

Fundamentos de

Química Analítica

OCTAVA EDICIÓN

SKOOG : WEST . HOLLER . CROUCH

www.FreeLibros.me

Fundamentos de

Química analítica

Octava edición

Douglas A. Skoog Stanford University

Donald M. West San Jose State University

F. James Holler University of Kentucky

Stanley R. Crouch Michigan State University

Revisión técnica

Francisco Rojo Callejas Alberto Rojus Esther Turiel Eva Moreno María Antonieta Garza Galindo

CONTENIDO

Capítulo I Naturaleza de la química analítica 2	Capítulo 6 Errores aleatorios en el análisis
1A Función de la química analítica 3	químico 107
1B Métodos analíticos cuantitativos 4	6A La naturaleza de los errores aleatorios 107
1C Un análisis cuantitativo típico 5 1D Función integral del análisis químico: sistemas de control por retroalimentación 10	Recuadro 6.1 Lanzamiento de monedas al aire: una actividad para estudiantes que da ejemplo de una distribución normal 111
Recuadro 1.1 La muerte de ciervos: un estudio de un caso que ilustra el uso de la química analítica para resolver un problema toxicológico 12	6B Tratamiento estadístico del error aleatorio 112
	Recuadro 6.2 Cálculo del área bajo una curva de Gauss 115
	Recuadro 6.3 Significado del número de grados de libertad 118
PARTE I Herramientas de la química analítica 17	Recuadro 6.4 Ecuación para calcular la desviación estándar combinada 126
Capítule 2 Sustancias químicas, aparatos y operaciones unitarias en química analítica 19	6C Desviación estándar de los resultados calculados 129
2A Selección y manejo de reactivos y otras sustancias 20	6D Presentación de los datos calculados 135
2B Limpieza y marcado del material de laboratorio 21	Capítulo 7 Tratamiento y evaluación de datos estadísticos 145
2C Evaporación de liquidos 22 2D Mediciones de masa 22	7A Intervalos de confianza 146
2E Equipos y manipulaciones asociadas con la	Recuadro 7.1 Analizadores de alcohol en el aliento (alcoholimetros) 151
pesada 29 2F Filtración y calcinación de sólidos 32	7B Auxiliares estadisticos de las pruebas de hipótesis 152
2G Medición del volumen 38	7C Análisis de la varianza 163
2H Calibración del material volumétrico 47	7D Detección de errores brutos 170
2l El cuaderno de notas de laboratorio 50	
23 Seguridad en el laboratorio 51	Capítulo 8 Muestreo, estandarización y calibración 179
Capítulo 3 Utilización de hojas de cálculo en química apalítica 53	8A Muestras analiticas y métodos 179 8B Muestreo y manejo de la muestra 182
5A Mantenimiento de registros y elaboración de	Recuadro 8.1 El laboratorio en un chip 15 195
cálculos 54	8C Estandarización y calibración 196
3B Calculo de las masas molares con Excel 59	Recuadro 8.2 Un método de comparación para aflatoxinas ¹⁶ 196
Capítulo 4 Cálculos utilizados en química analítica 71 4A Algunas unidades de medida importantes 71 Recuadro 4.1 Unidades de masa atómica y moles 73	Recuadro 8.3 Calibración multivariante 212 8D Conceptos importantes de los métodos analíticos 218
Recuadro 4.2 Método de identificación de factores para el Ejemplo 4.2 76	PARTE II Equilibrios químicos 229
4B Soluciones y sus concentraciones 76	Capítulo 9 Disoluciones acuosas y equilibrio
4C Estequiometria química B3	químico 231
Capítulo 5 Errores en los análisis químicos 91	9A Composición química de las disoluciones
5A Algunos términos importantes 93 5B Errores sistemáticos 96	acuosas 231 98 Equilibrio químico 236

Recuadro 9.1 Constantes de formación globales y sucesivas (BA: OVERALL) de iones complejos 239

Recuadro 9.2 ¿Por que el término (H₂O) no aparece en las expresiones de la constante de equilibrio en disoluciones acuesas? 240

Recuadro 9.5 Fortaleza relativa de los pares ácido-base conjugados 247

Recuadro 9.4 Método de aproximaciones sucesivas 25 9C Disoluciones tampón 254

Recuadro 9.5 Ecuación de Henderson-Hasselbalch 25

Recuadro 9.6 La fluvia acida y la capacidad de tamponamiento de los lagos 262

Capítulo 10 Efecto de los electrolitos en los equilibrios químicos 271

10A Efecto de los electrolitos en los equilibrios químicos 271

10B Coeficientes de actividad 275

Recuadro 10.1 Coeficientes de actividad medios 278

Capítulo 11 Resolución de problemas de equifibrio en sistemas complejos 285

11A Método sistemático para resolver problemas de equilibrios múltiples 286

11B Călculo de solubilidades por el método sistemático 291

Recuadro 11.1 Expresiones algebraicas necesarias para calcular la solubilidad del CaC₂O₄ en agua 298

11C Separación de lones mediante el control de la concentración del agente precipitante 304

Recuadro 11.2 Inmunoensayo: equilibrios en la determinación específica de farmacos 508

PARTE III Métodos clásicos de análisis 315

Capítulo 12 Métodos gravimétricos de análisis 317

12A Gravimetria por precipitación 318

Recuadro 12.1 Área superficial específica en los coloides 325

12B Cálculos de los resultados a partir de datos gravimétricos 329

12C Aplicaciones de los métodos gravimetricos 332

Capítulo 13 Valoraciones: Valoración por precipitación 341

13A Algunos términos usados en métodos volumétricos¹ 342

13B Discluciones patrón 544 13C Cálculos volumétricos 345

Recuadro 13.1 Otro enfoque para el Ejemplo 13.6(a) 350

Recuadro 13.2 Redondeo de la respuesta en el Ejemplo 13.7 351

13D Valoraciones gravimétricas 353

13E Curvas de valoración 354

13F Valoración por precipitación 357

Recuadro 13.3 Cálculo de la concentración de disoluciones indicadoras 365

Capítulo 14 Principios de las valoraciones ácidobase 373

14A Disoluciones e indicadores en valoraciones ácidobase 575

14B Valoraciones de ácidos y bases fuertes 377

Recuadro 14.1 Empleo de la ecuación de balance de carga para construir curvas de valoración 380

14C Curvas de valoración de ácidos debiles 383

Recuadro 14.2 ¿Cuántas cifras significativas deben conservarse en los cálculos de curvas de valoración? 383

Recuadro 14.3 Determinación de constantes de disociación de ácidos y bases débiles 386

14D Curvas de valoración de bases débiles 588

Recuadro 14.4 Determinación de los valores de pK de aminoácidos 385

14E Composición de las disoluciones durante las valoraciones ácido-base 392

Recuadro 14.5 Localización de puntos finales de la valoración a partir de medidas del pH 393

Capítulo 15 Curvas de valoración en sistemas ácido-base complejos 401

15A Mezdas de ácidos fuertes y débiles o de bases fuertes y débiles 401

15B Acidos y bases polifuncionales 405

15C Disoluciones tampon con ácidos polipróticos 407

15D Călculo del pH de disoluciones de NaHA 409

15E Curvas de valoración para ácidos polifuncionales 413

Recuadro 15.1 Disociación del acido sulfúrico 421

15F Curvas de valoración de bases polifuncionales 422

15G Curvas de valoración de especies anfoteras 423

Recuadro 15.2 Comportamiento ácido-base de aminoácidos 424

15H Composición de las disoluciones de un ácido poliprótico en la función del pH 425

Recuadro 15.3 Una expresión general para valores alfa 426

Recuadro 15.4 Diagramas de concentración logaritmicos 428

Capítulo 16 Aplicaciones de las valoraciones ácidobase 435

16A Reactivos para valoraciones ácido-base 436

16B Aplicaciones características de las valoraciones Ácido-BASE 442

Recuadro 16.1 Determinación de las proteínas séricas totales 442

Recuadro 16.2 Otros métodos de determinación del nitrógeno orgánico 443

Recuadro 16,3 Pesos equivalentes de ácidos y bases 449

Capítulo 17 Reacciones y valoraciones de formación de complejos 457

17A Formación de complejos 457

Recuadro 17.1 Calculo de los valores alfa para complejos metálicos 460

17B Valoraciones con agentes complejantes inorganicos 463

Recuadro 17.2 Determinación del cianuro de hidrógeno en corrientes de plantas de acrilonitrilo 464

17C Agentes complejantes orgánicos 465

17D Valoraciones con ácidos aminocarboxílicos 466

Recuadro 17.3 Especies presentes en una disolución de EDTA 467

Recuadro 17.4 EDIA como conservante 470

Recuadro 17.5 Curvas de valoración con EDTA cuando está presente un agente complejante 481

Recuadro 17.6 Como usar los agentes enmascarantes y desenmascarantes para mejorar la selectividad de las valoraciones con EDTA 488

Recuadro 17.7 Equipos para determinar la dureza del agua 490

PARTE IV Métodos electroquímicos 495

Capítulo 18 Introducción a la electroquímica 497

18A Caracterización de las reacciones de oxidación/reducción 497

Recuadro 18,1 Ajuste de ecuaciones redox 499

18B Celdas electroquímicas 501

Recuadro 18.2 La pila de gravedad Daniell 505

18C Potenciales de electrodo 506

Recuadro 18.3 ¿For qué no podemos medir potenciales de electrodo absolutos? 511

Recuadro 18.4 Convenciones de signo según la literatura antigua 520

Recuadro 18.5 ¿For que hay dos potenciales de electrodo para Br₂ en la Tabla 18.17 522

Capítulo 19 Aplicación de los potenciales de electrodos 531

19A Calculo de potenciales de celdas electroquímicas 531

19B Determinación experimental de potenciales estándar 538

19C Cálculo de constantes de equilibrio redox 540

Recuadro 19.1 Sistemas redox biológicos 540
Recuadro 19.2 Expresión general para el cálculo

Recuadro 19.2 Expresión general para el cálculo de constantes de equilibrio a partir de potenciales estándar 544 19D Construcción de curvas de valoraciones redox 546 Recuadro 19.3 Ecuación maestra inversa para las curvas de valoración redox 555

Recuadro 19.4 Porcentajes de reacción y potenciales de electrodo 560

19E indicadores de reacciones de oxidación/reducción 560

19F Puntos finales potenciométricos 563

Capítulo 20 Aplicaciones de las valoraciones oxidación/reducción 569

20A Agentes oxidantes y reductores auxiliares 569

20B Aplicación de agentes reductores patrón 572 20C Aplicación de los agentes oxidantes patrón 575

Recuadro 20.1 Determinación de especies de cromo en muestras de agua 577

Recuadro 20.2 Antioxidantes 582

Capítulo 21 Potenciometría 597

21A Principios generales 598

21B Electrodos de referencia 599

21C Potenciales de unión liquida 601

21D Electrodos indicadores 602

Recuadro 21.1 Un electrodo de membrana liquida con selectividad iónica es facil de construir 615

Recuadro 21.2 Estructura y rendimiento de los transistores de efecto de campo con selectividad iónica 617

Recuadro 21.3 Pruebas clínicas: gases y electrolitos sanguineos con equipos portátiles 620

21E Instrumentos para medida del potencial de celdas 623

Recuadro 21.4 Error de carga en medidas de potenciales 623

Recuadro 21.5 Medidas de voltaje con amplificador operacional 624

21F Potenciometria directa 625

21C Valoraciones potenciométricas 632

21H Determinación potenciométrica de constantes de equilibrio. 636

Capítulo 22 Electrolisis: electrogravimetria y culombimetria 643

22A Efecto de la corriente sobre el potencial de celda 644

Recuadro 22.1 El sobrevoltaje y la bateria plomo/acido 651

228 La selectividad de los métodos electrolíticos 652

22C Métodos electrogravimétricos 653

22D Métodos culombimétricos 659

Recuadro 22.2 Valoración culombimetrica de cloruro en fluidos biológicos 668

Capítulo 23 Voltametría 675

23A Senales de excitación 676

23B Voltametria de barrido lineal 677

Recuadro 23.1 Instrumentos voltamétricos basados en amplificadores operacionales 678 23C Métodos polarográficos y voltamétricos de impulsos 699 23D Voltametria ciclica 17 704 Recuadro 23.2 Electrodos modificados 707 23E Métodos de redisolución 709 23F Voltametría con microelectrodos 713 PARTE V Spectrochemical Analysis 717 Capítulo 24 Introducción a los métodos espectroquímicos 719 24A Propiedades de la radiación electromagnética 720 24B Interacción de la radiación con la materia 723 Recuadro 24.1 La espectroscopia y el descubrimiento de los elementos químicos 726 24C Absorción de la radiación 727 Recuadro 24.2 Obtención de la ley de Beer 729 Recuadro 24.3 ¿Por qué una solución roja se ve roia? 734 24D Emisión de radiación electromagnética 743 Capítulo 25 Instrumentos de espectrometría óptica 753 25A Componentes de los equipos e instrumentos 753 Recuadro 25.1 Fuentes láser: La luz fantástica Recuadro 25.2 Derivación de la Ecuación 25.1 Recuadro 25.3 Rayado de rejillas 766 Recuadro 25.4 Derivación de la Ecuación 25.2 769 Recuadro 25,5 Señales, ruido y la relación senal/ruido 770 Recuadro 25.6 Medida de fotocorrientes con amplificadores operacionales 779 25B Fotometros y espectrofotometros, región ultravioleta visible 781 25C Espectrofotómetros infrarrojos 785 Recuadro 25.7 ¿Cómo funciona un espectrómetro infrarrojo de transformada de Fourier? 786 Capítulo 26 Espectrometría de absorción molecular 795 26A Espectroscopia de absorción molecular ultravioleta y visible 795

automatizados 818

fluorescencia 841

Capítulo 27

26C Espectroscopia de absorción infrarroja 822

espectrómetro FTIR 826

Espectrometría de fluorescencia

27B Efecto de la concentración en la intensidad de la

Recuadro 26.1 Producción de espectros con un

27A Teoria de la fluorescencia molecular 837

molecular 837

26B Métodos espectrofotométricos y fotométricos

27C Instrumentación en fluorescencia 842 27D Aplicaciones de los métodos de fluorescencia 843 Recuadro 27.1 Empleo de las sondas de fluorescencia en neurobiología: estudio del cerebro 843 27E Espectroscopia de fosforescencia molecular 846 27F Metodos de quimioluminiscencia 847 Capítulo 28 Espectrometría atómica 851 28A Origen del espectro atómico 852 28B Producción de átomos e iones 855 28C Espectrometria de emisión atómica 866 28D Espectrometria de absorción atómica 870 Recuadro 28.1 Determinación del mercurio con la espectroscopia de absorción atômica de vapor frio 878 28E Espectrometria de fluorescencia atómica 880 28F Espectrometría de masa atómica 881 PARTE VI Cinetica y separaciones 887 Capítulo 29 Métodos cinéticos de análisis 889 29A Velocidad de las reacciones guímicas 890 Recuadro 29.1 Enzimas 897 29B Determinación de las velocidades de reacción 903 Recuadro 29.2 Reacciones rápidas y mezcla con parada de flujo 899 29C Aplicaciones de los métodos cinéticos 911 Recuadro 29.3 Determinación enzimática de la urea 912

Capítulo 30 Introducción a las separaciones analíticas 917 30A Separación por precipitación 918 30B Separación de especies por destilación 922 30C Separación por extracción 922 Recuadro 30.1 Deducción de la Ecuación 50.5 924 30D Separación de iones por intercambio iónico 927 Recuadro 30.2 Ablandadores de agua

30E Separaciones cromatográficas 931 Recuadro 30,3 ¿Cuál es el origen de los términos plato y altura del plato? 941 Recuadro 30.4 Deducción de la Ecuación 30.24 942

domesticos 930

31A Instrumentación en cromatografia de gaslíquido 960 31B Columnas y fases estacionarias para cromatografía de gases 970

31C Aplicaciones de la cromatografia de gasliquido 975

Capítulo 31 Cromatografía de gases 959

Recuadro 31.1 Uso de la CC/MS para identificar un metabolito de un medicamento en sangre 976

Recuadro 31.2 Cromatografía de gases de alta velocidad 977

31D Cromatografía de gas-sólido 982

Capítulo 32 Cromatografía líquida 985

32A Instrumentación 986

Recuadro 32.1 Cromatografia liquida (LC)/espectrometria de masas (MS) y LC/MS/MS 992

32B Cromatografia de reparto de alta resolución 994

32C Cromatoerafía de adsorción de alta resolución 997

32D Cromatografia de intercambio iónico 998

32E Cromatografía de exclusión molecular 1000

Recuadro 32.2 Separación cromática de fullerencs, 1001

32F Cromatografia de afinidad 1003

32G Cromatografia quiral 1003

32H Comparación de la cromatografia liquida de alta resolución y la cromatografía de gases 1004

Capítulo 33 Métodos de separación diversos 1009

33A Cromatografia de fluidos supercríticos 1009

33B Cromatografia plana 1014

33C Electroforesis capilar 1016

Recuadro 33.1 Electroforesis multi-capilar en la secuenciación de ADN 1024

33D Electrocromatografia capitar 1025

33E Fraccionamiento campo-flujo 1027

PARTE VII Aspectos prácticos del análisis químico 1035

Capítulo 34 Análisis de muestras reales 1037

34A Muestras reales 1037

34B Elección del método analítico 1039

34C Exactitud en el análisis de materiales complejos 1044

Capítulo 35 Preparación de muestras para análisis 1047

35A Preparación de muestras de laboratorio 1047

35B Humedad en las muestras 1049

35C Determinación del agua en muestras 1053

Capitulo 36 Descomposición y disolución de muestras 1055

36A Fuentes de error en la descomposición y disolucien 1056

36B Descomposición de muestras con ácidos inorgánicos en vasos de reacción abiertos 1056

36C Digestiones en homo de microondas 1058

36D Métodos de combustión para descomposición de muestras orgánicas 1061

36E Descomposición de materiales inorgánicos con fundentes 1063

Capítulo 37 Métodos selectos de análisis

Este capítulo se encuentra únicamente disponible (en inglés) como archivo pdf de Acrobat Reader en el CD-ROM de Química Analítica adjunto a este libro o en nuestra página web en http://chemistry.brookscole/skoogfac/.

37A Un experimento introductorio

37B Métodos gravimétricos de análisis

37C Valoraciones de neutralización

37D Valoraciones de precipitación

37E Valoraciones de formación de complejos con EDTA

37F Valoraciones con permanganato potásico

37G Valoraciones con foduro

37H Valoraciones con tiosulfato sódico

371 Valoraciones con bromato potásico

37J Métodos potenciométricos

37K Métodos electrogravimétricos

37L Valoraciones culombimétricas

37M Voltamperometria

37N Métodos basados en Absorción de Radiación

370 Fluorescencia Molecular

37P Espectroscopia Atômica

37Q Aplicaciones de resinas de intercambio iónico

37R Cromatografia Gas-Liquido

APÉNDICE 1 Bibliografía de química analítica A-1

APÉNDICE 2 Constantes de producto de solubifidad a 25°C A-7

APÉNDICE 3 Constantes de disociación de ácidos a 25°C A-9

APÉNDICE 4 Constantes de formación a 25°C A-11

APÉNDICE 5 Potenciales estándar y formales de electrodos A-13

APÉNDICE 6 Uso de números exponenciales y logaritmos A-17

APÉNDICE 7 Cálculos volumétricos utilizando normalidad y peso equivalente A-21

APÉNDICE 8 Compuestos recomendados para la preparación de disoluciones estándar de algunos elementos comunes A-29

APÉNDICE 9 Deducción de las ecuaciones de propagación de errores A-31

Respuestas a problemas y preguntas seleccionadas A-37

Conversaciones con químicos analíticos destocados C-2

Glosario G-1

Indice 1-1

PREFACIO

a octava edición de Fundamentos de química analítica, al igual que sus predeceras, es un libro de texto de iniciación diseñado principalmente para un curso de q mica que abarque uno o dos semestres. Como desde la publicación de la séptima e ción, el ámbito de la química analítica ha seguido desarrollándose, en esta edicihemos incluido muchas aplicaciones a la biología, la medicina, la ciencia de los ma riales, la ecología, la ciencia forense y otros campos relacionados. Además, el uso extendido de las computadoras en el ámbito de la enseñanza nos ha llevado a incorporar muchas aplicaciones, ejemplos y ejercicios con el formato de una hoja de cálculo. Por su parte, nuestro libro complementario, Aplicaciones de Microsoft Excel® en química analítica (disponible únicamente en inglés), ofrece a los estudiantes un tutorial para aplicar las hojas de cálculo a la química analítica e introduce muchas operaciones adicionales con las mismas. También hemos alladido muchos temas que se encuentran en auge en la actualidad, tales como la espectrometría de masas molecular y atómica, el fraccionamiento por campo-flujo y la cromatografía quiral. Además, hemos revisado muchos tratamientos antiguos para incorporar los instrumentos y las técnicas que se utilizan en la actualidad. Somos conscientes de que los cursos de química analítica varían de un centro a otro y dependen de los recursos disponibles, el tiempo asignado a la química analítica en el programa curricular y las preferencias de cada profesor en concreto. Así pues, la octava edición de Fundamentos de anúmica analítica se ha diseñado de forma que los profesores puedan adaptar el texto a sus necesidades y los estudiantes puedan encontrar el material que necesitan en los diversos niveles del libro, así como en las descripciones, ilustraciones, imágenes y funciones interesantes que éste incluye.

Objetivos

Nuestro principal objetivo al diseñar este libro de texto ha sido ofrecer una base sólida de los principios y conceptos que son especialmente importantes para la química analítica. En segundo lugar, deseamos que los estudiantes aprendan a realizar la dificil tarea de juzgar la eficacia y la precisión de los datos experimentales, así como que tomen conciencia de que estos juicios pueden perfeccionarse mediante la aplicación de métodos estadísticos. Nuestro tercer objetivo ha consistido en introducir un amplio abanico de técnicas que resultan útiles en la química analítica moderna. Además, esperamos que, con la ayuda de este libro, los estudiantes desarrollen las habilidades necesarias para resolver problemas analíticos de forma cuantitativa, sobre todo con la ayuda de las herramientas de hojas de cálculo que están disposibles en la actualidad. Por último, queremos enseñar técnicas de laboratorio que permitan que los estudiantes confien más en su capacidad para obtener datos analíticos de alta calidad.

Cobertura y organización

El material de este libro de texto cubre tanto aspectos teóricos básicos como prácticos del análisis químico. Los usuarios de ediciones anteriores verán que este edición presenta una organización algo diferente a la de sus predecesoras. En especial, hemos organizado los capítulos en Partes que agrupan los temas relacionados. Por ello, hay siete Partes principales, que siguen a la breve introducción del Capítulo 1.

La Parte I está dedicada a las herramientas de la química analítica y abarca siete capítulos. En el Capítulo 2 se describen las sustancias químicas y los equipos que
se utilizan en los laboratorios de análisis. Además, se incluyen numerosas fotografias de operaciones analíticas. El Capítulo 3, titulado «Utilización de hojas de cálculo
en química analítica», es totalmente nuevo y es una introducción en forma de tutorial al uso de las hojas de cálculo en la química analítica. El Capítulo 4 presenta una
revisión de los cálculos básicos de la química analítica, incluidas las expresiones de
concentración química y las relaciones estoiquiométricas. Los Capítulos 5, 6 y 7 están dedicados a diversos temas relacionados con las estadísticas y los análisis de datos que son importantes para la química analítica y, además, hacen hincapié en el uso
extendido de las operaciones con hojas de cálculo. El análisis de la varianza, ANOVA,
es un nuevo tema incluido en el Capítulo 7. Por último, un nuevo Capítulo 8, titulado «Muestreo, estandarización y calibración», está dedicado a la realización de muestreos, el manejo de muestras, los estándares externos e internos y las adiciones de estándares y, además, trata también los temas de calibración y estandarización.

La Parte II está dedicada a los principios y la aplicación de los sistemas de equilibrio en el análisis cuantitativo. El Capítulo 9 presenta a los principios básicos de los equilibrios químicos. Por su parte, el Capítulo 10 describe el efecto de los electrolitos en los sistemas de equilibrio. Por último, el método sistemático para solventar los problemas de equilibrio en sistemas complejos constituye el núcleo central del Capítulo 11.

La Parte III abarca varios capítulos dedicados a la química analítica gravimétrica y volumétrica. El Capítulo 12 está dedicado al análisis gravimétrico. En los Capítulos 13 a 17 se describe la teoría y la práctica de los métodos titulométricos de análisis, incluidas las titulaciones de ácidos y bases, las titulaciones de precipitados y las titulaciones complejométricas. En estos capítulos, se resaltan las ventajas que pueden obtenerse con el método sistemático para los equilibrios y con el uso de hojas de cálculo a la hora de realizar determinadas operaciones.

La Parte IV está dedicada a los métodos electroquímicos. Tras presentar una introducción a la electroquímica en el Capítulo 18, el Capítulo 19 describe los múltiples usos que tienen los potenciales de electrodos. Las titulaciones de oxidación-reducción son el tema principal del Capítulo 20, mientras que el Capítulo 21 describe el modo en el que pueden utilizarse los métodos potenciométricos para obtener concentraciones de especies moleculares y iónicas. El Capítulo 22 está dedicado a los métodos electrolíticos en bloque para los campos de la electrogravimétria y la culombimetría, mientras que el Capítulo 23 contempla los métodos voltamétricos, incluidos el barrido lineal y la voltametría ciclica, la voltametría anódica y la polarografía.

La Parte V está dedicada a los métodos espectroscópicos de análisis. Los conceptos básicos sobre la naturaleza de la luz y su interacción con la materia se presentan en el Capítulo 14, mientras que los instrumentos espectroscópicos y sus componentes se describen en el Capítulo 25. Las diversas aplicaciones de los métodos espectrométricos de absorción molecular se tratan con bastante detalle en el Capítulo 26, mientras que el Capítulo 27 está dedicado a la espectroscopia de fluorescencia molecular. Por su parte, el Capítulo 28 explica diversos métodos espectrométricos atémicos, incluidas la espectrometría de masas atómica, la espectrometría por emsión de plasma y la espectrometría de absorción atómica.

La Parte VI incluye cinco capítulos dedicados a la cinética y las separaciones analíticas. Los métodos cinéticos de análisis se tratan en el Capítulo 29, mientras que el Capítulo 30 describe las separaciones análíticas, incluidos los diversos métodos cromatográficos. El Capítulo 31 está dedicado a la cromatografía gaseosa, mientras que la cromatografía líquida de alto rendimiento se explica en el Capítulo 32. Por último, el Capítulo 33, titulado «Métodos de separación diversos», es nuevo en esta edición y trata los ternas de la cromatografía en fase líquida supercrítica, la electroforesis capilar y el fraccionamiento por campo-flujo.

Por último, la Parte VII consta de cuatro Capítulos dedicados a los aspectos prácticos de la química analítica. En el Capítulo 34 se describen muestras reales y se comparan con muestras ideales. Por su parte, los métodos para preparar muestras se describen en el Capítulo 35, mientras que las técnicas para descomponer y disolver muestras se tratan en el Capítulo 36. El Capítulo 37 describe con detalle los procedimientos seguidos en 57 experimentos de laboratorio, en donde se cubren muchos de los principios y aplicaciones que se han descrito en los capítulos anteriores. No obstante, este capítulo sólo se encuentra disponible en inglés como archivo de Adobe Acrobat⁶⁰ en PDF en el CD-ROM de química analítica que se incluye con este libro, así como en nuestro sitio Web en la dirección: http://chemistry.brookscole.com/skoogfac/.

Flexibilidad

Como el texto está dividido en partes, el material en él incluido puede utilizarse con suma flexibilidad. Muchas de ellas pueden estudiarse por separado o incluso tomarse en un orden distinto. Por ejemplo, puede que algunos profesores prefieran cubrir los métodos espectroscópicos antes de los electroquímicos, o explicar las separaciones en un primer lugar.

Características principales

Esta edición incorpora una gran cantidad de funciones y métodos, lo que tiene por objeto facilitar el aprendizaje al estudiante, así como ofrecer una herramienta de enseñanza muy versátil al profesor.

Ecuaciones Importantes. Las ecuaciones que para nosotros son más importantes se han resaltado con un recuadro gris para que salten más a la vista.

Nivel matemático. Por lo general, los principios del análisis químico desarrollados aquí se basan en el álgebra universitaria. Además, algunos de los conceptos presentados requieren un cálculo básico diferencial e integral.

Ejemplos desarrollados. La gran cantidad de ejemplos desarrollados incluidos sirve de ayuda para entender los conceptos de la química analítica. Al igual que ocurría en la séptima edición, hemos seguido la práctica de incluir unidades en cálculos químicos y usar el método de análisis dimensional para comprobar su grado de corrección. Por su parte, los ejemplos representan también modelos para solucionar los problemas que se encuentran al final de la mayor parte de los capitulos, y que en su mayoría utilizan operaciones de hojas de cálculo, tal como describirenos a continuación.

Nuevo. Operaciones con hojas de cálculo. A lo largo del libro hemos introducido hojas de cálculo para la resolución de problemas, el análisis gráfico y muchas otras aplicaciones. El programa que hemos adoptado como estándar para estos cálculos es Microsoft[®] Excel, si bien las instrucciones pueden adaptarse sin problemas a otros programas. Algunos capítulos tienen descripciones en forma de tutorial que enseñan a introducir valores, fórmulas y funciones integradas. Además, en nuestro libro, Aplicaciones de Microsoft Excel[®] en química analítica, disponible únicamente en inglés, se incluyen muchos otros ejemplos desarrollados con detalle. Hemos intentado documentar todas y cada una de las hojas de cálculo con fórmulas y entradas reales.

Nuevo. Resúmenes de hojas de cálculo. Las referencias a nuestro libro complementario, disponible solamente en inglés, Aplicaciones de Microsofi[®] Excel en química analítica, se incluyen en forma de resumen de hoja de cálculo y su objetivo consiste en servir de gufa al usuario mediante ejemplos, tutoriales y desarrollos de temas del texto.

Preguntas y problemas. Al final de la mayor parte de los capítulos se incluye un amplio conjunto de preguntas y problemas. Además, la respuesta a casi la mitad de ellas se incluye al final del libro. Muchos de los problemas pueden resolverse de forma óptima mediante el uso de hojas de cálculo. Cuando esto ocurre, éstos se identifican mediante la inclusión un icono de hoja de cálculo en el margen del problema que corresponda.

Nuevo. Problemas reto. La mayor parte de los capítulos incluye un problema reto al final del bloque de preguntas y problemas. Dichos problemas presentan un planteamiento abiertos, incitan a la investigación autónoma del estudiante y requieren más esfuerzo que el resto de problemas que se proponen en el libro. Poeden constar de múltiples pasos interdependientes o implicar la búsqueda en bibliotecas o la Web para encontrar la información necesaria. En todo caso, pretendemos que estos problemas reto estimulen la formación de debates y complementen los temas del capítulo con nuevas áreas. Por ello, instamos a los profesores a que los utilicen de un modo innovador, creando, por ejemplo, proyectos de grupo, asignaciones de aprendizaje basadas en encuestas y debates en torno a casos prácticos.

Llamadas de atención. A lo largo de todo el libro de texto se incluyen diversas llamadas de atención, que están recuadradas y resultadas. Se trata de restimenes que contienen aplicaciones interesantes de la química analítica al mundo moderno, así como derivaciones de ecuaciones, explicaciones de puntos teóricos difíciles o datos biográficos. Los ejemplos incluyen analizadores de alcohol en el aliento en el Capítulo 7, antioxidantes en el Capítulo 20, espectroscopias por transformación de Fourier en el Capítulo 25, análisis de LC/MS y LC/MS/MS (cromatografía líquida y espectrometría de masas en el Capítulo 32 y electroforesis capitar en secuenciación de ADN en el Capítulo 33.

Hustraciones y fotografías. Estamos firmemente convencidos de que las fotografías, los dibujos, las imágenes y otras ayudas visuales facilitan en gran medida el proceso de aprendizaje. Por ello, hemos incluido materiales visuales nuevos y adaptado etros existentes para ayudar al estudiante. La mayor parte de los dibujos se realizan en varios tonos de gris para diferenciar la información y para resaltar importantes aspectos de las figuras. Las fotografías y las láminas a color, que han sido tomadas expresamente para este libro por el famoso fotógrafo de química Charles Winters, pretenden ilustrar los conceptos, equipos y procedimientos que resultan difíciles de mostrar con las figuras.

Títulos ampliados de las figuras. Allí donde corresponde, bemos intentado que los títulos de las figuras sean suficientemente descriptivos, de modo que la loctura del título se convierta en un segundo nivel de explicación del concepto de que se trate. En algunos casos, las figuras pueden representar por sí mismas algo así como una figura científica americana.

Nuevo. Entrevistas. Al final del libro, hay una sección de entrevistas con científicos químicos destacados: Dick Zare (Universidad de Stanford), Sylvia Daunert (Universidad de Kentucky), Larry Faulkner (Universidad de Texas), Alien Bard (Universidad de Texas), Gary Hiertje (Universidad de Indiana), Isiah Warner (Lousiana State University) y Julie Leary (Universidad de California, Berkeley). Las entrevistas representan sesiones informales de preguntas y respuestas diseñadas para ofrecer información sobre los científicos y sus antecedentes, sus razones para elegir la química analítica, sus ideas sobre la importancia del campo, sus áreas de investigación y otros temas interesantes. Esperamos que estas entrevistas despuerten más interes por el tema estudiado gracias a la personalización de ciertas cuestiones.

Nuevo, Tareas en la Web. Al final de la mayor parte de los capítulos hemos incluido una breve sección titulada Tareas en la Web. En esta función, se le pide al estudiante que busque información en la Web, realice consultas en línea, visite las páginas Web de fabricantes de equipos o resuelva problemas de análisis. Estos Trabajos en la Web y los vínculos incluidos pretenden incitar al estudiante a explorar la información que se encuentra disponible en la World Wide Web. Además, los vínculos se actualizarán periódicamente en el sitio Web de Brooks/Cole, que se encuentra en la dirección: http://chemistry.brookscole.com/skoogfac/.

Glosario. El glosario que se incluye al final del libro define los términos, las frases, las técnicas y las operaciones más importantes que aparecen a lo largo del libro. Dicho glosario pretende ofrecer a los estudiantes un acceso rápido a los significados de los conceptos, lo que evita tener que buscarlos por todo el libro.

Apéndices, reverso de la portada y páginas finales. Los apéndices incluyen una guía actualizada de las obras publicadas en torno a la química analítica, así como diversas tablas de constantes químicas, potenciales de electrodos y compuestos recomendados para la preparación de materiales estándar; también contienen varias secciones sobre el uso de los logaritmos y la notación exponencial, sobre los términos normalizados y los equivalentes (conceptos que no se utilizan en el texto), y sobre la derivación de la propagación de ecuaciones erróneas. Al reverso de la portada de este libro hay un gráfico a todo color de los indicadores químicos. En las últimas páginas se encuentran, una tabla de las masas molares de los compuestos de mayor interés en la química analítica, una tabla de las masas atómicas internacionales y una tabla periódica. Además, el libro incluye una hoja de referencia recortable para Microsoft[®] Excel.

Cambios en la octava edición

Los lectores de la séptima edición verán que la octava edición presenta numerosos cambios en contenido, así como en estilo y en formato.

Contenido. Algunos de los cambios en contenido tienen por objeto reforzar el interés del libro.

- Las nuevas e interesantes introducciones a los diferentes capítulos, acompañadas de fotos aplicadas, presentan siempre un ejemplo relevante de uno de los temas que van a tratarse en el capítulo en cuestión. Los ejemplos incluyen estalagmitas y estalactitas como ilustración de un proceso de equilibrio (Capítulo 9), los efectos de la lluvia ácida (Capítulo 16) y las propiedades de oxidación reducción de la clorofila (Capítulo 19).
- Muchos capitulos se han reforzado mediante la adición de ejemplos, aplicaciones y problemas desarrollados en hojas de cálculo. El nuevo Capítulo 3 incluye tutoriales sobre la construcción y el uso de hojas de cálculo. Además, en nuestro libro complementario, Aplicaciones de Microsoffth Excel en química analítica, disponible solamente en inglés, se incluyen muchos otros materiales guiados.
- Los capitulos dedicados al tema de la estadística (Capítulos 5 a 7) se han actualizado para ponerlos en consonancia con la terminología de la estadística moderna. Por su parte, el análisis de la varianza (ANOVA) se incluye en el Capítulo 7. ANOVA es muy fácil de ejecutar con los modernos programas de hojas de cálculo y resulta muy útil para resolver problemas anulíticos.
- Un nuevo Capítulo 8 consolida el material sobre los muestreos e integra documentación sobre la calibración y la estandarización. En este capítulo también se incluyen métodos tales como los estándares externos, los estándares internos y las adiciones de estándares y, además, se exponen sus ventajas y desventajas.
- El capítulo dedicado a la titulometría de precipitados se ha eliminado, si bien parte del material que contenia se ha incluido abora en el apartado dedicado a los métodos titulométricos del Capítulo 13.

- Los Capítulos 18, 19, 20 y 21, dedicados a las células electroquímicas y a los
 potenciales celulares, se ha revisado en detalle con el fin de clarificar conceptos y presentar una explicación de la energía libre de los procesos celulares. Por
 su parte, el Capítulo 23 se ha modificado para modificar el énfasis en la polarografía clásica, por lo que ahora contiene una descripción de la voltametría ciclica.
- El Capítulo 28 de esta edición está dedicado a la espectrometría de masas atómica, incluida la espectrometría con fuente de plasma de acoplamiento. Sin embargo, se ha restado énfasis a la fotometría de llama o flama.
- Ya en la Parte VI, el Capítulo 30 presenta ahora una introducción general a las separaciones. Así, incluye métodos de extracción y precipitación de disolventes, una introducción a la cromatografía y una nueva sección sobre la extracción en fase sólida. El Capítulo 31 contiene material nuevo en torno a la espectrometría de masas molecular, así como a la cromatografía gaseosa y la espectrometría de masas. El Capítulo 32 incluye nuevas secciones sobre la cromatografía de afinidad y la cromatografía quiral. Se ha añadido además una sección sobre la cromatografía láquida y la espectrometría de masas (LC/MS). También se ha agregado un nuevo Capítulo 33, titulado, «Métodos de separación diversos», que presenta una introducción a la electroforesis capitar y al fraccionamiento por campo-flujo.

Estilo y formato. Para que el texto resulte más fácil de lecr y el estudiante lo encuentre más agradable, en esta edición bemos seguido cambiando el estilo y el formato.

- Hemos intentado utilizar frases más cortas, una voz más activa y un estilo más conversacional en cada capítulo.
- Abora se utilizan títulos más descriptivos para las figuras siempre que resulta pertinente, por lo que el estudiante puede entender la figura y su significado sin tener que alternar entre el texto y el título.
- Los modelos moleculares se utilizan de modo liberal en la mayor parte de los
 capítulos, lo que tiene por objeto estimular el interés por la belleza de las estructuras moleculares y reforzar los conceptos estructurales y de química descriptiva que se presentan en los cursos de química básicos y superiores.
- Las fotografías, que se han tomado expresamente para este libro, se han utilizado siempre que se ha estimado conveniente para ilustrar técnicas, métodos y operaciones.
- A lo largo de todo el fibro se utilizan notas al margen para enfatizar los conceptos que se acaban de describir, o bien para reforzar la información más importante.
- El glosario incluido al firal del libro refuerza la terminología clave.

Materiales disponibles en inglés

- Aplicaciones con hojas de cálculo. Aplicaciones de Microsoft® Excel en quimica unalítica, de Stanley R. Crouch y F. James Holler, trata con más detalle los métodos con hojas de cálculo que se describen en el texto. Esta obra se vende por separado y contiene 16 capítulos que conducen al estudiante desde los conceptos básicos del programa a las operaciones principales para utilizar hojas de cálculo en simulaciones, ajustes de curvas, suavizaciones de datos, resolución de curvas y muchas otras actividades.
- CD-ROM interactivo de química analítica. Desarrollado por William J.
 Vining, de la Universidad de Massachusetts, Amherst, en colaboración con los autores del libro de texto, este CD-ROM se incluye gratuitamente con todos los

ejemplares del libro. Les partes del texto que se tratan en el CD-ROM tienen un icono con su título correspondiente, por lo que los estudiantes pueden identificar los tutoriales, las simulaciones guiadas y los ejercicios multimedia de forma más sencilla. Este CD-ROM contiene tutoriales sobre estadísticas, equilibrios, espectrofotometría, química electroanalítica, cromatografía, espectroscopia de absorción atómica y análisis gravimétricos y de combustión. Además, también incluye un archivo de Adobe Acrobat⁶⁶ en PDF que constituye el Capítulo 37, cuyo título es «Métodos selectos de análisis». Los estudiantes pueden imprimir únicamente los experimentos que vayan a realizar, y las hojas impresas pueden utilizarse con suma facilidad en el laboratorio.

• Sitio Web de Brooks/Cole Book Companion en http://chemistry.brookscole.com/skoogfac/. El sitio Web incluye un conjunto de vínculos actualizados a los sitios Web que se mencionan en los Trabajos Web, en los problemas y en otros fragmentos del texto. Por su parte, los profesores pueden descargar las hujas de cálculo desarrolladas en esae libro, así como las del libro Aplicaciones de Microsoft Excel^{to} en quómica analítica. Asimismo, también pueden descargar archivos de gráficos que contienen todas las figuras del texto para ayudar a preparar sus presentaciones en PowerPoint^{to}. El Capítulo 37, incluido como archivo PDF, también puede escontrarse en el sitio Web. El acceso a este material está restringido a los profesores que adopten esta obra como texto. Para mayor información, pongase en contacto con el representante de Thomson de su localidad o escriba a: clientes@thomsonlearning.com.mx

Reconocimientos

Queremos reconocer con nuestro agradecimiento los comentarios y las sugerencias de los muchos revisores que remitieron sus críticas sobre la séptima edición antes de escribirla, o que evaluaron el manuscrito actual en sus diferentes estadios:

Joseph Aldstadt.

Universidad de Wisconsin, Milwaukee

Stephen Brown,

Universidad de Delaware

James Burlitch,

Cornell University

Tingyu Li,

Vanderbilt University

Joseph Maloy,

Seton Hall University

Howard Lee McLean,

Rose-Hulman Institute of Technology

Frederick Northrup,

Northwestern University

Peter Palmer,

San Francisco State University

Reginald Penner,

Universidad de California, Irvine

Jeanette Rice,

Georgia Southern University

Alexander Scheeline.

Universidad de Illinois, Urbena-Champaign

Michael DeGrandpre.

Universidad de Montana

Simon Garrett,

Michigan State University

Carol Lasko,

Humboldt State University

James Schenk,

Washington State University

María Schroeder,

United States Naval Academy

Manuel Soriaga,

Texas A&M University

Keith Stevenson,

Universidad de Texas

Larry Taylor,

Virginia Technical Institute

Robert Thompson,

Oberlin College

Richard Vachet,

Universidad de Massachusetts

Joseph Wang,

New Mexico State University

Queremos reconocer en especial la ayuda prestada pur el profesor David Zellmer, de la California State University en Fresno, que revisó varios capítulos y ejerció de

INCLUIDO CON EL LIBRO EN FORMA TOTALMENTE GRATUITA CD-ROM interactivo de química analítica, versión 1.0

Al contener numerosas herramientas prácticas, el nuevo CD-ROM interactivo de química analítica se puede utilizar en combinación con este libro de texto para mejorar la comprensión de los conceptos de la química analítica. Las partes del texto que se tratan en el CD-ROM tienen un icono de IntelligentTutor (tutor inteligente), Guided Simulation (simulación guiada) o Media-Based Exercises (ejercicios multimedia), según corresponda, por lo que los estudiantes pueden seguirlo e identificar los pasajes correspondientes del texto de forma más sencilla. El CD-ROM también incluye un capítulo dedicado a diversos métodos seleccionados de análisis, que explica con detalle 57 experimentos de laboratorio que abarcan muchos de los principios y aplicaciones explicados en el libro. El CD-ROM se incluye con todos los ejemplares nuevos del libro y contiene tutoriales sobre estadísticas, equilibrios, espectrofotometría, química electrosnalítica, cromatografía, espectroscopía de absorción atómica y análisis gravimétricos y de combustión.

COMPLEMENTOS

Este libro cuenta con complementos en inglés para el instructor y sólo se proporcionan a los profesores que adopten la presente obra como texto para sus cursos. Para mayor información, favor de comunicarse a las oficinas de nuestros representantes: clientes@thomsonlearning.com.mx Fundamentos de

Química analítica

Octava edición

CAPÍTULO 1

Naturaleza de la química analítica

a química unalítica es una ciencia de medición basada en un conjunto de ideas Ly métodos que son útiles en todos los campos de la ciencia y la medicina. Un ejemplo interesante del poder e importancia de la química analítica ocurrió el 4 de julio de 1997, cuando la nave espacial Mars Pathfinder llegó a su destino en Ares Vallix, en Marte, y permitió dejar salir de su cuerpo en forma tetraédrica el vehícula todaterrena Sojournes para explorar la superficie marciana. El mundo estaba fascinado con la misión de la Pathfinder. Como resultado, numerosas páginas web en internet que seguían la misión, prácticamente se colapsaron por millones de navegantes que seguian de cerca el avance del diminuto Sojournes en búsquedo de información sobre el Planeta Rojo. El experimento clave del Sojourner incluia el uso de la espectrometría de rayos X de protones alfa (EXPA), en la que se combinan tres avanzadas técnicas instrumentales, de espectroscopia de dispersión de Rutherford, espectroscopia de emisión de protones y fluorescencia de rayos X. Los datos de EXPA se enviaron al Pathfinder, que los transmitió a la Tierra para su análisis posterior, con el fin de determinar la identidad y concentración de muchos de los elementos de la tabla periódica. Determinar la composición de elementos

Información detallada acerca de la instrumentación de EXPA a bordo del Sojourner se puede incontrar en muestra págnia web, http://chemistry.brookscole.com/skoogfas/. En el memo Recorsis de capitalio, seleccione trabajos de la Web. En la sección correspondiente al Capitalio 1 y sus vinculos se encentra una descripción general de la instrumentación del Sojourner, un articulo en el que se describe la operación detallada de los instrumentos EXPA y los resultados del articulo en el que se describe la operación detallada de los instrumentos EXPA y los resultados del articulo en el que se describe la operación detallada de los instrumentos EXPA y los resultados del articulo el elementos de diversos ricas de marte.

de las rocas de marte permitió que los geólogos las identificaran rápidamente y las compararan con las rocas terrestres. La misión del Pathfinder es un ejemplo espectacular que ilustra la aplicación de la química analútica a problemas prácticos. Los esperimentos a bordo de la nave espacial y los datos obtenidos de la misión también muestran cómo la química analítica se aprovecha de la ciencia y la tecnologia así como de disciplinas tan diversas como la química y la física nuclear, para identificar y determinar las cartidades relativas de sustancias en muestras de materia.

El ejemplo del Pathlinder muestra cómo un análisis requiere información tanto cualitativa como cuantitativa. El análisis cualitativo establece la identidad quimica de las especies en la muestra. El análisis cuantitativo determina la cantidad relativa de esas especies, o analitos, en forma numérica. Los datos del espectrómetro EXPA del Sojournes contienen ambos tipos de información. En este experimento la separación química de los diversos elementas que contenían las rocas no fue necesaria. Lo más común es que un paso de separación sea parte necesaria del proceso analítico. Como veremos más adelante, el análisis cualitativo suele ser parte integral del paso de separación, y la determinación de la identidad de los analitos es un paso esencial unido al análisis cuantitativo. En este libro veremos métados cuantitativos de análisis, métodos de separación y los principios en que se basan estas operaciones.

El análisis cualitativo revela la identidad de los elementos y compuestos de una muestra.

El análisis cuantitativo indica la contidor de cada sustancia en una muestra.

Los analitos son los componentes de una muestra que se pretende determinar.

1A FUNCIÓN DE LA QUÍMICA ANALÍTICA

La química analítica se aplica en la industria, la medicina y todas las ciencias. Consideraremos algunos ejemplos: Las concentraciones de oxígeno y dióxido de carbono se determinan todos los días en millones de muestras sanguineas para el diagnóstico y tratamiento de enfermedades. Las cantidades de hidrocarburos, óxidos de nitrógeno y monóxido de carbono presentes en los gases del escape de motores automovilisticos se miden para evaluar la efectividad de los dispositivos de control de la contaminación atmosférica. Las mediciones cuantitativas de calcio ionizado en el suero sanguineo ayudan a diagnosticar las enfermedades de las glándulas paratiroides en seres humanos. La determinación cuantitativa de nitrógeno en los alimentos establece su contenido de proteínas y, por tanto, su valor nutricional. El análisis del acero durante su producción permite ajustar las concentraciones de elementos como el carbono, níquel y cromo, para lograr la fuerza,

Paisaje de Marte, resultante tentale

dureza, resistencia a la corrosión y ductilidad deseadas. El contenido de mercaptano del gas para uso doméstico se vigila continuamente con el fin de garantizar que dicho gas tenga un aroma fácilmente distinguible desagradable para que las personas adviertan posibles fugas de riesgo. Los agricultores modifican sus programas de fertilización e irrigación para satisfacer en cada caso las necesidades variables de las plantas durante su fase de crecimiento, para lo cual evalúan esas necesidades a partir de análisis cuantitativos de las mismas plantas y del suelo donde crecen.

Las medidas analíticas cuantitativas también desempeñan una función vital en muchas áreas de investigación de la química, bioquímica, biología, geología, física y otras ciencias. Por ejemplo, las medidas cuantitativas de los iones potasio, calcio y sodio en los líquidos corporales de animales permiten que los fisiólogos estudien la función que esos iones tienen en la conducción de impulsos nerviosos y en la contracción y relajación musculares. Los químicos estudian los mecanismos de las reacciones químicas mediante estudios de porcentajes o estimaciones de reacción. El porcentaje de consumo de los reactivos o de formación de los productos en una reacción química pueden calcularse a partir de mediciones cuantitativas efectuadas a intervalos de tiempo iguales. Los científicos de materiales recurren mucho a los análisis cuantitativos del germanio cristalino y silicio en estudios de dispositivos semiconductores. Las impurezas en esos dispositivos tienen intervalos de concentración de 1 × 10⁻⁶ a 1 × 10⁻⁹%. Los arqueólogos identifican las fuentes de cristal volcánico (obsidiana) midiendo las concentraciones de elementos minoritarios en muestras obtenidas en diversos puntos. A su vez, dicho conocimiento posibilita el seguimiento de las rutas comerciales prehistóricas de herramientas y armas elaboradas con obsidiana.

Muchos químicos, bioquímicos y químicos médicos dedican mucho tiempo en los laboratorios, recopilando información cuantitativa acerca de sistemas que les revisten importancia e interés. La función central de la química analítica en dicha actividad y muchas otras se ilustra en la Figura 1.1. Todas las ramas de la química bacen uso de las ideas y técnicas de la química analítica. Esta última tiene una función similar respecto a otros muchos campos científicos mencionados en el diagrama. Es frecuente que se califique a la química como la ciencia central; su ubicación en el extremo superior y la posición central de la química analítica, en la figura, ponen de relieve tal importancia. La naturaleza interdisciplinaria del análisis químico convierte a éste en una herramienta vital de laboratorios médicos, industriales, gubernamentales y académicos de todo el mundo.

1B MÉTODOS ANALÍTICOS CUANTITATIVOS

Los resultados de un análisis cuantitativo típico se calculan a partir de dos medidas. Una es la masa o volumen de la muestra que se analiza. La segunda es la medida de alguna cantidad proporcional a la del analito en la muestra, como la masa, volumen, intensidad luminosa o carga eléctrica. Esta segunda medida, generalmente, completa el análisis y su naturaleza sirve de base para clasificar los métodos analíticos. Los métodos gravimétricos determinan la masa del analito o de algún compuesto relacionado químicamente con él. En los métodos volumétricos se cuantifica el volumen de una solución que contiene reactivo suficiente para reaccionar por competo con el analito. Los métodos electroanaliticos comprenden la medición de propiedades eléctricas tales como el potencial, corriente, resistencia y cantidad de carga eléctrica. Los métodos espectroscópicos se basan en la medida de la interacción de la radiación electromagnética con los átomos o moléculas del analito o en determinar la producción de tal radiación por el analito mismo. Por último, un grupo de mé-

Figura 1.1. Relación entre la química analítica, otras ramas de la química y otras ciencias. La posición central de la química analítica en el diagrama subraya su importancia y la amplitud de sus interacciones con muchas otras disciplinas.

todos varios incluyen la medición de cantidades tales como la proporción de masa sobre carga de las moléculas en la espectrometría de masas, porcentaje de descomposición radiactiva, calor que generan las reacciones, porcentaje de reacciones, conductividad térmica de las muestras, actividad óptica e indice refractivo.

1C UN ANÁLISIS CUANTITATIVO TÍPICO

Un análisis cuantitativo típico incluye la secuencia de pasos que se muestra en el diagrama de flujo de la Figura 1.2. En algunos casos, es posible omitir uno o más de esos pasos. Por ejemplo, si la muestra ya es líquida, se omitiría el paso de disolución. Los 29 primeros capítulos de este libro se enfocan en los tres últimos pasos de la Figura 1.2. En el paso de la medida se cuantifica una de las propiedades físicas mencionadas en la Sección IB. En el paso de cálculo, se determina la cantidad rela-

Figura 1.2. Diagrama de flujo que muestra los pasas del análisis cuantitativo. Son varias las posables rutas en un análisis cuantitativo. En el ejemplo más senciflo, que corresponde a la ruta vertical central, se selecciona un método, se obtiene y procesa la muestra, se disuelve la muestra en un disolvente adecuado, se mide una propiedad del analito, se calculan los resultados y se estima la fiabilidad de estos últimos. Podrian ser necesarias otras rutas, según la complejidad de la muestra y el metodo elegido.

tiva del analito presente en las muestras. En el paso final, se evalúa la calidad de los resultados y se estima su fiabilidad.

En los párrafos siguientes se presenta una breve panorámica de cada uno de los nueve pasos que se muestran en la Figura 1.2. A continuación, se incluye un estudio de un caso para ilustrar estos pasos y resolver un problema analítico importante y práctico. Los detalles de dicho estudio anuncian muchos de los métodos e ideas que explorará en el estudio de la química analítica.

ID 2001 Subset Harry Ramphory (IV)

"HOY, TODO MUNDO QUIERE SABER "LOUÉ CONTIENEN LOS ALIMENTOSP",
"LOUÉ CONTIENE EL AGUAP", "LQUÉ CONTIENE EL AIREP" SIN DUDA ALGUNA,
ES LA "EDAD DORADA DE LA QUÍMICA ANALÍTICA".

1C.1. Elección del método

El primer paso esencial de todo análisis cuantitativo es la elección de un método, como se muestra en la Figura 1.2. Es una elección a veces difícil y que requiere experiencia al igual que intuición. Uno de los primeros factores que se considera en el proceso de elección es el grado de exactitud necesario. Desgraciadamente, la alta fisibilidad casi siempre requiere invertir mucho tiempo. El método elegido suele ser un término medio entre la exactitud necesaria, por un lado, y el tiempo y dinero disponibles para el análisis, por el otro.

Una segunda consideración relacionada con los factores económicos es el número de muestras que se analizará. Si son muy numerosas, es posible dedicar un tiempo significativo a operaciones preliminares, como las de montaje y calibración de instrumentos y equipo, así como a la preparación de soluciones estándar o patrones. En el supuesto de que sólo se tengan una o pocas muestras, seria más apropiado optar por un procedimiento con el que se dediquen o minimisen esos pasos preliminares.

Por último, la complejidad de la muestra y el número de sus componentes siempre influyen en algún grado en la elección del método.

1C.2. Obtención de la muestra

Como se ilustra en la Figura 1.2, el paso siguiente del análisis cuantitativo es la obtención de la muestra. A fin de tener información significativa, debe efectuarse el análisis de una muestra que tenga la misma composición que el resto del material del cual se obtuvo. Cuando dicho material ex grande y heterogéneo, se requiere mucho esfuerzo para obtener una muestra representativa. Por ejemplo, considere un carro de ferrocarril que contiene 25 toneladas de mineral de plata. El comprador y vendedor del mineral deben acordar el precio, que se basa principalmente en el contenido

Un material es heterogêneo si se puede distinguir visualmente o con la ayuda de un microscopio, en las partes en las que está constituido. Son materiales heterogêneos el carbón, el tejdo animales y el sudo. Un ensayo es el proceso para la determinación de la porción de una muestra dada que corresponde al material que indica su nombre. Por ejemplo, si se emprende el análisis de una aleación de zinc, su ensayo es un valor numerico específico.

Se analizan muestras y se determinan sustancias. Por ejemplo, una muestra de sangre se analiza para determinar la concentración de diversas sustancias, como los gases sanguíneos y glucosa. Por lo tanto, se habla de la determinación de estos últimos, no de su análisis. de plata del cargamento. El mineral es por naturaleza heterogéneo: muchos fragmentos que varían en su tamaño y su contenido de platu.

El ensayo de este cargamento se realiza con una muestra que pesa apenas 1 g. A fin de que el análisis tenga un significado útil, esa pequeña muestra debe ser representativa de las 25 toneladas (aproximadamente 22 700 000 g) de mineral del cargamento. Aislar 1 g de material que represente la composición promedio de los casi 23 000 000 g del cargamento es una tarea difícil, que requiere la manipulación sistemática y cuidadosa de todo el cargamento. El muestreo es el proceso para obtener una pequeña masa de un material cuya composición represente con exactitud a todo el material muestreado. Los detalles del muestreo son tema del Capítulo 8.

La adquisición de muestras de origen biológico representa un segundo tipo de problema de muestreo. El muestreo de la sangre humana para la determinación de los gases sanguíneos ilustra la dificultad de obtener una muestra representativa de un sistema biológico complejo. La concentración de oxígeno y dióxido de carbono en la sangre depende de diversas variables fisiológicas y ambientales. Por ejemplo, la aplicación incorrecta del torniquete o la flexión de la mano por el paciente puede bacer que fluctúe la concentración sanguínea de oxígeno. Los médicos tornan decisiones de vida o muerte basadas en las mediciones de los gases sanguíneos, por lo que se han desarrollado procedimientos estrictos de muestreo y transporte de muestras a los laboratorios clínicos. Esos procedimientos garantizan que la muestra sea representativa del paciente en el momento de su obtención y que su integridad se preserve hasta el momento de su análisis.

Muchos problemas de muestreo son de solución más sencilla que los dos anteriormente descritos. Tanto si el muestreo es sencillo como si es complejo, el analista debe cerciorarse de que la muestra en el laboratorio sea representativa antes de proceder al análisis. El muestreo es frecuentemente el paso más difficil y la fuente de mayores errores. La fiabilidad de los resultados finales del análisis no puede ser mayor que la del paso de muestreo.

1C.3. Preparación de la muestra

El tercer paso del análisis es la preparación de la muestra, como se ilustra en la Figura 1.2. En ciertos casos no se requiere preparación de la muestra antes del paso de medida. Por ejemplo, una vez obtenida una muestra de agua de un río, lago u océano, es posible medir directamente su pH. En muchos casos, debe prepararse la muestra de distintas maneras. El primer paso suele ser la preparación de una muestra de laboratorio.

Preparación de muestras de laboratorio

Una muestra de laboratorio sólida se tritura para disminuir el tamaño de partícula, se mezcla para garantizar su homogeneidad y se almacena durante diferentes periodos antes de proceder a su análisis. La absorción o desorción de agua es posible en cada paso, según la humedad ambiental. La pérdida o ganancia de agua modifica la composición química de los sólidos, por lo que es conveniente desecar las muestras justo antes de iniciar el análisis. También, el contenido de humedad de la muestra puede determinarse en el mismo momento del análisis con procedimiento analítico aparte.

Las muestras líquidas presentan una leve diferencia a la vez que relacionada con los problemas en el paso de preparación. Si se permite que estén en recipientes abiertos, el disolvente podría evaporarse y, con ello, se modificaría la concentración del analito. En el supuesto de que este último sea un gas disuelto en un líquido, como en el ejemplo de los gases sanguíneos, el recipiente de la muestra debe estar dentro de un segundo recipiente sellado, quizá durante todo el procedimiento analítico, para impedir su contaminación por los gases atmosféricos. Podrían ser necesarias otra serie de medidas, como la manipulación y medición de la muestra en una atmosfera inerte, para preservar la integridad de la muestra.

Definición de réplicas de muestras

Muchos análisis se llevan a cabo con réplicas de muestras, cuya masa o volumen se determinan con mediciones cuidadosas en las que se usa una balanza analítica o un dispositivo volumétrico preciso. La realización de réplicas mejora la calidad de los resultados y constituye una medida de fiabilidad. Las medidas cuantitativas de réplicas de muestras suelen promediarse y luego se aplican diversas pruebas estadísticas a los resultados para establecer la fiabilidad.

Preparación de disoluciones: cambios físicos y químicos

La mayoría de los análisis se llevan a cabo en disoluciones de la muestra preparadas con un disolvente adecuado. En teoría, el disolvente debe disolver toda la muestra, incluido el analito, de manera rápida y completa. Las condiciones de disolución deben ser tales que resulten imposibles las pérdidas del analito. En el diagrama de la Figura 1.2, se plantea la pregunta de si la muestra es soluble en el disolvente elegido. Desgraciadamente, numerosos materiales que deben analizarse son insolubles en disolventes comunes. Ejemplos de ello son los minerales de silicatos, polimeros de alto peso molecular y especimenes de tejidos animales. En tales circunstancias, debe seguirse el diagrama continuando por el cuadro de la derecha y llevar a cabo su modificación química. La conversión del analito en esos materiales en una forma soluble suele ser la tarea más difícil y larga del proceso analítico. Podría requerirse el calentamiento de la muestra con disoluciones acuosas de ácidos fuertes, bases fuertes, agentes oxidantes, agentes reductores o una combinación de estos reactivos. También podría ser necesaria su ignición al aire o con oxígeno, o la fusión de la muestra a alta temperatura en presencia de diversos flujos. Aun cuando el analito se ha disuelto, cabe preguntarse si la muestra tiene una propiedad que es proporcional a la concentración del analito y que sea mensurable. En caso de no serlo, pueden ser necesarios otros pasos químicos para la conversión del analito en una forma susceptible de medida, como se aprecia en la Figura 1.2. Por ejemplo, la determinación del contenido de manganeso del acero requiere oxidar esc elemento, con la formación de MnO2, para medir la absorbancia de la solución coloreada (Capítulo 26). En este punto del análisis, sería factible proceder directamente al paso de medida; pero lo más frecuente es que deban eliminarse interferencias en la muestra antes de las mediciones, como se ilustra en el diagrama.

1C.4. Eliminación de interferencias

Una vez que la muestra está en disolución y se ha convertido el analito en una forma apropiada para su medida, el paso siguiente es eliminar sustancias de la muestra que interfieran en su medida (Figura 1.2). Pocas propiedades químicas o físicas de importancia en el anáfisis químico son exclusivas de una especie química. Por el contrario, las reacciones utilizadas y las propiedades medidas son características de un grupo de elementes o compuestos. Las especies ajenas al analito con efecto en la medida final se llaman interferencias o interferentes. Debe idearse un plan para aislar los analitos de las interferencias antes de emprender la medida final. No se cuenta con reglas generales para la eliminación de interferencias; de hecho, la resolución Las réplicas de muestras, son porciones de un material cuyo tamaño es aproximadamente el mismo y que son sometidas a un procedimiento analítico de forma simultánea e identica.

Una interferencia o interferente es una especie que causa un error de análisis al intensificar o atenuar (reducir) la cantidad que se mide. Se dice que son específicas las técnicas o reacciones que funcionan unicamente con un analito. Las que se aplican solo a unos cuantos analitos son selectivas.

La matriz o matriz de la muestra consiste en todos los componentes de la muestra que contiene un analito.

El proceso de determinación de k, que es un paso importante en muchos analisis, se denomina calibración.

 Un resultado analítico sin estimación de fiabilidad está desprovisto de valor.

Naturaleza de la guímica analítica

de este problema puede ser el aspecto más difícil de un análisis. Los métodos de separación se describen en los Capítulos 30-33.

1C.5. Calibración y medida de la concentración

Todos los resultados analíticos dependen de una medición final X de una propiedad física o química de un analíto, como se muestra en la Figura 1.2. Esta propiedad varía de manera conocida y reproducible con la concentración, C_A , del analíto. En teoría, la medida de la propiedad es directamente proporcional a la concentración, es decir:

$$C_4 = kX$$

donde k es una constante de proporcionalidad. Salvo dos excepciones, los métodos analíticos que requieren la determinación empírica de k con estándares o patrones químicos cuya C_A es conocida². Así el proceso de determinación de k es un paso importante en la mayoría de los análisis, paso conocido con el nombre de calibración. Este proceso se estudia en detalle en el Capítulo 8.

1C.6. Cálculo de los resultados

Calcular las concentraciones de analitos a partir de datos experimentales suele ser relativamente sencillo, en particular con las calculadoras modernas y computadores. Este paso aparece como el penúltimo en la ruta central de la Figura 1.2. Se basa en datos experimentales iniciales obtenidos en el paso de medida, las características de los instrumentos de medida y la estequiometría de la reacción analítica. Ejemplos de estos cálculos aparecerán a lo largo de este libro.

1C.7. Evaluación de resultados por estimación de su fiabilidad

Como está implícito en la Figura 1.2, los resultados analíticos están incompletos sin uma estimación de su fiabilidad. El experimentador debe proporcionar alguna medida de la incertidumbre relacionada con los cálculos obtenidos si se pretende que los datos revistan valor. En los Capítulos 5-7 se presentan métodos detallados para efectuar este paso final importante del proceso analítico.

FUNCIÓN INTEGRAL DEL ANÁLISIS QUÍMICO: 1D SISTEMAS DE CONTROL POR RETROALIMENTACIÓN

La química analítica no suele ser un fin en sí misma, sino parte de algo más amplio, como el uso de resultados analíticos para mantener o mejorar la salud en pacientes, controlar la concentración de mercurio en los peces, regular la calidad de un producto, determinar el estado de una sintesis o indagar si existe vida en Marte o no. El unálisis químico es la herramienta de medida de todos estos ejemplos y de muchos otros. Considere la función del análisis cuantitativo en la determinación y control de la concentración de glucosa en la sangre. El diagrama de la Figura 1.3 ilustra dicho proceso. Los pacientes con diabetes insulinodependientes sufren hiperglucemia, lo que se manifiesta con concentraciones de glucosa en la sangre mayores que los valores normales de 60-95 mg/dl. El ejemplo comienza determinando que el estado ideal está en niveles de glucosa en sangre inferiores a 95 mg/dl. Muchos pacientes

² Las dos excepciones son los instedos gravamétricos, que se estudian en el Capitulo 12, y los mitodos colombimétricos, que son tema de Capitulo 22. En ambos, es posible calcular k a partir de constantes físsicas conocidas.

Figura 1.3. Diagrama de flujo de un sistema y se comparan ambos estados. La diferencia entre ellos sirve para modificar um cantidad controlable, lo que produce un cambio en el estado del sistema. Luego, se realizan de nuevo medidas cuantitativas del sistema y se repite la comparación. La nueva diferencia entre el estado ideal y el real se usa una vez más para cambiar el estado del sistema, si es necesario. El proceso permite la monitorización y retroalimentación continuas para mantener la cantidad controlable y, con ella, el estado real, en los niveles apropiados. El texto describe la monitorización y control de la concentración de glucosa en sangre como ejemplo de un sistema de control por retroalimentación.

deben someterse a la vigilancia de sus valores de glucosa mediante la entrega periódica de muestras a un laboratorio clínico para análisis o medir ellos mismos dicha concentración con un monitor electrónico portátil de glucosa.

El primer paso en la monitorización del proceso es determinar el estado real mediante la obtención de una muestra de sangre del paciente y la medida de la glucosa en ella. Se obtienen los resultados y luego se compara el estado real con el ideal (Figura 1.3). Si los valores de glucosa en sangre medidos exceden de 95 mg/dl, se aumentan los valores de insulina del paciente, susceptibles de control, mediante inyecciones o medicamentos administrados. Después de transcurrido un período de tiempo para que la insulina ejerza su efecto, se mide de nuevo la glucosa para conocer si se alcanzó el estado deseado. En el supuesto de que sus valores sean menores que el umbral, se habrán mantenido los valores de insulina y no se requieren dosis adicionales de esta última. Después de un intervalo adecuado, se mide de nuevo la glucosa en sangre y el ciclo se repite. De esta manera, los valores de insulina en la sangre del paciente y, con ellos, las concentraciones sanguíneas de glucosa, se mantienen en el umbral crítico o por debajo de éste, con lo cual se controla su metabolismo.

El proceso de medida y control continuos suele llamarse sistema de retroalimentación, y el ciclo de medida, comparación y control, ciclo de retroalimentación. Estas ideas son de aplicación muy amplia en sistemas biológicos, biomédicos, mecánicos y electrónicos. El análisis químico tiene una función central en una amplia gama de sistemas, desde la medida y control de la concentración de manganeso en acero hasta el mantenimiento de las concentraciones apropiadas de cloro en una piscina.

RECUADRO 1.1

La muerte de ciervos: un estudio de un caso que ilustra el uso de la química analítica para resolver un problema toxicológico

Las herminientas de la química analítica moderna son de un amplio uso en las investigaciones ambientales. En este recuadro, se describe un estudio en el que se usó el análisis cuantitativo para determinar el agente causal de muertes en una población de ciervos de cola blanca que habitaban una reserva natural en un área recreativa nacional de Kentucky, BUA. Se parte de la descripción del problema y luego se muestra la forma de utilizar los pasos de la Figura 1.2 para resolver el problema analítico. Este estudio también ilustra la aplicación de los análisis químicos en un amplio contexto como parte integral de un sistemo de control por retroalimentación, de conformidad con la Figura 1.3.

El problema

El problema se inició cuando un guardabosque encontró muerto a un ciervo de cola blanca cerca de un estanque en terrenos de la Lakes National Recreation Área, en el occidente de Kentucky, EUA. El guardabosque solicitó la ayuda del químico de un laboratorio de diagnóstico veterinario estatal para investigar la causa de muerte, para prevenir el fallecimiento de más ciervos.

El guardahosque y el químico investigaron el lugar donde se encontraron los restos descomposición, fue imposible obtener truestras de tejido orgánico en buen estado. Unos cuantos días después de encontrar estos restos, el guardabosque localizó otros dos ciervos muertos, en ulugar cercano al del primer fallecimiento. El químico fue flamado a dicho lugar, donde conjuntamente con el guardabosque recogieron los restos y los transportaron en una eamioneta al laboratorio de diagnostico vetermario. Después, los investigadores realizaron un examen minu-

Les cierves de cola blanca han proliferado en muchas partes de Estados Unidos.

cioso del área circundante en busca de pistas sobre la causa de los faflecimientos.

La búsqueda abarcó casi 0.8 ha en torno al estanque. Los investigadores observaron que el pasto alrededor de los postes eléctricos cercanos estaba marchito y descolorido. Se plantearon la posibilidad de que se hubiera aplicado un herbicida al pasto. Un ingrediente habitual de los herbicidas es el arsénico en diversas formas, como el trióxido de arsénico, arsenito de sodio o los metancarsenatos monosódico o disódico. El último de ellos es la sal disódica del ácido metanoarsénico, CH, AsO(OH),, muy soluble en agua y utilizado como ingrediente activo de muchos herbicidas. La actividad herbicida del metanoarsenato disódico se debe a su reactividad con los grupos sulfhidrilo (S-H) del aminoácido cisteína. Cuando este aminoácido de las enzimas vegetales reacciona con los compuestos arsenicales, se inhiben las funciones enzimáticas y la planta muere tarde o temprano. Desafortunadamente, en animales suceden efectos químicos similares. Así pues, los investigadores recogieron muestras del pasto muerto y descolorido para someterlas a pruebas junto con las muestras de los órganos de los ciervos. Analizaron esas muestras para confirmar la presencia de arsénico y, en su caso, determinar la concentración

Elección de un método

Un procedimiento para la determinación cuantitativa del arsénico en muestras biológicas aparece en los métodos publicados de la Association of Official Analytical Chemists (AOAC) estadounidense³. Consiste en la destilación del arsénico como arsina, que luego se determina por medidas colorimétricas.

Tratamiento de la muestra: obtención de muestras representativas

En el laboratorio, se disecó a los ciervos y se extrajeron sus riñones para análisis. La elección de estos órganos se debió a que el supuesto agente patógeno (arsénico) se elimina rápidamente de los organismos animales por las vias urinarias.

Tratamiento de la muestra: preparación de una muestra de laboratorio

Cada riñón se cortó en trozos y se homogeneizó en una licuadora de alta velocidad. Este paso redujo el tamaño de los trozos de tejido y homogeneizó la muestra de laboratorio resultante.

Official Methods of Analysis, 15 ° ed., p. 626. Washington, DC-Association of Official Analysical Chemista, 1990.

Tratamiento de la muestra: definición de réplicas de muestras

Se colocaron en crisoles de porcelana tres muestras de 10 g cada una de tejido homogeneizado de cada ciervo.

Transformación química: disolución de las muestras. La obtención de una disolución acuosa del analito para su análisis requirió la incineración seca de la muestra a la atmósfera para convertir su matriz orgánica en dióxido de carbono y agua. Este proceso incluyó calentar con cuidado cada crisol y la muestra a llana abierta, hasta que la muestra dejó de humear. Luego, se colocó el crisol en un horso y se calentó a 555 °C durante 2 h. La incineración seca sirvió para liberar el analito del material orgánico y convertirlo en pentóxido de arsénico. El sólido desecado

de cada crisol de muestra se diluyó en HCl diluido, con lo

que el As-O, se convirtió en H-AsO, soluble.

Eliminación de interferencias

El arsénico se puede separar de otras sustancias que pudieran interferir en su análisis al convertirlo en arsina, AsH_p, gas tóxico e incoloro que se obtiene al tratar una solución de H₂AsO₃ con zine. Las disoluciones resultantes de las muestras de ciervos y pasto se combinaron con Sn² y se agregó una pequeña cantidad de ion yoduro para catalizar la reducción del H₂AsO₃ en H₃AsO₃, conforme a la signiente reacción:

H,AsO₄ + SnCl₂ + 2HCl -> H₂AsO₅ + SnCl₄ + H₂O

A lo largo del libro, se presentan modelos de moléculas importantes en química analítica. Aquí se dustro la arsino. AsH, gas tóxico e incoloro con desagradable olor a ajo. Los metodos analíticos que requieren la generación de arsina deben realizarse con quirela y ventilación apropiada.

el H₃AsO₃ se convirtió en AsH₃ mediante la adición de zinc, como sigue:

$$H_3AsO_3 + 3Zn + 6HCI \rightarrow AsH_3(g) + 3ZnCl_2 + 3H_3O$$

La reacción completa se flevó a cabo en matraces equipados con un tapón conectado a un tubo de salida, de modo que la arsina se pueda recoger en una disolución absorbente, como se ilustra en la Figura IR.1. El sistema garantiza que las interferencias se queden en el matraz de reacción y que sólo la arsina se recoja en el absorbente contenido en recipientes transparentes especiales, llamados tubos de ensayo.

Figura 1R.1. Aparato de fácil construcción para generar arsina, AsH₂.

Modelo molecular del dietildificoarbamato. Este compuesto es un reactivo analético usado en la determinación de arsénico, como se detalla en este recuadro.

La arsina burbujeu al entrar en la disolución en el tubo de ensayo, y reacciona con el dietildifiocarbamato de plata para formar un compuesto complejo de color, según la ecuación siguiente: te en la gráfica. La intensidad del color de cada solución se representa mediante su absorbancia, que aparece en la eráfica en el eje vertical de la curva de calibración. La absorbancia aumenta de 0 a casi 0.72 conforme la concentración de arsénico lo hace de 0 a 25 ppm. La concentración del arsénico en cada disolución patrón corresponde a las líneas verticales en la cuadrícula de la curva de calibración. Posteriormente, esta curva se usa para determinar las concentraciones de las dos soluciones desconocidas mostradas a la derecha de la figura. Primero, se busca la absorbancia de las disoluciones desconocidas en el eje de absorbancia de la gráfica, para después leer las concentraciones respectivas en el eje de concentraciones. Las líneas que van desde los tubos de ensayo a la curva de calibración muestran que las concentraciones de ansénico en los dos ciervos fueron de 16 y 22 ppm, respectivamente.

$$AsH_{3} + 6Ag' + 3\begin{bmatrix}C_{2}H_{5}\\C_{2}H_{5}\end{bmatrix}N - C\begin{bmatrix}S\\S\end{bmatrix} \longrightarrow$$

$$As\begin{bmatrix}C_{2}H_{5}\\N - C\begin{bmatrix}S\\S\end{bmatrix}_{1} + 6Ag + 3H$$

Medida de la cantidad del analito

La cartidad de arsénico en cada muestra se determinó mediante el instrumento llamado espectrofotómetro, con la cual se midió la intensidad del color rojo formado en los tubos. Como se detalla en el Capítulo 26, el espectrofotómetro permite obtener un número, llamado absorbancia, que es directamiente proporcional a la intensidad del color, el cual a su vez lo es respecto de la concentración de la especie que genera el color en cuestión. El uso de la absorbancia para fines analíticos requiere obtene una curva de calibración midiendo la absorbancia de varias soluciones de concentraciones conocidas del analíto. La parte superior de la Figura 1R.2 muestra que el color se vuelve más intenso a medida que aumenta el contendo de arsénico de los estándares de 0 a 25 partes por millón (ppm).

Cálculo de la concentración

La absorbancia de las disoluciones patrón con concentraciones cenocidas de arsénico se representan en una gráfica para producir una curva de calibración, que aparece en la parte inferior de la Figura 1.2. Cada línea vertical entre las partes superior e inferior de dicha figura relaciona a una solución con su punto correspondien El arsénico en el tejido renal de animales es tóxico cuando excede valores de unos 10 ppm, de modo que exprobable que los ciervos estuvieran muertos por la ingestión de un compuesto de arsénico. Las pruebas también demostraron que las muestras de pasto contenian unos 600 ppm de arsénico. Se trata de valores muy altos e indicativos de que el pasto había sido rociado con un herbicida arsenical. Los investigadores llegaron a la conclusión de que los ciervos probablemente fallecieron a consecuencia de la ingestión del pasto envenciado.

Estimación de la fiabilidad de los datos

Los datos de estos experimentos se analizaron con métodos estadísticos que se describen en los Capítulos 5-7. Se calculó el promedio de las tres mediciones de absorbancia para cada una de las disoluciones estándar de arsérisco y las muestras de los ciervos. La absorbancia promedio de las réplicas es una medida de la concentración de arsénico más fiable que una sola medida. El análisis de minimos cuadrados de los datos de patrones (Sección 9C) se usó para encontrar la recta óptima entre los puntos y para calcular la concentración de las muestras desconocidas, así como sus incertidumbres y límites de confianza estadisticos.

Figura 1 R.2. Construcción y uso de una curva de calibración para determinar la concentración del arsénico. La absorbancia de las diseluciones en los tubos de ensayo se mide con un aspectrufotómetro. Los valores de absorbancia se representan gráficamente frente a la concentración de las disoluciones en los tubos, como se ilustra en la gráfica. Por último, se lee la concentración de las disoluciones desconocidas en la gráfica, según lo indican las flechas oscuras.

En este arálisis, la formación del producto con color intenso sirvió para confirmar la presencia probable del arámico y obtener una estimación fiable de su concentración en los ciervos y el pasto. Basándose en los resultados, los investigadores recomendaron suspender el uso de herbicidas arsenicales en el área de vida silvestre para proteger a los ciervos y otros animales herbívoros de dicha área.

Este estudio ilustra la forma de aplicar el análisis quimico en la identificación y determinación de cantidades de sustancias químicas peligrosas en el ambiente. Muchos metodos e instrumentos de química análitica se usan sistemáticamente para la obtención de información vital en estudios ambientales y toxicológicos de este tipo. El diagrama de sistema de la Figura 1.3 sería aplicable en este estudio. El estado descado está en una concentración de arsenico menor que el valor tóxico. El análisis químico se aplica para determinar el estado real, o la concentración de arsénico en el ambiente, y este valor se compara con la concentración deseada. Así se usa la diferencia para determinar las acciones apropiadas (como disminiur el uso de berbicidas arsenicales) a fin de garantizar que los ciervos no sufran envenenamiento por cantidades excesivas de arsénico en el ambiente, que en este ejemplo es el sistema de control.

PARTE I

Herramientas de la química analítica

Capítulo 2

Sustancias químicas, aparatos y operaciones unitarias en química analítica

Capítulo 3

Utilización de hojas de cálculo en química analítica

Capítulo 4

Cálculos utilizados en química analítica

Capítulo 5

Errores en los análisis químicos

Capitulo 6

Errores aleatorios en los análisis químico

Capítulo 7

Tratamiento y evaluación de datos estadísticos

Capítulo 8

Muestreo, estandarización y calibración

CAPÍTULO 2

Sustancias químicas, aparatos y operaciones unitarias en química analítica

En el cesazón de la química analitica se encuentran un comunto de operaciones y equipos necesarios para el trabajo de laboratorio en esto disciplina y que sirven como fundamente para su crecimiento y desarrollo. En esta fotografía una ostudiante efectuauna operación en el proceso de deserminación de nitrógeno de una muestra de materia orgânica, utilizando el método de Kjeldahi. A peser de que este metodo se desarrolló hace casi un salto, torkavía se utiliza en apricultura y el estudio de los sueles.

🖵 n este capítulo se hará una introducción a las herramientas, las técnicas y las sustancias químicas que utilizan los químicos analíticos. El desarrollo de estas herramientas tiene su origen hoce alrededor de dos siglos y continúa en la actualidad. Conforme ha averzado la tecnología de la químico analítica con el desarrollo de balanzas analíticas electrónicas, valoradores automatizados e instrumentos controlados con computadores, también ha avanzado la velocidad, conveniencia, exactitud y precisión de los métodos analíticos. Por ejemplo, la determinación de la masa de una muestra, que requería entre 5 y 10 minutos hace 40 años, actualmente se logra en unos cuantos segundos. Los cálculos que necesitaban entre 10 y 20 minutos utilizando tablas de logaritmos, ahora se pueden realizar de manera casi instantánea con una hoja de datos en un programa informático. La experiencia en la utilización de estas innovaciones tecnológicas hace que la gente se muestre impaciente con algunas de las tediosas técnicas clásicas de la química analítica. Es esta impaciencia la que conduce al desarrollo de metodologías cada vez mejores. Así, muchos métodos se modifican para aumentar la velocidad o la conveniencia sin sacrificar la exactitud o la precisión.

Sin embargo, debe hacerse hincapié en que muchas de las operaciones unitarias de las laboratorios de análisis son atemporales. Han evolucionado gradualmente a lo largo de los dos siglos pasados. En alguna ocasión, el xentido que se da en este capítulo puede parecer poco didáctico. Aunque la intención es explicar la razón por la que las operaciones se realizan de la forma en que se describen, el estudiante podría intentar modificar un procedimiento o sultarse un paso en algún momento, para aborrar tiempo y esfuerzo. El estudiante debe ser cuidadoso al modificar las técnicas y los procedimientos y siempre bajo instrucciones del profesor tentendo en cuenta las consecuencias. Dichas modificaciones pueden ser la causa de resultados imprevistos que incluyan níveles no aceptables en exactitud o precisión o, en el peor de las casos, algún posible accidente. Actualmente, el tiempo que se requiere para preparar cuidadosamente una disolución patrón de hidróxido de sodio es casi el mismo que se requierá hace 100 años.

El manejo de las herramientos en química analúica será de utilidad en los cursos de química y en los relacionados con los campos científicos. Además, el esfuerzo del estudionte será recompensado con la satisfacción de haber realizado un análisis con estándares o patrones de huenas prácticos analíticas y con los niveles de exactitud y precisión en función de los límites de la técnica.

SELECCIÓN Y MANEJO DE REACTIVOS Y OTRAS 2A SUSTANCIAS

La pureza de los reactivos es fundamental para la exactitud que se obtiene en cualquier análisis. Por consiguiente, es importante que la calidad de un reactivo esté en función del uso al que se destine.

2A.1. Clasificación de las sustancias

Grado del reactivo

Las sustancias con grado de reactivo deben ajustarse a los patrones mínimos establecidos por el Reagent Chemical Committee of de American Chemical Society (ACS)¹ [Comité de Sustancias Reactivas de la Sociedad Química Americana] y siempre que sea posible son las que se deben utilizar en el trabajo analítico. Algunos proveedores señalan en sus productos los límites máximos de impurezas permitidas según las especificaciones de la ACS; otros muestran las concentraciones reales para las distintas impurezas.

Patrón primario

Las cualidades requeridas para un patrón o estándar primario, además de una pureza extraordinaria, se establecen en la Sección 13A.2. Las reactivos patrones primarios han sido analizados cuidadosamente por el proveedor y el resultado se muestra en el etiquetado del envase. El National Institute of Standards and Technology [Instituto Nacional de Estándares y Tecnología] es una fuente excelente de patrones primarios. Esta institución también proporciona patrones o estándares de referencia, que son sustancias complejas analizadas exhaustivamente³.

Reactivos químicos para propositos especiales

También se dispone de sustancias que se han preparado para alguna aplicación especial. Entre éstas se hallan los disolventes para espectrofotometria y cromatografía líquida de alta resolución. En estos casos se proporciona la información pertinente según el uso que se pretende. Por ejemplo, los datos que se proporcionan con un disolvente espectrofotométrico deben incluir su absorbencia a longuades de onda seleccionadas así como su longitud de onda de corse en el ultravioleta.

2A.2. Reglas para el manejo de reactivos y disoluciones

Para que un análisis químico sea de buena calidad se necesitan reactivos de una pureza establecida. Un frasco recién abierto de una sustancia con grado de reactivo nor-

El National Institute of Standards and Technology (NIST) es el numbre actual de lo que anteriormente era National Bureau of Standards (Oficina Nacional de Estándares).

¹ Committee on Analytical Reagents, Reagent Chemicals, 9.* ed. Washington, DC: American Chemical Society, 2000.

³ El Standard Reference Materials Program (SRMP) [Frograms de Sustascas Estandar de Referencia] del NIST tiene a la venta miles de sustancias de referencia. El NIST cienta con un catálogo, publicado en internet, con la lista de precios, al que se puede tener acceso por medio de la página web principal de NIST en la dirección www.nist.gov. Y se pueden comprar directamente.

malmente se puede utilizar con confianza; tener la misma confianza cuando el frasco está semivació sólo se justifica por la forma en que se haya manejado después de haberse abiento. Para evitar la contaminación accidental de los reactivos y disoluciones se deben seguir las siguientes reglas.

- Seleccionar el mejor grado de la sustancia disponible para el trabajo analítico. Siempre que sea posible emplear el frasco de menor tamaño que pueda proporcionar la cantidad deseada.
- Volver a colocar la tapa en el frasco immediatamente después de tomar el reactivo; no dejar que lo haga otra persona.
- Tomar los tapones de los frascos de reactivo entre los dedos; nunca dejarlos sobre la mesa.
- A menos que se indique otra cosa, munco devolver a un frasco cualquier exceso de reactivo. El dinero que se ahorra al regresar los excesos queda superado por el riesgo de contaminar todo el frasco.
- 5. A menos que se indique otra cosa, jamás introducir espátulas, cucharillas o cuchillos dentro de un frasco que contenga una sustancia sólida. En lugar de ello, agitar vigorosamente el frasco tapado o golpearlo suavemente contra una mesa de madera para romper cualquier incrustación; entonces, verter la cantidad deseada. Si esto no funciona, utilizar una cucharilla de porcelana limpia.
- Mantener limpio y pulcro el anaquel de reactivos y la balanza del laboratorio. Limpiar de immediato cualquier salpicadura, incluso cuando alguien más esté esperando para utilizar la misma sustancia.
- Respetar los reglamentos locales referentes a la disposición de excesos de reactivos y soluciones.

LIMPIEZA Y MARCADO DEL MATERIAL DE LABORATORIO

Un análisis químico se realiza comúnmente por doplicado o triplicado. Así, se debe marcar cada vaso que contenga una muestra de manera que se pueda identificar su contenido. Los matraces, vasos y algunos crisoles tienen pequeñas áreas grabadas sobre las que se pueden hacer marcas semipermaneates con un lápiz.

Existen tintas especiales para marcar superficies de porcelana. La marca se hace permanente en el vidrio por calentamiento a una temperatura elevada. Se puede usar una solución de cloruro de hierro(HI) para marcar, aunque no es tan satisfactoria como la preparación comercial.

Antes de utilizar cada vaso, matriz o crisol que vaya a contener una muestra, debe limpiarse perfectamente. El material debe lavarse con una disolución detergente caliente y después debe enjuagarse, primero con grandes cantidades de agua corriente y finalmente varias veces con agua desionizada. El material de vidrio limpio debe cubrirse con una capa uniforme de agua. En casos muy roros es necesario secar la superficie interior del material de vidrio antes de utilizarlo; el secado es, en el mejor de los casos, una pérdida de tiempo y, en el peor, una fuente potencial de contaminación.

Puede utilizarse un disolvente orgánico como benceno o acetona para eliminar películas de grasa. Los proveedores también venden preparaciones para eliminar dichaspelículas.

A menos que se indique bacerlo de otra forma, no secar las superficies interiores del material de vidrio o porcelaria,

¹ Las referencias al agua desimizada en este capítulo y en el Capitulo 37 se aplican también al agua destidada.

Figura 2.1. Dispositivo para la evaponeción de un líquido.

El burbujeo es repentino, con frecuencia una ebullición violenta, que tiende a salpicar la disolución fuera de su recipiente.

La combustión húmeda es la oxidación de los constituyentes de una muestra con reactivos oxidantes como el acido nitrico, el ácido sulfurico, el peroxido de hidrógeno e el bromo acuoso, o una combinación de estos reactivos.

Una balanza analítica tiene una capacidad de 1 g hasta varios kilogramos y una precisión de por lo menos una parte en 10º de su capacidad maxima.

Una macrobalanza es el tipo más común de balanza analítica; tiene una carga máxima entre 160 y 200 g y una precisión de 0.1 mg.

Una balanza semimicroanalitica tiene una carga maxima entre 10 y 50 g y una precisión de 0.01 mg.

Una balanza microanalitica tiene una carga maxima entre 1 y 5 g y una precisión de 0.001 mg o 1 µg.

2C EVAPORACIÓN DE LÍQUIDOS

Con frecuencia es necesarso reducir el volumen de una disolución que contiene un soluto no volátil. En la Figura 2.1 se muestra cómo se lleva a cabo esta operación. El vidrio de reloj apoyado a una varilla permite que el vapor escape y proteja la disolución restante de una contaminación accidental. El empleo de ganchos de vidrio para proporcionar espacio entre el borde del vaso y un vidrio de reloj convencional es menos satisfactorio que el uso del vidrio de reloj, como se muestra en la Figura 2.1.

A menudo resulta dificil controlar la evaporación por la tendencia de algunas disoluciones a sobrecalentarse localmente. El burbujeo que resulta puede ser suficientemente vigoroso para ocasionar una pérdida parcial de la disolución. Un calentamiento cuidadoso y suave reducirá al mínimo el peligro de esa pérdida. Cuando se permite su uso, las perlas de vidrio también disminuyen el burbajeo.

Durante la evaporación se pueden eliminar algunas especies no deseadas. Por ejemplo, se pueden eliminar de una disolución los clorums y nitratos agregando acido sulfúrico y evaporando hasta que se observe la formación y eliminación de humos blancos de trióxido de azufre (esta operación debe hacerse en una campana de extracción). La urea es útil para eliminar el ion nitrato y los óxidos de mitogeno de las disoluciones ácidas. La eliminación de cloruro de amonto se logra por la adición de ácido nitrico concentrado y la evaporación de la disolución hasta un volumen pequeño. El ion amonio se oxida nipidamente por calentamiento; entonces la disolución se evapora a sequedad.

En general, los constituyentes orgânicos se eliminan de una disolución mediante la adición de ácido sulfúrico y calentamiento en una campana, hasta la aparición de humos de trióxido de azufre; este proceso se conoce como combustión húmeda. Se puede agregar ácido nítrico al final del calentamiento para acelerar la oxidación de los restos de materia orgânica.

2D MEDICIONES DE MASA

En la mayoría de los análisis se debe utilizar una halanza analítico para obtener pesadas con una gran precisión. Las halanzos de laboratorio, menos precisas, se emplean también para mediciones de masa cuando las exigencias de fiabilidad no son críticas.

2D.1. Tipos de balanzas analíticas

Por definición, una balanza analítica es un instrumento para pesar cuya capacidad abarca un intervalo dexde 1 g hasta algunos kilogramos, con una precisión de al mentos una parte en 10⁵ de su capacidad máxima. La precisión y exactitud de muchas balanzas analíticas modernas superan una parte en 10⁶ de su capacidad total.

Las balanzas analíticas más comunes (macrobalanzas) tienen una capacidad máxima que varía en un intervalo entre 160 y 200 g. Con estas balanzas las mediciones se pueden hacer con una desviación estándar de ±0.1 mg. Las balanzas semi-microanalíticas tienen una carga máxima de 10 a 30 g con una precisión de ±0.01 mg. Una balanza microanalítica típica tiene una capacidad de 1 a 3 g y una precisión de ±0.001 mg.

La balanza analítica ha evolucionado mucho en las últimas décadas. La balanza analítica tradicional tenía dos platillos pendientes a cada extremo de una varilla de peso ligero que descansaba sobre el borde de una cuchilla localizada en el centro de la varilla. El objeto que se pesaba se colocaba en uno de los platillos; en el otro platillo se colocaban suficientes pesas patrones para restablecer la varilla a su posición original. Pesar con estas balanzas de brazos iguales resultaba largo y tedioso.

La primera balanza analitica de un solo platillo apareció en el mercado en 1946. La rapidez y conveniencia de pesar con esta balanza era muy superior a la que se podía alcanzar con una balanza tradicional de brazos iguales. Como consecuencia, esta balanza se reemplazó rápidamente en la mayoria de los laboratorios. Actualmente la balanza de un solo platillo se está sustituyendo por la balanza analifica electrónica, que no tiene ni varilla ni el borde de cuchilla. Este tipo de balanza se describe en la Sección 2D.2, En algunos laboratorios todavia se utiliza la balanza de un solo platillo, pero por rapidez, rigurosidad, conveniencia, exactitud y capacidad para el control de cálculos y almacenamiento de datos de las balanzas certínicas se puede asegurar que pranto desaparecerán las balanzas analiticas mecánicas de un solo platillo. En la Sección 2D.3 se muestra brevemente el diseño y operación de la balanza de un solo platillo.

2D.2. La balanza analítica electrónica⁴

En la Figura 2.2 se muestra un diagrama y una fotografía de una balanza análitica electrónica. El platillo se encuentra sobre un cilindro metálico hueco rodeado por una bobina que está fija sobre el polo interior de un imán cilindrico permanente. Una corriente eléctrica de la bobina crea un campo magnético que sostiene o hace levitar el cilindro, el platillo, el brazo indicador, así como cualquier carga que esté sobre el platillo. La corriente se ajusta de modo que el nivel del brazo indicador esté en la posición nula cuando el platillo está vacio. Al colocar un objeto sobre el platillo, éste y el brazo indicador se mueven hacia abajo, lo que aumenta la cantidad de luz que choca en la fotocelda del detector en la posición nula. El incremento de corriente de la lotocelda es amplificado y sirve para alimentar la bobina, creando un campo magnético mayor, lo que bace regresar al platillo a su posición nula original. Un dispositivo como éste, en el cual una pequeña corriente eléctrica hace que un sistema mecánico mantenga una posición nula, se llama sistema servo. La corriente necesario nara conservar el platillo y el objeto en la posición nula estirectamente proporcio-

Levitar significa hacer que un objeto flote en el aire.

Un sistema servo es un dispositivo en el que una pequeña señal elèctrica hace que el sistema mecânico regrese a la posición máa

Figura 2.2. Balanza analítica electrónica. (a) Diagrama de bloques. (b) Fotografía de una balanza electrónica [(a) Tomado de R. M. Schoonover, Anal. Chem., 1982, 54, 973A. Publicado en 1982 por la American Chemical Society.]

³ Para una explicación más decallada, vezinse B. M. Schronnover, Annl. Chem., 1982, 54, 973A; K. M. Lang, AMER. Lab., 1983, 15 (3), 72.

nal a la masa del objeto y es fácilmente medida, digitalizada y mostrada. Para calibrar una balanza electrónica se necesita emplear una masa patrón y ajustar la corriente de forma que la masa patrón aparezca en la pantalla.

En la Figura 2.3 se muestran las configuraciones de dos balanzas analíticas electrónicas. En cada una el platillo está sujeto a un sistema de fuerzas conocido como celda. La celda incorpora varias curvaturas que permiten un movimiento limitado del platillo y evitan que las fuerzas de torsión (que resultan de tener la carga fuera de centro) interrumpan la alineación del mecanismo de la balanza. En la posición nula, el rayo es paralelo al horizonte gravitacional y cada pivote de flexión está en una posición relajada.

En la Figura 2.3a se muestra una balanza electrónica con el planillo colocado bajo de la celda. Con esta disposición se obtiene mayor precisión que con el diseño de carga por arriba que se muestra en la Figura 2.3b. A pesar de esto, tiene una precisión que iguala o supera la de las mejores balanzas mecánicas y además permiten un libre acceso al platillo.

Por lo general las balanzas electrónicas efection un control de tara automático que hace que la lectura de la pantalla sea de cero con un recipiente (una navecilla o un pesa-sustancias) sobre el platillo. La mayoría de las balanzas permaten sobreturar hasta el 100% de su capacidad.

Algunas balanzas electrónicas tienen capacidad y precisión dual. Estas características hacen que disminuya la capacidad desde la que posee una macrobalanza hasta la que tiene una semimicrobalanza (30 g) con su correspondiente ganancia en la precisión a 0.01 mg. Este tipo de balanza son dos balanzas en una.

Cos una balanza analítica electrónica moderna se logra una rapidez sin precedente y una gran facilidad de uso. Por ejemplo, un instrumento se controla tocando una sola barra, en varias posiciones a lo largo de so longitud. Una posición de la barra cambia el instrumento a encendido o apagado, otra calibra automáticamente la balanza frente a una pesa patrón y una tercera pone la pantalla en ceros, con o sin un objeto sobre el platillo. Se obtienen datos de masa muy fiables con poca o casi ninguna práctica o experiencia.

Celda de fuerza. electromagnética Fleenon Detector de milo Fulcrum Acuptador de Carga Paralelogramn de restricción de carga Platillo Platillo para pesar Lectura digital Celda Bobina Delector de milo (0) thi

Figura 2.3. Balanzas analíticas electrónicas. (a) Configuración clásica con el platillo debijo de la celda. (b) Diseño de carga superior. Observe que el mecanismo está encersado en un estuche de vidrio. [(a) De R. M. Schoemover, Anal. Chem., 1982, 54, 973A. Publicado en 1982 per la American Chemical Society. (b) De K. M. Lang, Amer. Lab., 1983, 15 (3), 72. Copyright 1983 por International Scientific Communications. Inc. 3

Una tara es la masa de un recipiente para muestras vacio. Tarar es el proceso de ajustar la balanza para que la fectura sea de cero con el recipiente vacio sobre el plantito.

En las láminas a color 19 y 20 se muestran fotografías de una balanza electrónica moderna.

2D.3. La balanza analítica mecánica de un solo platillo

Componentes

Aunque difieren considerablemente en apariencia y en caracteristicas de funcionamiento, todas las balanzas mecánicas, las de brazos iguales y las de un solo platillo, tienen varios componentes en común. En la Figura 2.4 se muestra un diagrama de una balanza mecánica típica de un solo platillo. Lo fundamental de este instrumento es una varilla de peso ligero que está sostenida por una superficie plana por un borde de cuchilla en forma de prisma (A). En el extremo izquierdo de la varilla está fijo un platillo para sostener el objeto que se va a pesar y un juego completo de pesas que se mantienen en su lugar por medio de ganchos. Estas pesas pueden ser retiradas de la varilla una por una, mediante un mecanismo controlado por una serie de botones en el exterior del estache de la balanza. El extremo derecho de la varilla sostiene un contrapeso que equilibra el platillo y las pesas del extremo izquierdo de la varilla.

Cerca del extremo izquierdo de la varilla se encuentra una segunda cuchilla (B) que sirve para soportar una segunda superficie plana, situada en el lado interno de un estribo que acopla el platillo con la varilla. Las dos cuchillas y sus superficies planas están fabricadas de materiales extraordinariamente duros (ágata o zafiro sintético) y forman dos puntos de apoyo que permiten el movimiento de la varilla y el platillo con una fricción mínima. El funcionamiento de una balanza mecánica depende de la perfección de estos dos puntos de apoyo.

Las balanzas de un solo platillo también están equipadas con un tope de varilla y un tope del platillo. El tope de la varilla es un dispositivo mecánico que eleva la varilla de forma que su cuchilla central ya no toque la superficie de la varilla y simultáneamente libere al estribo del contacto con la cuchilla externa. El propósito de ambos mecanismos es evitar el deterioro de los cojmetes mientras se colocan o se retiran los objetos del platillo. Cuando está sujeto, el tope del platillo sostiene la mayor parte de la masa del platillo y su contenido, evitando así la oscilación. Los dos topes se controlan con una palanca colocada fuera de la balanza y cada uno debe estar sujeto cuando no se emplee la balanza. Las dos cuchillas de una balanzamecánica son un dispositivo de ágata o zafiro en forma de prisma que tiene baja fricción con fas dos superficies planas localizadas en el estribo; estas superficies también son de ágata o de zafiro.

Para evitar que se dañen los filos de las cuchillas y las superficies de los cojinetes, el sistema de detención de una balanza mecánica debe estar sujeto en todo momento, excepto cuando se está efectuando una pesada.

Figura 2.4. Balanza analítica de un solo platillo. (De R. M. Schooonver, Anal. Chem., 1982, 34, 973A. Publicado en 1982 por American Chemical Society.)

Cerca del extremo de la varilla opuesta al platillo se coloca un regulador de aire (conocido también como un amortiguador). Este dispositivo conseste en un pequeño pistón que se mueve dentro de un cilindro concéntrico fijo al estache de la balanza. El aire en el cilindro se expande y se contrae a medida que la varilla se mueve; la varilla se detiene rápidamente como resultado de esa oposición a sa movimiento.

Es necesario evitar las corrientes de aire para poder apreciar las pequeñas diferencias en la masa (<1 mg). Por esta razón una balanza analítica siempre está dentro de un estache equipado con puertas para permitir introducir o sacar objetos.

Pesar con una balanza de un solo platillo

La varilla de una balanza ajustada toma una posición prácticamente horizontal sin ningún objeto en el platillo y todas las pesas en su sitio. Cuando los topes del platillo y la varilla se desajustan, la varilla questa libre para rotar alrededor del borde de la cuchilla. Al colocar un objeto en el platillo, el extremo izquierdo de la varilla se mueve hacia abajo. Se quitan las pesas de la varilla, una por una, hasta que el desequilibrio sea menor que 100 mg. El ángulo de deflexión de la varilla en relación con su posición horizontal original es directamente proporcional a la masa en miligramos que se debe quitar para restablecer la varilla a su posición horizontal original el sistema óptico que se muestra en la parte superior de la Figura 2.4 mide el ginal lo de desviación y lo convierte a miligramos. Huy una reticula, que es una pequeña pantalla transparente colocada sobre la varilla, marcada con una escala que lee desde 0 hasta 100 mg. Un rayo de luz pasa a través de la escala hacia una lente amplificadora la ciad, a su vez, enfoca una parte pequeña de la escala amplificada hacia una placa de vidrio esmerilado que se localiza en la parte frontal de la balanza. Un vernier permite lecr esta escala hasta el 0.1 mg más próximo.

Precauciones durante el empleo de una balanza analítica

Una balanza analítica es un instrumento delicado que se debe manejar con cuidado. Se debe consultar al instructor sobre los detalles para pesar con el modelo particular de balanza que se tenga. Se deben seguir las siguientes reglas generales para trabajar con una balanza analítica, cualquiera que sea la marca y modelo:

- Centrar la carga sobre el platillo lo mejor posible.
- Proteger la balanza de la corrosión. Los objetos que se coloquen sobre el planifo deben limitarse a metales no reactivos, plásticos no reactivos y materiales de vidrio.
- Observar precauciones especiales (véase la Sección 2E.6) para pesar liquidos.
- Consultar con el instructor si la balanza parece necesifar ajuste.
- Conservar la balanza y su estuche escrupulosamente limpios. Es útil un pincel de pelo de camello para eliminar cualquier material o polvo que haya caído.
- Dejar siempre que un objeto que haya sido calentado regrese a la temperatura ambiente antes de pesarlo.
- Usar pinzas o almohadillas para los dedos con el fin de evitar que los objetos secos se humedezcan.

2D.4. Fuentes de error al pesar

Corrección por flotación⁵

Un error por flotación afectará los datos si la densidad del objeto que se pesa difiere significativamente de las pesas patrón. El origen de este error es la diferencia de la fuerza de flotación ejercida por el medio (aire) sobre el objeto y las pesas pa-

Un error por flotación es el error que ocurre cuando la derisidad del objeto que se pesa es muy diferente a la de las pesas patrón, con las que se compara.

Para mayor información, véase R. Battino y A. G. Williamson, J. Chem. Educ., 1984, 64, 51.

Figura 2.5. Efecto de la flotación sobre los datos (densidad de las pesas = 8 g/cm²). Gráfica del error relativo como una función de la densidad del objeto pesado.

trón. La corrección de flotación para las balanzas electrónicas⁶ se obtiene por medio de la ecuación

$$W_1 = W_2 + W_2 \left(\frac{d_{ain}}{d_{obj}} - \frac{d_{ain}}{d_{post}} \right)$$
 (2.1)

donde W_1 es la masa corregida del objeto, W_2 es la masa de los pesas patrón, d_{inj} es la densidad del objeto, d_{pea} es la densidad de las pesas y d_{inj} es la densidad del arre desplazado por ellos: d_{inj} tiene un valor de 0.0012 g/cm².

El resultado de la Ecuación 2.1 se muestran en la Figura 2.5, en la cual se presenta la gráfica del error relativo debido a la flotación frente a la densidad de los objetos que se han pesado en aire utilizando pesas de acero moxidable. Observe que el error es menor de 0.1% para objetos que tienen una densidad de 2 g/cm² o mayor. Así, rara vez se necesita corregir la masa para la mayoría de los sólidos. Sin embargo no puede decirse lo mismo para los sólidos, líquidos o gases de baja densidad; para éstos, los efectos de la flotación son significativos y se debe bacer una corrección.

El intervalo de la densidad de las pesas utilizadas en las balanzas de un solo brazo (o para la calibración de balanzas electrónicas) es de 7.8 a 8.4 g/cm², dependiendo del fabricante. Para la mayoría de las veces resulta adecuado emplear 8 g/cm². Si se requiere una exactitud mayor, se deben consultar las especificaciones de la balanza para obtener los datos necesarios de la densidad.

Efectos de la temperatura

Los intentos para pesar un objeto cuya temperatura es diferente a la del ambiente darán como resultado un error significativo. La causa más común de este problema es el tiempo necesario para que el objeto que se ha calentado regrese a la temperatura

⁹ Las correcciones de la flotación por une pain las balanzas mecánicas de un volo platillo son ligeramente diferencias a las de las balanzas electrónicas. Para un análisas de las diferencias en las correcciones, vease M. R. Winward et al., Anal. Chem., 1977, 49, 2126.

EJEMPLO 2.1

Un frasco vacío pesó 7.6500 g y 9.9700 g después de la introducción de un liquido orgánico con una densidad de 0.92 g/cm^3 . La balanza está equipada con pesas de acero inoxidable ($d = 8.0 \text{ g/cm}^3$). Corríjase la masa de la muestra por los efectos de flotación.

La masa aparente del líquido es 9.9700-7.6500=2.3200 g. Durante ambas pesadas actúa la misma fuerza de flotación sobre el recipiente: así, se necesita considerar sólo la fuerza que actúa sobre los 2.3200 g del líquido. La sustitución de 0.0012 g/cm³ para $d_{\rm abe}$ 0.92 g/cm³ para $d_{\rm obj}$ y 8.0 g/cm³ para $d_{\rm pos}$ en la Ecuación 2.1 da

$$W_1 = 2.3200 + 2.3200 \left(\frac{0.0012}{0.92} - \frac{0.0012}{8.0} \right) = 2.3227 \text{ g}$$

ambiente. Los errores debidos a la diferencia de temperatura tienen dos fuentes. Primero, las corrientes de convección dentro de la balanza ejercen un efecto de flotación sobre el platillo y el objeto. Segundo, el aire caliente atrapado en un recipiente cerrado pesa menos que el mismo volumen a menor temperatura. Ambos efectos hacen que la masa aparente del objeto sea más baja. Este error puede llegar a ser de 10 a 15 mg para un crisol de filtración de porcelana o para un pesafiltros (Figura 2.6). Los objetos que se han calentado siempre se deben dejar enfriar a temperatura ambiente antes de pesarlos.

Otros fuentes de errores

Un objeto de porcelana o de vidrio adquirirá ocasionalmente una carga estática suficiente para hacer que una balanza se comporte de manera errónea; este problema es particularmente serio cuando la humedad relativa es baja. Con frecuencia ocurre

Figura 2.6. Efecto de la temperatura sobre los datos de una pesada. El error absoluto en una masa es función del tiempo después de que el objeto se retira de una estufa de secado u 110 °C. A: crisol de porcelana para filtración. B: pesa-sustancias que contiene aproximadamente 7.5 g de KCL.

 Siempre hay que permitir que los objetes que se han calentado regresen a temperatura smbiente antes de intentar pesarlos. una descurga espontánea después de un periodo corto. Una fuerza de radiactividad de bajo nivel (como un pincel de fotógrafo) en la balanza puede proporcionar iones suficientes para aliviar la carga. Alternativamente, el objeto puede limpiarse con una gamuza humedecida.

Debe revisarse periódicamente la exactitud de la escala óptica de una balanza de un solo brazo, en especial cuando se utiliza con cargas que requieren la escala completa. Para esta revisión se utiliza una pesa patrón de 100 mg.

2D.5. Balanzas auxiliares

Hay balanzas que son menos precisas que las balanzas analíticas, cuyo uso está muy extendido en el laboratorio analítico. Éstas ofrecen ventajas de rapidez, son fuertes, tienen gran capacidad y son muy útiles. Pueden utilizarse siempre que no se requiera gran sensibilidad.

Las balanzas granafarias auxiliares son particularmente útiles. Una balanza granafaria sensible puede pesar 150 a 200 g con una precisión cercana a 1 mg, un orden de magnitud menos que una balanza macroanalítica. Algunas balanzas de este tipo pesan cargas tan grandes como 25 000 g con una precisión de ± 0.05 g. La mayor parte están equipadas con un dispositivo para tararlas que bace que la lectura de la balanza sea cero con un recipiente vacio sobre el platillo. Algunas son totalmente automáticas, no requieren que se mueva el indicador manualmente, ni que se manipulen las pesas y cuentan con una lectura digitalizada de la masa. Las balanzas granafarias modernas son electrônicas.

También resulta útil una balanza de triple varilla, menos sensible que una balanza granataria auxiliar. Es una balanza de un solo platillo con tres decenas de pesas que se deslizan a lo largo de las escalas calibradas individualmente. La precisión de una balanza de triple varilla puede ser de uno o dos órdenes de magnitud menos que las de una balanza granataria. Esta precisión es adecuada para muchas operaciones de pesadas. La balanza de triple varilla tiene como ventajas la sencillez, durabilidad y bajo costo. Utilizar balanzas auxiliares de laboratorio para pesadas que no requieren una gran exactitud.

EQUIPOS Y MANIPULACIONES ASOCIADAS CON LA PESADA

La masa de muchos sólidos cambia con la humedad, debido a su tendencia a absorber cantidades de humedad que influyen en su peso. Este efecto es especialmente notorio cuando está expuesta una graa área de superficie, como en un reactivo analítico o una muestra que se ha molido hasta polvo fino. El primer paso en un análisis implica secar la muestra, de modo que los resultados no se vean afectados por la humedad de la atmósfera que los rodea.

Una muestra, un precipitado o un recipiente se llevan a peso constante mediante un ciclo que incluye calentamiento (normalmente durante una hora o más) a una temperatura apropiada, enfriamiento y pesado. Este ciclo se repite tantas veces como sea necesario para obtener pesos sucesivos que varien entre 0.2 y 0.3 mg uno del otro. La obtención de pesos constantes proporciona cierta seguridad de que los procesos químicos o fisicos que ocurren durante el calentamiento (o la calcinación) se han completado.

2E.1. Pesa-sustancias

2E

Los sólidos se secan adecuadamente y se guardan en recipientes pesa-sustancias; en la Figura 2.7 se muestran dos variedades comunes. La parte de vidrio esmerilado de la tapa del pesa-sustancias de la izquiérda está en el exterior y no entra en contacto El secado o la calcinación a masa constante es un proceso en el cual un sólido se somete a un ciclo de etapas de calentamiento, enfriamiento y pésado, hasta que su masa sea constante en un intervalo de 0.2 a 0.5 mg.

Figura 2.7. Pesa-sustancias comuses.

Un desecador es un dispositivo para secar las sustancias o los objetos con el contenido; este diseño elimina la posibilidad de que una parte de la muestra que de atrapada y que se pierda algo que quede en la superficie esmenilada del vidrio.

También se dispone de pesa-sustancias de plástico, cuya ventaja principal sobre los de vidrio es que son más resistentes.

2E.2. Desecadores y desecantes

La forma más común de eliminar la humedad de los sólidos es mediante el secado en la estufa. Este método no es apropiado para sustancias que se descomponen o en las que no se elimina el agua a la temperatura de la estufa.

Los materiales secos se guardan en desecadores mientras se enfrian con el objeto de evitar al máximo que se humedezcan. En la Figura 2.8 se muestran los componentes de un desecador común. La base contiene una sustancia química que es un agente desecante, como cloruro de calcio anhidro, sulfinto de calcio (Drierita), perciorato de magnesio anhidro (Arrhydrona o Deshidrita) o pentóxido de fósforo. Las superficies esmenladas deben estar ligeramente cubiertas con grasa.

Para retirar o volver a colocar la tapa de un desecador se debe hacer con un movimiento de deslizamiento para disminuir la posibilidad de alterar la muestra. Se cierra berméticamente mediante una ligera rotación y presión bacia abajo de la tapa.

Cuando se coloca un objeto caliente en el desecador, el incremento de la presión al calentarse el aire puede ser suficiente para romper el ajuste entre la tapa y la base. Si, por el contrario, no se rompe el ajuste, el enfriamiento puede causar un vucio parcial. Ambas condiciones pueden ser la causa de que el consendo del desecador se pierda fisicamente o que se contamine. Aunque se pierda un poco el propósito del desecador, se debe dejar que el objeto se enfrie un poco antes de colocar la tapa. También ayuda quitar la tapa una o dos veces durante el enfriamiento para aliviar cualquier exceso de varcio que se desarrolle. Finalmente, se debe sujetar la tapa en su lugar con los pulgares al mover el desecador de un tado a otro.

Figura 2.8. (a) Componentes de un desecador común. La base contiene el agente desecante que, por lo general, está cubierto por una tela de alambre y una placa de porcelana con crificios, para abbergar los pesa-sustancias o los crisoles. (b) Fotografía de un desecador que contiene unos pesa-sustancias com sólidos sectos.

Los materiales muy higroscópicos se deben guardar en recipientes con tapa, las tapas permanecen en su lugar sin moverlas mientras el pesa-sustancias se encuentra en el desecador. El resto de la mayor parte de los sólidos se pueden mantener seguros sin cubrir.

2E.3. El manejo de los pesa-sustancias

El calentamiento de 105 °C a 110 °C, durante una hora, es sudiciente para eliminar la humedad de la superficie de la mayoría de los sólidos. En la Figura 2.9 se muestra la manera adecuada para secar una muestra. El pesa-sustancias se coloca en un suso de precipitados etiquetado cubierto con un vidrio de reloj. Esta disposición protege la muestra de una contaminación accidental y tumbién permite la entrada de aire. Los erisoles que contienen un precipitado que puede eliminar la humedad mediante un secado sencillo se pueden manipular de la misma manera. El vaso de precipitados que contiene el pesa-sustancias o el crisol que se va a secar se marca cuidadosamente para permitir su identificación.

Siempre se debe evitar munipular con los dedos un objeto que se las secado porque por medio de la piel se pueden transferir al objeto camidades detectábles de agua o de grasa. Este problema se puede evitar utilizando pinzas, dedales de gamuza, guantes de algodón o tiras de papel para manipular los objetos que se han secado. En la Figura 2.10 se muestra la manipulación de un pesa-sustancias con tinas de papel.

2E.4. Pesada por diferencia

La pesada por diferencia es un método sencilio para determinar la masa de una serie de muestras. Primero se pesa el recipiente o pesa-sustancias con su contenido. Se transfiere una muestra del pesa-sustancias a un recipiente; tapando suavemente el pesa-sustancias con su tapa y con una ligera rotación del frasco se proporciona control sobre la cantidad de muestra que se transfirió. A continuación se pesa el pesasustancias con su contenido residual. La masa de la muestra es la diferencia entre las dos pesadas. Es indispensable que todo el sólido retirado del pesa-sustancias sea transferido sin pérdida al recipiente.

2E.5. Pesada de sólidos higroscópicos

Las austancias higroscópicas rápidamente absorben humedad de la atmósfera y, por lo tanto, requieren un munejo especial. Es necesario pesar un pesa-sustancias para cada muestra. Se coloca en pesa-sustancias individuales la cantidad aproximada de muestra necesaria y se calientam durante un tiempo apropiado. Una vez que se ha completado el calentamiento, se dapan rápidamente y se enfrían en un desecador. Antes de pesarlos, se debe abrir momentáneamente para evitar el vacio. El contenido del pesa-sustancias se transfiere rápidamente a un recipiente, se tapa y se pesa de nuevo con cualquier cantidad de sólido que haya quedado en el. Se repite la operación para cada muestra y se determina la masa de las muestras por diferencia.

2E.6. Pesada de líquidos

La masa de un líquido se obtiene siempre por diferencia. Los líquidos que no son corrosivos y son relativamente no volátiles se pueden transferir a recipientes pesados previamente, con tapas que ajusten bien (como los pesa-pesasustancias con tapa); la masa del recipiente se resta de la masa total.

Un liquido volátil o uno corresivo se debe sellar en una ampolla de vidrio previamente pesada. La ampolla se calienta y su cuello se sumerge en la muestra; con-

Figura 2.9. Dispositivo para el secado de las muestras.

Figura 2.10. Método para la transferencia cuantitativa de una muestra solida. Ofrserve el uso de piaras para manipular el pesa sustancias y fin tira de papel para evitar el contacto de la piel con el vidriu.

forme se enfría, el líquido se aspira dentro del bulbo. Entonces se invierte y se sella el cuello en una pequeña llama. La ampolla y su contenido, junto con cualquier vidrio eliminado durante el sellado, se enfrían a temperatura ambiente y se pesan. Finalmente se transfiere a un recipiente adecuado para proceder a abrirla. Puede ser necesario hacer algunas correcciones de volumen por el vidrio de la ampolla, si el recipiente receptor es un matraz aforado.

2F FILTRACIÓN Y CALCINACIÓN DE SÓLIDOS

2F.1. Aparatos

Crisoles sencillos

Los crisoles sencillos sólo sirven como recipientes. Los crisoles de porcelana, de óxido de aluminio, de sílice y de plutino conservan una masa constante, dentro de los límites del error experimental, y se utilizan principalmente para convertir un precipitado en una forma adecuada para pesarlo. Primero se recoge el sólido sobre un papel filtro. Entonces el filtro y su contenido se transfieren a un crisol previamente pesado y el papel se calcina.

Se emplean crisoles sencillos de níquel, hierro, plata y oro como recipientes para la fusión a temperaturas elevadas de muestras que no son solubles en reactivos acuosos. El ataque, tanto de la atmósfera como de su contenido, puede ocasionar algunos cambios de masa en estos crisoles. Más aún, estos ataques pueden contaminar la muestra con especies derivadas del crisol. Se debe seleccionar un crisol cuyos materiales ofrezcan la menor interferencia en las etapas subsiguientes del análisis.

Crisoles para filtración

Los crisoles para filtración no sólo sirven como recipientes, sino también como filtros. Para acelerar la filtración se utiliza vacío; para lograr un buen ajuste entre el crisol y el matraz de filtración se utilizan varios tipos de adaptadores de caucho (véase la Figura 2.18; en la Figura 2.16 se muestra un juego completo para filtración). Consume menos tiempo reunir un precipitado en un crisol para filtración que en un papel.

Figura 2.11. Adeptadores para crisoles de filtración.

El vidrio sinterizado (llamado también vidrio fritado) se fabrica en porosadades fina, media y grucsa [f. m y c («coarse» en inglés)]. El límite superior de la temperatura para un crisol de vidrio sinterizado por lo general es de alrededor de 200 °C. Los crisoles para filtración fabricados totalmente de cuarzo toleran temperaturas más elevadas sin sufrir daños. Lo mismo sucede con crisoles de porcelana sin vidrio o de óxido de aluminio. Este último no es tan caro como el de cuarzo.

Un crisol de Gooch tiene el fondo perforado y y una capa fibrosa. Durante un tiempo el asbesto fue el medio filtrante de elección para un crisol de Gooch; los reglamentos actuales referentes a este material prácticamente han eliminado su aso. El asbesto se ha reemplazado por una capa de pequeños discos de vidrio que se utiliza por duplicado para protegerlos contra la desintegración durante la filtración. Los discos de vidrio pueden tolerar temperaturas superiores a 500 °C y son mucho menos higroscópicos que el asbesto.

Papel de filtro

El papel es un media de filtración importante. El papel sin cenizas se fabrica con fibras de celulosa que se han tratado con ácido clorhídrico y ácido fluorhídrico para eliminar las impurezas metálicas y el sílicio; después se utiliza amonsaco para neutralizar los ácidos. La sales de amonso residuales en muchos papeles de filtro pueden ser suficientes para alterar el análisis de nitrógeno por el método de Kjeldabl (véase la Sección 37C.11).

Todos los papeles tienden a fijar humedad de la atmósfera, y el papel sin cenizas no es la excepción. Por esto es necesario destruir el papel por calcinación si se tiene que pesar el precipitado que se recoge en él. Por lo general, los discos de papel sin cenizas de 9 u 11 cm dejan un residuo que pesa menos de 0.1 mg, que resulta una cantidad irrelevante. El papel sin cenizas se puede obtener en varias porosidades.

Los precipitados gelatinosos, como el óxido de hierro(III) hidratado, obstruyen los poros de cualquier medio de filtración. Un papel sin cenizas más poroso es más efectivo para la filtración de ese tipo de sólidos, aunque también se puede obstruir. Este problema puede reducirse mezclando papel sin cenizas con el precipitado antes de la filtración. Los fabricantes pueden ofrecer pulpa de papel filtro en forma de tabletas; de ser necesario, la pulpa se puede preparar tratando un trozo de papel de filtro sin cenizas con ácido elorbídrico concentrado y lavando la masa desintegrada libre de ácido.

En la Tabla 2.1 se resumen las características de los medios de filtración comunes. Ninguno satisface todos los casos posibles,

TABLA 2.1

Comparación de los medios de filtración para análisis gravimétrico					
Caracteristice	Papel	Crisol de Gooch, placa de vidrio	Crisol de vidrio	Crisol de porceiano	Crisol de óxido de aluminio
Rapidez de filtración	Lenta	Rápida	Rápido	Rápida	Rapida
Conveniencia y facilidad de preparación	Problemática, no conveniente	Conveniente	Conveniente	Conveniente	Convenierse
Temperatura máximu de igración, 'C	Ninguna	>5(X)	200-500	1100	1450
Reactividad química	El carbono tiene pro- piedades reductoras	Inerte	Inerte	Inerte	Inerie
Porosidad	Muchos disponibles	Varies disposibles	Varias disponibles	Varius disponibles	Varias disponibles
Resultado con precipitados: gelatinosos	Satisfactoria	No adecuada; el filtro tiende a obstruirse	No ndecuada: el filtro tiende a obstruirse	No adecuada; el filtro tiende a obstruirse	No sdecuada; el filtro bende a obstruirse
Cinto	Bajo	Bago	Alto	Alto	Alto

CAPITULO 2

Equipo de calentamiento

Muchos precipitados se pueden pesar directamente después de haberlos llevado a mesa constante en una estufa de secado a baja temperatura. La estufa se calienta eléctricamente y tiene la capacidad de mantener la temperatura constante en el margen de 1°C (o mejor). La temperatura máxima que se alcanza está dentro de un intervalo de 140°C a 260°C, dependiendo de la marca y el modelo; pura muchos precipitados, una temperatura de secado satisfactoria es de 110°C. La eficiencia de una estufa de secado aumenta mucho por la circulación forzada de aire. El paso de aire presecado a través de una estufa diseñada para operar bajo un vacio parcial representa una mejora adicional.

En el mercado se pueden conseguir hornos de microondas para laboratorio. En los casos en que se puedan utilizar, éstos acortan los ciclos de secado. Por ejemplo, las muestras pastosas que requieren entre 12 h y 16 h para secarse en una estafa convencional, se secan en 5 o 6 min en un horno de microondas. También se reduce considerablemente el tiempo necesario para secar precipitados de cloruro de plata, oxalato de calcio y sulfato de bario, para análisis gravimétricos. Para secar un precipitado que se recoge en un papel sin cenizas y también para carbonizar el papel se puede utilizar una lámpara común de calentamiento. El proceso se completa de manera adecuada mediante la calcinación a una temperatura elevada en un horno de mufla.

Los mecheros son una buena fuente de calentamiento intenso. La temperatura máxima que se obtiene depende del diseño del mechero y de las propiedades de combustión del combustible. De los tres mecheros de laboratorio comunes, el Meker proporciona las temperaturas más elevadas, seguido por los tipos de Tirrill y de Bunsen.

L'n horno eléctrico para trabsjo pesado (horno de mufla) es capaz de mantener controladas temperaturas de 1100 °C o más. Se necesitan pinzas de mango largo y guantes resistentes al calor como protección cuando se transfieren objetos a estos hornos.

2F.2. Filtración y calcinación de precipitados

Preparación de los crisoles

Un crisol que se utiliza para convertir un precipitado en una forma adecuada para pesarlo debe mantener, dentro de los límites del error experimental, una masa constante durante el secado y la calcinación. Primero, el crisol se limpia perfectamente (los crisoles para filtración se limpian mejor lavándolos en un tren de filtración) y sometiendolos al mismo regimen de calentamiento y enfriamiento que se requiere para el precipitado. Este proceso se repite hasta que se logra una masa constante, es decir, hasta que las pesadas consecutivas difieran 0.3 mg o menos.

Filtración y lavado de precipitados

Las etapas que comprende la filtración de un precipitado analítico son decantación, lavado y transferencia. En la decantación, se pasa a través de un filtro la mayor cantidad de líquido sobrenadante que sea posible, mientras el sólido precipitado permanece en el vaso donde se formó prácticamente sin ser perturbado. Este procedimiento acelera la velocidad total de filtración ya que retarda el momento en el que los poros del medio filtrante se obstruyen con el precipitado. Se utiliza una varilla de agitación para dirigir el flujo del líquido (Figura 2.12). Cuando el flujo cesa, la gota de líquido que queda en el borde del recipiente se recoge con el agitador y se devuelve al recipiente. El líquido de lavado se adiciona al vaso y se mezela bien con

La limpieza de un crisol se hace

succionando agua a través del crisol

La decantación es el proceso de

verter suavemente un líquido para

no alterar un sólido que está en el

colocando el crisol invertido ea el

adaptador (Figura 2.11) y

fondo del recipiento

invertido.

⁹ D. G. Kaschn, R. L. Brandvig, D. C. Lundean y R. H. Jefferson, Amer. Lab., 1986, 18(7), 31. Véase también Annt. Chem., 1986, 58, 1424A; E. S. Beary, Anal. Chem., 1988, 60, 742.

⁶ R. Q. Thompson y M. Ghadradhi, J. Chem. Edw., 1993, 70, 170.

Figura 2.12. (a) Lavado por decantación. (b) Transferencia del precipitado.

el precipitado. Se deja asentar el sólido para después decantar este liquido a través del filtro. Dependiendo del precipitado, pueden requerirse varios lavados. La mayor parte del lavado debe hacerse *antes* de transferir el sólido; con esto se logra un precipitado mejor lavado y una filtración más rápida.

En la Figura 2.12b se muestra el proceso de transferencia. El volumen del precipitado se pasa del vaso al filtro mediante corrientes de líquido de lavado dirigidas apropiadamente. Como en la decantación y el lavado, un agitador proporciona la guía del flujo del material al medio de filtración.

Las últimas trazas del precipitado que quedan pegadas en el interior del vaso se despegan con un barrilla de goma, que es una pieza pequeña de tubo plástico caucho cetrado en un extremo. El extremo abierto del tubo plástico se fija en un agitador y se humedece con el líquido lavador antes de usarlo. Cualquier solido recogido con él, se reúne con la porción principal en el filtro. Se pueden usar trocitos de papel filtro sin cenizas para recoger los últimos residuos del óxido hidratado de la pared del vaso; estos papeles se calcinas junto con el papel que contiene la mayor parie del precipitado.

Muchos precipitados tienen la propiedad de deslizarse o extenderse sobre una superficie mojada, en contra de la fuerza de gravedad. Los filtros nunca deben llenarse a más de tres cuarios de su capacidad porque podría perderse parte del precipitado como consecuencia de esto. La adición de una pequeña cantidad de un detergente no iónico, como Tritón-X-100, al líquido sobrenadante o al líquido de lavado ayuda a disminuir esta propiedad.

Un precipitado gelatinoso se debe lavar completamente antes de dejarlo secar. Estos precipitados se encogen y se fracturan cuando se secan. La adición posterior de líquido de lavado simplemente atraviesa las fracturas y logra poco o ningún lavado.

Instrucciones para la filtración y la calcinación de precipitados

Preparación de un papel de filtro

En la Figura 2.13 se muestra la secuencia que se debe seguir para doblar un papel filtro y ajustarlo en un embudo de 60 grados. El papel se dobla exactamente a la mitad (a) sin arrugas, y se vueive a doblar (b). Se corta una pieza triangular en una de las esquinas, paralela al segundo doblez (c). Entonces, el papel se abre de forma que

El trepamiento es un proceso en el cual un solido se mueve hacia arriba lateralmente a un recipiente o à un papel filtro mojados.

 No se debe secur un precipitado gelatinoso basta que se baya lavado comoletamente.

CAPITULO 2

Figura 2.13. Doblez y ajuste de un papel de filtro. (a) Doblar el papel exactamente a la mitad, sin arrugas. (b) Doblar el papel de nuevo. (c) Cortar una de las esquinas siguiendo una línea paralela a la sección doblada. (d) Abrir la mitad del papel doblado que no tiene el corte para formar un coro. (c) Ajustar el cono en el embodo. (f) Humedecer el papel figeramente y colocarlo suavemente en su sitio.

la parte que no tiene el corte forme un cono (d). El cono se ajusta en el embudo, el segundo doblez debe quedar sin arrugas (c). El ajuste se completa humedeciendo el cono con agua de un frasco lavador y pasando movemente un dedo sobre él (f). Si está bien ajustado no debe quedar aire entre el embudo y el cono; aderoás, el tallo del embudo debe quedar lleno con una columna no interrumpida de líquido.

Transferencia del papel y el precipitado a un crisol

Después de que se ha completado la filtración y el lavado, el filtro y su contenido se deben transferir del embudo a un crisol que se ha llevado a masa constante. El papel sin cenizas tiene muy poca resistencia y se debe manejar con cuidado durante esta transferencia. El riesgo de derrames disminuye considerablemente si se deja que el papel se seque un poco antes de retirarlo del embudo.

Figura 2.14. Transferencia de un papel filtro y el precipitado a un crisol. (a) Empajar la porción de espesor triple del cono bacia el lado opuesto del embudo y alisarlo a lo largo de su borde superior. (b) Retirar del embudo el cono y alisarlo hacia el extremo superior. (c) Doblar las esquinas hacia udentro. (d) Doblar el borde superior del cono hacia la punta para mantener el precipitado en el papel. (e) Collocar cuidadosamente el papel doblado y su contenido dentro del crisol.

En la Figura 2.14 se muestra el proceso de transferencia. La parte de espesor triple del papel filtro se saca del embudo (a); se aplana el cono a lo largo de su borde superior (b); en seguida se doblan las esquinas hacia adentro; (c) a continuación se dobla el borde superior (d); finalmente, el papel y su contenido se introducen en el crisol (e) de modo que la mayor parte del precipitado esté cerca del fondo.

Reducción a cenizas de un papel de filtro

Si se va a utilizar una lámpara de calentamiento, el crisol se coloca sobre una superficie limpia, no reactiva, por ejemplo, una tela de alambre cabierta con una hoja de alaminio. La lámpara se coloca a 1 cm por encima del borde del crisol y se gira. La carbonizsición tiene lugar sin mayores cuidados. El proceso se acelera considerablemente si el papel se humedece con una gota de disolución concentrada de nitrato de amonto. La eliminación del carbono residual se logra con un mechero, como se describe a continuación.

Se debe prestar mucha más atención si se utiliza un mechero para reducir a cenizas un papel de filtro. El mechero produce temperaturas muy superiores a las de una lámpara de calentamiento. Así, existe la posibilidad de pérdida mecánica del precipitado si se espuisa humedad demasiado rápido en las etapas iniciales del calentamiento o si el papel se quema con llama. También puede ocurrir una reducción parcial de algunos precipitados por la resoción con el carbono del papel carbonizado; esta reducción es un problema serio si la reoxidación después de la reducción a cenizas resulta inconveniente. Estas dificultades se pueden minimizar colocando el crisol como se muestra en la Figura 2.15. La posición inclinada permite que el aire entre libremente. Se debe disponer de una cubierta para crisoles limpia para extinguir cualquier flama que podiera producirse.

Al principio se debe utilizar una llama pequeña. La temperatura se aumenta gradualmente a medida que se desprende la humedad y el papel empieza a carbonizarse. La intensidad del calentamiento que se tolera se puede medir por la cantidad de humo que se desprende. Es normal que se observen finas espirales. Un incremento significativo en la cantidad de humo indica que el papel está próximo a incendiarse y que el calentamiento debe detenerse temporalmente. Cualquier llama que aparezca debe extinguirse de inmediato con una cubierta para crisoles. (La cubierta puede decolorarse debido a la condensación de productos de la combustión; estos productos finalmente se eliminan de la cubierta por calcinación para confirmar la ausercia de partículas del precipitado que hubieran sido arrustradas.) Cuando ya no se detecta humo, se incrementa el calentamiento para eliminar el carbono residual. Si es necesario, se puede aplicar un calentamiento más intenso. ◆ Se debe utilizar un mechero para cada crisel. Es posible vigilar la reducción a cenizas de varios pupeles de filtro a la vez.

Figura 2.15. Calcinación de un precipitado. Se muestra la posición apropiada del crisol para la carbonización preliminar.

Figura 2.16. Tren pura filtración al vacio. La trampa separa el matraz de filtración de la fuente de vacio.

El litro es un decimetro cúbico. El

mililitro es 10-5 L

Sustancias químicas, aparatos y operaciones unitarias en química analítica

En general esta secuencia precede al final de la calcinación del precipitado en un horno de mufla, donde es igualmente indeseable una atmósfera reductora.

Empleo de crisoles para filtración

Cuando se utiliza un crisol para filtración en lugar del papel, se emplea un tren de filtración (Figura 2.16). Una trampa separa el matraz de filtración de la fuente de vacio.

2F.4. Reglas para el manejo de objetos que se han calentado

El seguimiento cuidadoso de las reglas siguientes reducirá la posibilidad de pérdida accidental de precipitado.

- Practicar las manipulaciones que no sean familiares antes de ponerlas en uso.
- Nunca poner un objeto caliente sobre la mesa de trabajo; debe ponerse sobre una malla de alambre o sobre una placa de cerámica resistente al calor.
- Dejar que se enfrie un momento (sobre una malla de alambre o una placa de cerámica) un crisol que se ha sometido a la llama completa de un mechero o a un borno de mufla antes de transferirlo al desecador.
- Mantener escrupulosamente limpias las tenazas y pinzas que se usan para manejar los objetos calientes. En especial, no permitir que las puntas toquen la mesa de trabajo.

2G MEDICIÓN DEL VOLUMEN

La medición precisa del volumen es tan importante para muchos métodos analíticos como la medición precisa de la masa.

2G.1. Unidades de volumen

La unidad de volumen es el litro (L.), que se define como un decimetro cúbico. El mililitro (mL.) es la milésima parie de un litro (0.001 L.) y se utiliza cuando el litro representa una unidad de volumen muy grande. El microlitro (µL.) es 10⁻⁶ L. o 10⁻³ mL.

Efecto de la temperatura sobre las mediciones de volumen

El volumen ocupado por una determinada masa de un líquido varia con la temperatura, lo mismo que sucede con el recipiente que contiene al líquido durante la medición. La mayor parte de los recipientes para medidas volumétricas se fabrican con vidrio, que tiene un pequeño coeficiente de expansión. En consecuencia, para el trabajo analítico común ao es necesario tomar en cuenta las variaciones de volumen de un recipiente de vidrio.

El coeficiente de expansión para disoluciones acuosas diluidos (aproximadamente 0.025%/ °C) es tal que un cambio de 5 °C tiene un efecto que se puede medir sobre la fiabilidad de mediciones volumétricas ordinarias.

EJEMPLO 2.2

Se toma una muestra de 40.00 mL de una solución acuxsa a 5 °C. ¿Qué volumen ocupará a 20 °C?

$$V_{\text{sir}} = V_3 + 0.00025(20 - 5)(40.00) = 40.00 + 0.15 = 40.15 \text{ ml.}$$

www.FreeLibros.me

Las mediciones volumétricas se deben referir a alguna temperatura estándar; este punto de referencia por lo general es de 20 °C. La temperatura ambiente de la mayor parte de los laboratorios es lo suficientemente cercana a los 20 °C para eliminar la necesidad de correcciones en las mediciones de volumen para las disoluciones acuosas. En contraste, el coeficiente de expansión de los líquidos orgánicos puede requerir correcciones por diferencias de temperatura de 1 °C o menos.

2G.3. Aparatos para la medición precisa del volumen

La medición fiable de volumen se realiza con una pipeta, una bureta o con un matraz aforado.

El fabricante marca el equipo volumétrico para indicar no sólo la forma de calibración (normalmente TD para «transferir» o TC para «contener») sino también la temperatura a la cual se aplica estrictamente la calibración. En general, las pipetas y buretas se calibran para transferir volúmenes específicos, mientras que los matraces aforados están calibrados para contenerlos.

Pipetas

Las pipetas permiten la transferencia de volúmenes medidos exactamente, de un recipiente a otro. En la Figura 2.17 se muestran los tipos más comunes y en la

Córligo de color

Córligo de color

Córligo de color

Ponta desechable (d)

Figura 2.17. Piperas comunes: (a) pipeta aforada, (b) pipeta de Mohr, (c) pipeta serológica. (d) micropipeta de Eppendorf, (e) pipeta de Ostwald-Folin, (f) pipeta lambda.

➤ El material de vidrio puede ser de clase A y de clase B. El material de clase A se fabrica para una gran (olerancia, como vidrio Pirox, de borosilicato o Kimax (véanse las tablas de las páginas 41 y 42). La (olerancia del material de clase B (económico) es el doble que el de clase A.

TABLA 2.2

Nombre	Tipo de culibración*	Función	Capacidad disponible, ml.	Tipo de drenaje
			1-200	Libre
Volumetrica	TT	Transferencia de un volumen fijo	10000000	
Mohr	TT	Transferencia de un volumen variable	1-25	Linea inferior de la calibración
Serológica	TT	Transferencia de un volumen variable:	0.1-10	Se scepla la últimu gota†
Serológica	TT	Transferencia de un volumen variable	0.1-30	Linea inferior de la calibración
Ostwald-Folin	TT	Transferencia de un volumen fijo	0.5-10	Se sopla la última gota†
Lambda	TC	Recoger un volumen fijo	0.001-2	Se lava con un disolvente adecuado
Lambda	TT	Transferencia de un volumen fijo	0.001-2	Se sopla la última gota†
Eppendorf	TT	Transferencia de un volumen variable o fijo	0.001-1	Se vacia la punta por desplazamiento de nir

^{*} TT, pura transferencia; TC, para contener

Tolerancia de pipetas de transferencia de clase A			
Capacidad, ml.	Tolerancias, mI		
0.5	±0.006		
1	±0.006		
2	±0.006		
5	±0.01		
10	±0.02		
20	±0.03		
25	±0.03		
50	=0.05		
100	±0.08		

Intervalo de volumen, µI.	Desviación estándar, μΙ,		
1-20	<0.04 @ 2 µL <0.06 @ 20 µL		
10-100	<0.10 @ 15 µL <0.15 @ 100 µL		
20-200	<0.15 @ 25 μL <0.30 @ 200 μL		
100-1000	<0.6 @ 250 µL <1,3 @ 1000 µL		
500-5000	<3 @ L0 mL <8 @ 5.0 mL		

Intervalo de precisión

Tabla 2.2 se muestra la información sobre su empleo. Una pipeta aforada o de transferencia (Figura 2,17a) transfiere un solo volumen fijo, entre 0.5 y 200 mL. Muchas de esas pipetas tienen un código de color por volumen para su rápida identificación y distribución. Las pipetas graduadas (Figura 2.17b y c) están calibradas en unidades convenientes para permitir la transferencia de cualquier volumen desde 0.1 a 25 mL.

Tanto las pipetas aforadas como las graduadas se llenan hasta la marca de calibración; la forma para completar la transferencia depende de cada tipo. Debido a que existe una atracción entre la mayoria de los fiquidos y el vidrio, una pequeña cantidad del líquido tiende a permanecer en la punta de la pipeta, una vez que se ha vaciado. Este líquido residual nunca debe expulsarse soplando en una pipeta aforada ni en una pipeta graduada; sólo se sopla en algunos tipos de pipetas (Tabla 2.2).

Las micropipetas de Eppendorf manuales (Figura 2.17d y Figura 2.18a) transfieren volúmenes variables de microtitros de líquido. Con estas pipetas se desplaza un volumen conocido y ajustable de aire de la punta desechable de plástico oprimiendo el botón pulsador de la parte superior de la pipeta hasta un primer tope. En este botón opera un pistón con un resorte que saca el aire de la pipeta. El volumen de aire desplazado se puede variar con un micrometro digital de ajuste, localizado en la parte delantera o superior del dispositivo. A continuación se inserta la punta desechable dentro del líquido y se libera la presión del botón, lo que hace que se aspíre el líquido por la punta. La punta se coloca contra la pared del recipiente y se oprime de nuevo el botón pulsador hasta el primer tope. Después de un segundo, se oprime otra vez el botón pulsador, hasta un segundo tope, lo que vacía completamente la punta. El intervalo de volúmenes y la precisión de las pipetas de este tipo se muestran al margen. La exactitud y precisión de las pipetas automáticas dependen de la habilidad y la experiencia del operador y se deben calibrar para ciertos trabajos⁶.

Se dispone de numerosas pipetas automáticas para situaciones que requieren la transferencia repetida de un volumen en particular. Además, también se cuenta con pipetas de un microlitro, motorizadas, controladas por computador (véase la Figura 2.18b). Este dispositivo se programa para funcionar como una pipeta, como un distribuidor de volúmenes máltiples, como una bureta o como un medio para diluir muestras. Se introduce en un teclado el volumen deseado y se exhibe en una panta-lla. Un pistón que se mueve por un motor distribuye el líquido. El intervalo de volumen máximo es de 10 a 2500 µL.

[§] Un anillo esmeritado cerca de la parte superior de las pipetas indica que se debe suplor la última gota.

⁶ M. Conners y R. Curtis, AMER. Lab. Nesss Ed., junio 1999, pp. 21-22.

Figura 2.18. (a) Pipera ausomática de volumen variable, 100-1000 μL. A 100 μL la exactitud es de 3.0% y la precisión es de 0.6%. A 1000 μL, la exactitud es de 0.6% y la precisión de 0.2%. El volumen se ajusta, como se muestra, utilizando la rueda o botonadura. El volumen que se muestra corresponde a 525 μL. (b) Pipeta manual, motorizada, controlada por computador y operada con baterias.

Buretas

Las buretus, como las pipetas para medición, permiten transferir cualquier volumen hasta su capacidad máxima. Se logra mayor precisión con una bureta que con una pipeta.

Una bureta consta de un tubo calibrado que contiene el titulante y una válvula que controla el flujo. Esta válvula es la principal diferencia entre las buretas. La válvula de llave más sencilla consiste en una esfera de vidrio que ajusta dentro de un tramo corto de goma que conecta la bureta con su punta (Figura 2.19a); cuando el tubo se deforma, permite que el líquido fluya y sobrepase la esfera.

Las baretas equipadas con llaves de vidrio requieren un lubricante en la superficie esmerilada de la llave, para que haya un buen ajuste. Algunas disoluciones, especialmente las básicas, hacen que la vávula de vidrio se inmovilice cuando la disolución permanece en contacto con las superficies del vidrio durante un tiempo prolongado, por lo que esnecesaria una buena limpieza después de cada uso. Por lo común las llaves son de Teflón, no las dañan la mayoria de los reactivos y no requieren un lubricante (Figura 2,19b).

Matraces aforados

Los matraces aforados (Figura 2.20) se fabrican con capacidades que van desde 5 mL hasta 5 L y están calibrados para contener un volumen específico, cuando se llenan hasta una línea grabada sobre el cuello. Se utilizan para la preparación de disoluciones patrón y para la dilución de muestras hasta un volumen fijo antes de tomar alícuotas con una pipeta. Algunos también están calibrados para transferencia; estos

Tolerancias, buretas clase A			
Volumen, mL	Tolerancias, ml.		
5	±0.01		
10	±0.02		
25	±0.03		
50	±0.05		
100	±0.20		

Tolerancias, matraces volumétricos clase A			
Capacidad, mL	Tolerancias, ml.		
5	±0.02		
10	±6.02		
25	±0.03		
50	±6.05		
100	±0.08		
250	±6.12		
500	±0.20		
1000	±0.30		
2000	±0.50		

Figura 2.20. Matraces aforados comunes.

se distinguen con facilidad por dos líneas de referencia sobre el cuello. Si se desea utilizarlos para transferir un líquido, se debe llerar el matraz hasta la línea superior.

2G.4. Uso de equipo volumétrico

El fabricante hace las marcas de volumen en el equipo volumétrico limpio. Es necesario un grado igual de limpieza en el laboratorio para obtener óptimos resultados con estas marcas. Sólo las superficies limpias de vidrio aceptan una película uniforme de liquido. El polvo o la grasa ocasionan la ruptura de esta película; la aparición de estas rupturas es una indicación de que la superficie está sucia.

Limpieza

Por lo general basta un remojo breve en una solución tibia con detergente para eliminar la grasa y el polvo causantes de la interrupción de la capa de agua. Se debeevitar un remojo prolongado porque se puede formar un área o anillo en la zona de la interfase detergente/arre. Este anillo no se puede eliminar y ocasiona una fractura de la película de la disolución que inhabilita la utilidad del equipo.

Una vez limpiado el equipo, éste se debe enjuagar con abundante agua corriente y después con tres o cuatro porciones de agua destilada. Es raras ocasiones se necesita secar el material volumétrico.

Evitando el cambio angular

La superficie aita de un fiquido contenido en un tubo estrecho presenta una marcada curvatura o menisco. Es una práctica común usar la parte inferior del menisco como el punto de referencia en la calibración y empleo del equipo volumétrico. Este nivel mínimo se puede establecer con mayor exactitud colocando una tarjeta opaca o una boja de papel detrás de la graduación (Figura 2.21).

En la lectura de los volúmenes los ojos del observador deben estar al nivel de la superficie del líquido para evitar un error debido al cambio angular, una situación

Un menisco es la superficie curva de un líquido en su interfase con la atmósfera.

El cambio angular es el desplazamiento aparente del nivel de un liquido o de un indicador cuando el observador cambia de posición. El paralaje ocume cuando un objeto se observa desde una posición que no esta en angulo recho con el objeto.

Figura 2.21. Lectura de una bureta. (a) La persona toma la lectura desde una posición por escirsta de la línea perpendicular a la bureta de (b) 12.58 mL. (c) La persona bace la lectura de la bureta desde una posición perpendicular a la bureta y efectúa una lectura de (d) 12.62 mL. (e) La persona hace la lectura de la bureta desde una posición per debajo de una línea perpendicular a la bureta y toma una lectura de (f) 12.67 mL. Para evitar el problema del cambio argular, la lectura de la bureta debe realizarse siempre sobre una línea perpendicular a la bureta, como se muestra en (c) y (d).

que hace que el volumen parezca menor de lo que es en realidad si el menisco se observa desde arriba, y mayor si el menisco se observa desde abajo (Figura 2.21).

2G.5. Instrucciones para el uso de una pipeta

Las instrucciones signientes corresponden especificamente a las pipetas aforadas, pero también se pueden utilizar para otros tipos.

Figura 2.22. Medición de una alícunta. (a) Aspirar una pequeña cantidad del líquido en la pipeta y (b) mojar la superficie interior inclinando y girando la pipeta. Repetir este proceso dos veces más. Después (c) mientras se mantiene la punta de la pipeta contra la superficie interior del matraz aforado, permitir que el nivel del líquido descienda hasta que la parte inferior del menisco quede alineada con la marca de la pipeta (d). Sacar la pipeta del matraz aforado e inclinarla (e) hasta que el líquido diene lentamente de la pipeta y (f) limpiur la punta con un pañuelo desechable, como se muestra. A continuación, mantener la pipeta vertical y (g) permitir que el líquido fluya hacia el matraz receptor hasta que quede una pequeña cantidad de líquido en la punta de la pipeta y una gota permanezea fuera. Finalmente, inclinar lígeramente el matraz, como se muestra en (h) y tocar el interior del matraz con la punta de la pipeta. Cuasdo se ha completado este paso, permanece en la pipeta una pequeña cantidad de líquido. No se debe sacor de la pipeta el líquido remanente. La pipeta está calibrada para reproducir la transferencia de su volumen cuando esta cantidad de líquido permanece en la punta.

El fíquido se aspira dentro de la pipeta mediante la aplicación de un ligero vacío. Nunca se debe usar la boca para succionar debido a la posibilidad de ingerir accidentalmente el líquido que se está pipeteando. Se debe utilizar una perilla de succión de goma (Figura 2.22a) o un tubo de goma conectado a una fuente de vacío.

Limpieza

Debe usarse una perilla de goma para aspirar una disolución detergente a un nivel de 2 a 3 cm sobre la marca de calibración de la pipeta. Después hay que dejar salir la disolución y enjuagar la pipeta con varias porciones de agua corriente. Luego se debe revisar si hay alguna fractura de la película; en caso necesario, repetir esta parte del ciclo de limpieza. Finalmente se debe llenar la pipeta con agua destilada hasta la tercera parte de su capacidad y girar cuidadosamente de modo que se moje toda la superficie interior. Es conveniente repetir esta etapa del enjuague al menos dos veces más.

Medición de una alicuota

Debe utilizarse una perilla de goma para aspirar en la pipeta un volumen pequeño del líquido que se va a muestrear y mojar bien toda la superficie interior. Se recomienda repetir el proceso al menos con dos porciones más. Llenar cuidadesamente la pipeta a un nivel figeramente por encima de la marca de graduación (Figura 2.22), Reemplazar ràpidamente la perilla por el dedo indice para detener la salida del liquido (Figura 2,22b). Hay que asegurarse de que no hay burbujas en el líquido ni espuma en la superficie. Inclinar ligeramente la pipeta y limpiar el exterior para dejarlo libre de líquido adherido (Figura 2.22c). Tocar con la punta de la pipeta la pared de un vaso de vidrio (no el recipiente al cual se va a transferir la alicuota) y dejar que el líquido salga gota a gota aflojando ligeramente el dedo índice (véase la nota 1). Detener el flujo cuando el fordo del menisco coincida exactamente con la marca de graduación. Entonces, colocar la punta de la papeta dentro del vaso receptor y dejar drenar el liquido. Cuando cese el flujo libre, dejar la punta de la pipeta contra la pared del recipiente durante 10 segundos (Figura 2.22d). Finalmente, retirar la pipeta con en movimiento de rotación para eliminar cualquier líquido que haya quedado adherido a la punta. El pequeño volumen que permanece dentro de la punta de una pipeta volumètrica no se debe soplar ni enpugar dentro del vaso receptor (véase la nota 2).

Una alicuota es una fracción, que se puede medir, del volumen de una muestra liquida.

Notas

- El fiquido se puede mantener mejor a un nivel constante si el dedo indice está ligeramente humedecido. Demasiada humedad hace imposible el control.
- 2. Enjuagar bien la pipeta después de usarla.

2G.6. Instrucciones para el uso de una bureta

Antes de utilizar una bureta, se debe lavar escrupulosamente; además, su llave debe estar bien ajustada.

Limpiezo

Limpiar cuidadosamente el tubo de la bureta con detergente y un escobillón largo. Enjuagar bien con agua corriente y después con agua destilada, Revisar que no baya fracturas o interrupciones en la capa de agua. Si es necesario, repetir el tratamiento.

Lubricación de una válvula o llave de vidrio

Retirar cuidadosamente toda la grasa que tenga una llave y su barril con una toulia de papel y secar completamente ambas partes. Engrasar ligeramente la llave, teniendo cuidado de evitar el área adyacente al orificio. Insertar la flave dentro del barril y hacerla girar presionando ligeramente hacia dentro. La cantidad de grasa es la adecuada cuando: (1) el área de contacto entre la llave y el barril aparece casi transparente. (2) queda bien selfado y (3) no sale grasa por la punta.

Notas

- 1. Las películas de grasa que no pueden eliminarse con disoluciones limpiadoras pueden eliminarse con disolventes orgánicos, como acetona o benceno. Primero se lava con detergente y después se continúa con el otro tratamiento. No se recomienda el uso de lubricantes de silicona, pues la contaminación que ocasionan es difícil, si no imposible, de eliminar.
- Mientras no se impida el flujo del líquido, si se ensucia con grasa la punta de una bureta no es realmente importante, pues se puede proceder a su eliminación con la utilización de disolventes orgánicos. Si durante la valoración o titulación hay un taponamiento, éste se puede eliminar calentando suqvemente la punta con una cerilla.

Sustancias guimicas, aparatos y operaciones unitarias en quimica analítica

 Las lecturas en una bureta se deben estimar hasta 0.01 mL.

Figura 2.23. Método recomendado para la manipulación de la flave de una bureta.

 Antes de volver a utilizar una bureta después de ensamblarla, es aconsejable probar si no bay fugas. Basta llenarla con agua y verificar que la lectura del volumen no cambia con el tiempo.

Llenado

Se debe asegurar que la llave está cerrada. Agregar de 5 a 10 mL de la solución que se va a transferir y girar cuidadosamente la bureta para humedecer completamente su interior. Dejar drenar el líquido por la punta. Repetir este proceso por lo menos dos veces más. Después llenar la bureta por encima de la marca cero. Liberar las burbujas de aire de la punta girando la llave rápidamente y permitiendo salir pequeñas cantidades del valorante o titulante. Finalmente, bajar el nivel del líquido por debacido de la marca de cero. Permitir la salida (~ 1 min) y entonces anotar la lectura inicial de volumen, estimando hasta el 0.01 mL más próximo.

Valoración

En la Figura 2.23 se muestra el método preferido para la manipulación manual de una llave de bureta; cualquier movimiento lateral de la llave debe ser para ajustarla con firmeza. Hay que asegurarse de que la punta de la bureta esté introducida en el matraz de valoración. Ir añadiendo el valorante con incrementos aproximadamente de 1 mL. Agitar constantemente el matraz para asegurar una buena mezcla. Disminuir el tamaño de los incrementos que se añaden a medida que la valoración avanza; adicionar el valorante gota a gota cuando esté cerca del punto final (nota 2). Cuando se juzgue que sólo se necesitan unas cuantas gotas más, enjuagar las paredes del recipiente (nota 3). Permitir que el valorante fluya (por lo menos durante 30 segundos) hasta completar la valoración. Entonces se anota el volumen final, de nuevo hasta el 0.01 mL más próximo.

Notas

- Cuando no se está familiarizado con una valoración en particular, muchos químicos preparan una muestra extra. Su función es revelar la naturaleza del punto final y proporcionar una estimación grasso modo de la cantidad requerida del valorante. Con esto se consigue un aborro global de tiempo.
- Se pueden lograr incrementos inferiores a una gota dejando que se acumule en la punta de la bureta un volumen pequeño del valorante y tocando con la punta la pared del matraz. Esta gota parcial se combina con el volumen del fiquido.
- Hacia el final de la valoración, el matraz se inclina y se agita de modo que la mayor parte del líquido se mezcle fácilmente con cualquier gota que se haya quedado adherida a la superficie interna.

2G.7. Instrucciones para el uso de un matraz aforado

Antes de su utilización, los matraces aforados se deben lavar con detergente y enjuagar muy bien. Sólo en escasas ocasiones es necesario secarlos. Sin embargo, de ser necesario, se coloca el matraz en posición invertida. La inserción de un tubo de vidrio conectado a una línea de vacio acelera el proceso.

Pesada directa en un matraz aforado

La preparación directa de una disolución patrón requiere la introducción de una masa conocida de soluto en un matraz aforado. Se utiliza un embudo para sólidos que redisce al mínimo la posibilidad de pérdida en la transferencia del mismo. El embudo se enjuaga posteriormente sobre el matraz.

www.FreeLibros.me

El procedimiento anterior puede no ser apropiado si se necesita calentamiento para disolver el soluto. En lugar de ello, se pesa el sólido en un vaso o un matraz, se agregu disolvente, se calienta para disolver el soluto y se deja enfriar la solución a temperatura ambiente. Posteriormente, se transfiere cuantitativamente esta disolución al matraz aforado, como se describe a continuación.

Transferencia cuantitativa de un liquido a un matraz aforado

Se inserta un embudo en el cuello del matraz aforado. Se utiliza un varilla agitadora para dirigir el flujo del líquido del vaso bacia el embudo. Se retira la última gota de líquido del borde del vaso con la varilla. Se enjuaga tanto la varilla como el interior del vaso con agua destilada y se transfieren los lavados al matraz aforado, como se indicó anteriormente. Se repite el proceso de enjuague por lo menos dos veces más. El soluto debe estar completamente disuelto antes enrasar uma disolución.

Enrasar una disolución

Después de que se ha transferido el soluto, se llena el matraz casi hasta la mitad y se agita su contenido para acelerar la disolución. Se adiciona más disolvente y se mezcla bien de nuevo. Posteriormente, se añade más disolvente, casi hasta la marca de atoro, y se deja un tiempo (= 1 min); para finalizar es conveniente usar un gotero para adicionar la cantidad final de disolvente que se necesite (véase la nota inferior). Se debe tapar bien el matraz e invertirlo repetidamente para asegurar una buena mezcla. Una vez concluida la preparación se transfiere el contenido a un frasco seco o que haya sido bien enjuagado con porciones de la disolución preparada en el matraz.

Ninte

Como algunas veces sucede que el nivel del líquido excede la marca de calibración, se puede salvar la disolución corrigiendo el exceso de volumen. Se debe utilizar una etiqueta marcadora pura señalar la ubicación del menisco. Una vez vaciado el matraz, se llena éste con agua hasta la marca del fabricante. Debe usarse una bureta para determinar el volumen adicional necesario para llenar el matraz de forma que el menisco alcance la marca de la etiqueta anterior. Este volumen debe agregarse al volumen del matraz cuando se calcule la concentración de la disolución.

2H CALIBRACIÓN DEL MATERIAL VOLUMÉTRICO

El material volumétrico de vidrio se calibra midiendo la masa de un líquido (por lo general, agua destilada) de densidad y temperatura conocida, que está contenida (o es transferida) en el material volumétrico. Para efectuar una calibración se debe hacer una corrección por flotación (Sección 2D.4) ya que la densidad del agua es muy diferente a la de las pesas.

Los cálculos asociados con la calibración, sin ser difíciles, son algo complicados. Primero se hace la corrección por flotación de la masa de la materia prima, con la Ecuación 2.1. A continuación se obtiene el volumen del aparato a la temperatura de calibración (T), dividiendo la densidad del líquido a esa temperatura entre la masa corregida. Finalmente, se corrige este volumen a la temperatura estándar de 20 °C, como en el Ejemplo 2.2.

La Tabla 2.3 tiene como finalidad facilitar los cálculos de flotación. Se han incorporado las correcciones por flotación con respecto al acero inoxidable o el latón (la diferencia de densidad entre los dos es lo suficientemente pequeña para no tenerla en cuenta) y para el cambio de volumen del agua y de los recipientes de vidrio. La multiplicación por el factor apropiado de la Tabla 2.3 convierte la masa de agua a la temperatura (T) al (1) volumen correspondiente a esa temperatura y (2) al volumen a 20 °C.

TABLA 2.3

Volumen ocupado por 1.000 g de agua pesada en aire utilizando pesas de acero inoxidable*

	Vol	umen, mL	
Temperatura, T, °C	A 7	Corregida a 20 °C	
10	1.0013	1.0036	
11	1.0014	1.0016	
12	1.0015	1.0017	
13	1.0016	1.0018	
14	1.0018	1.0039	
15	1.0019	1.0020	
16	1.0021	1.0022	
17	1,0022	1.0023	
18	1.0024	1.0025	
19	1.0026	1.0026	
20	1.0028	1.0028	
21	1.0030	1.0030	
22	1.0033	1.0032	
23	1.0035	1.89334	
24	1.0037	1.0036	
25	1.0940	1,0037	
26	1.0043	1:0041	
27	1.0045	1.0043	
28	1.0048	0.0000	
29	1.0051	1.0048	
30	1.0054	1.0052	

⁷ Se han opticado correcciones por flotación (pesos de acero moxidable) y el cumbio en el volumen del recipiente.

EJEMPLO 2.3

Una pipeta de 25 mL transfiere 24.976 g de agua pesada utilizando pesas de acero inoxidable a 25 °C. Utilizar los datos de la Tabla 2.3 para calcular el volumen transferido por la pipeta a 25 °C y 20 °C.

A 25 °C:
$$V = 24.976 \text{ g} \times 1.0040 \text{ mL/g} = 25.08 \text{ mL}$$

A 20 °C: $V = 24.976 \text{ g} \times 1.0037 \text{ mL/g} = 25.07 \text{ mL}$

2H.1. Instrucciones generales para la calibración

Todo el material volumétrico debe estar libre de fugas antes de calibrarse. Las buretas y las pipetas no necesitan secarse; los matraces aforados deben escurrirse bien y secarse a temperatura ambiente. El agua utilizada para la calibración debe estar en equilibrio térmico con los alrededores. Esta condición se afcanza recogiendo el agua para la calibración con anterioridad, anotando su temperatura a intervalos frecuentes y esperando hasta que ya no existan cambios en ella.

Aunque se puede utilizar una balanza analítica para la calibración, la pesada hasta el miligramo más próximo es útil en todos los casos, salvo cuando los volúnienes son muy pequeños. Así, resulta conveniente utilizar una balanza granataria. Como recipsentes para el líquido de calibración se pueden utilizar pesa-sustancias o matraces Erlenmeyer hien tapados.

Calibración de una pipeta aforada

Debe determinarse la masa, hasta el miligramo más próximo, del recipiente vacio y tapado. Transferir con la pipeta a un recipiente una porción de agua a temperatura equilibrada, pesar el recipiente y su contenido (de nuevo hasta el miligramo más próximo) y calcular la masa de agua transferida por la diferencia de masas. El siguiente paso consiste en calcular el volumen transferido con ayuda de la Tabla 2.3. Repetir la calibración varias veces; calcular el volumen medio y su desviación estándar.

Calibración de una bureta

La bureta debe llenarse con agua a temperatura ambiente y después asegurarse de que no queden atrapadas burbujas de aire en la punta. Hay que esperar atrededor de l'minuto para que escurra; entonces debe bajarse el nivel del líquido para que la perte inferior del menisco quede en la marca de 0.00 mL. Acercar la punta a la pared de un vaso para eliminar cualquier gota adherida. Luego esperar 10 minutos y volver a comprobar el volumen; si la llave está ajustada no debe haber ningún cambio perceptible. Durante este intervalo, pesar (hasta el miligramo más próximo) un matraz Erlenmeyer de 25 mL tapado con un taga de plástico.

Una vez que se ha establecido que la flave está ajustada, transferir lentamente (aproximadamente a 10 mL/min) alrededor de 10 mL de agua al matraz. Acercar la punta a la pared del matraz. Esperar 1 minuto, anotar el volumen que aparentemente se transfirió y volver a llenar la bureta. Pesar el matraz y su contenido hasta el miligramo más próximo; la diferencia entre esta masa y el valor inicial proporciona la masa del agua transferida. Utilizar la Tabla 2.3 para convertir esta masa al valor del volumen verdadero. Posteriormente, restar el volumen aparente del volumen verdadero. Esta diferencia es la corrección que se debe aplicar al volumen aparente para obtener el volumen verdadero. Repetir la calibración hasta que concuerde dentro de ±0.02 ml.

Empezando de nuevo, a partir de la marca de cero, repetir la calibración, transfiriendo esta vez alrededor de 20 mL al recipiente. Probar la bureta a intervalos de 10 mL sobre su volumen total. Elaborar una gráfica de la corrección que debe aplicarse como una función del volumen transferido. A partir de esta gráfica se puede determinar la corrección asociada con cualquier intervalo.

Calibración de un matraz aforado

Pesar un matraz limpio y seco, hasta el miligramo más próximo. Lienarlo hasta la marca con agua equilibrada y volver a pesar, Por último, calcular el volumen contenido con ayuda de la Tabla 2.3.

Calibración de un matraz aforado con relación a una pipeta

La calibración de un matraz aforado con relación a una pipeta proporciona un método excelente para separar una muestra en alicuntas. Estas indicaciones corresponden a una pipeta de 50 mL y a un matraz aforado de 500 mL; se pueden hacer igualmente otras combinaciones.

Transferir cuidadosamente diez alicuotas de 50 mL de la pipeta a un matraz volumétrico, seco, de 500 mL. Señalar la posición de la parte inferior del menisco con una etiqueta marcadora. Para asegurar su permanencia, cubrir la etiqueta con barniz, o con otro medio transparente. La dilución hasta la etiqueta permitirá que la misma pipeta transfiera precisamente una alícuota de un décimo de la solución diluida que se utilizó para la calibración. Observe que es necesario volver a calibrar el matraz si se va a utilizar otra pipeta.

21 EL CUADERNO DE NOTAS DE LABORATORIO

Se necesita un cuaderno para notas de laboratorio donde anotar las mediciones y las observaciones referentes a un análisis. El cuaderno debe tener las páginas numeradas de forma consecutiva (o numerarlas a mano) y sin amontonar las observaciones, se guardan las primeras páginas del cuaderno de notas para hacer una tabla de contenidos que se actualiza a medida que se hacen las anotaciones.

21.1. Mantenimiento del cuaderno de notas de laboratorio

- Anotar con tinta todos los datos y observaciones en el cuaderno de notas. Es deseable que haya nitidez, pero no debe lograrla transcribiendo los datos de una hoja de papel al cuaderno de notas o de un cuaderno a otro pues el riesgo de confundir, o de transcribir incorrectamente los datos importantes y arruinar un experimento, es alto.
- Asignar a cada entrada o serie de entradas un encabezado o uma identificación.
 Por ejémplo, una serie de datos de pesadas para un conjunto de crisoles vacios
 debe llevar el titulo de «masa de crisoles vacios» (o algo parecido) y la masa de
 cada crisol se debe identificar con el mismo número o letra que identifica al crisol.
- Poner la fecha en cada página del cuaderno de notas a medida que se usen.
- 4. Nimea debe intentarse borrar o quitar una entrada incorrecta. En lugar de ello, hay que tacharla y anotar la entrada correcta tan cerca como sea posible. No se debe escribir sobre las cifras incorrectas; con el tiempo es imposible distinguir la entrada correcta de la incorrecta.
- Nunca se debe quitar una hoja del cuaderno de notas. Es mejor trazar unas líneas diagonales sobre cualquier página que se deba desechar. Se recomienda escribir una razón breve que explique por qué se desecha esa página.

21.2. Formato del cuaderno de notas

Se debe consultar al instructor sobre el formato para el cuaderno de notas de laboratorio. Un convenio común establece que cada página debe estar numerada de forma consecutiva para anotar los datos y las observaciones a medida que ocurran. El análisis completo se resume en las siguientes hojas disponibles. Como se muestra en la Figura 2.24, la primera de esa páginas debe contener las entradas siguientes:

- 1. El título del experimento («Determinación gravimétrica de cloruro»).
- 2. Una breve explicación de los principios químicos en los que se basa el análisis.
- Un resumen completo de los datos de pesades, volúmenes y respuesta del instrumento, necesarios para calcular los resultados.
- Un informe del mejor valor del conjunto y una definición de su precisión.

- ▶ Recuerde que se puede descartar una medición experimental sello si de alguno munera se sobe que se ha comerido un error. Así, cuando esto suceda, se deben registrar cuidadosamente las observaciones experimentales en el cusderno de notas.
- Nunca se debe borrar una entrada oquivocada en un cuaderno de notas de laboratorio; en su lugar, se recomienda tachar.

Vense también Floward M. Kanare, Writing the Laboratory Notebook, Washington, DC 20036: The American Chemical Society, 1985.

Figura 2.24. Pagina del cuaderno de datos de laboratorio.

La segunda página debe contener los detalles siguientes:

- Las ecuaciones químicas de las reacciones principales del análisis.
- 2. Una ecuación algebraica que muestre cómo se calcularon los resultados.
- Un resumen de las observaciones que apoyan la validez de un resultado en particular o del análisis total. Cualquier entrada debe haber sido anotada originalmente en el cuaderno de notas en el momento en que se hizo la observación.

2J SEGURIDAD EN EL LABORATORIO

El trabajo en el laboratorio químico comprende necesariamente cierto grado de riesgo, pueden suceder accidentes. El cumplimiento estricto de las reglas siguientes evitará (o disminuirá el efecto de) accidentes.

- Desde el principio se debe conocer la ubicación de la fuente para el lavado de ojos más cercana, la manta contra incendios y el extintor de fuego. Es importante conocer el manejo de cada uno y no hay que dudar en utilizar este equipo cuando se recesite.
- En todo momento hay que utilizar protección para los ojos. El alto riesgo para daños serios en los ojos, y quizá permanentes, hace obligatorio que los estu-

diantes, los instructores y los visitantes utilicen una protección adecuada de los ojos en todo momento. Antes de entrar al laboratorio se deben proteger los ojos y la protección se debe usar todo el tiempo, hasta el momento de la salida. Personas ocupadas en tareas tan inocuas como hacer cálculos o escribir en un cuaderno de notas de laboratorio han sufrido daños serios en los ojos como consecuencia de que alguien perdió el control sobre un experimento. Las gafas correctoras normales no son el sustituto adecuado para la protección de ojos aprobado por Office of Safety and Health Administration (OSHA) [Administración de Seguridad y Salud Ocupacional]. En el laboratorio nunca deben utilizarse gafas de contacto debido a que los vapores pueden reaccionar con ellos y tener un efecto datinto para los ojos.

- 3. La mayor parie de las sustancias de un laboratorio son tóxicas: algunas son muy tóxicas y otras, como las disoluciones concentradas de ácidos y bases, son muy corrosivas. Hay que evitar el contacto de estos líquidos con la piel. En caso de contacto, inmediatamente se debe lavar el área aféctada con gran cantidad de agua. Si una disolución corrosiva salpica la ropa, quitesela de inmediato. El tiempo es importante; el pudor no debe detener a nadie.
- NUNCA se debe realizar un experimento no autorizado. Dicha actividad es motivo de expulsión en muchas instituciones.
- Nonca se debe trabajar a solas en el laboratorio, hay que asegurarse de que siempre haya alguien más, atento a posibles accidentes.
- Nunca se deben flevar alimentos o bebidas al laboratorio. No beber en el material de vidrio de laboratorio. No fumar en el laboratorio.
- Siempre se debe utilizar una perilla para aspirar líquidos a una pipéta; NUNCA succionar con la boca.
- Usar zapatos cubiertos (no sandalias). Es importante recoger el cabello largo.
 Se debe utilizar una bata de laboratorio que proporciona cierta protección.
- Se debe extremar el cuidado al tocar objetos que se han calentado; el vidrio caliente no se distingue del vidrio frio.
- 10. Siempre se deben pulir al fuego los extremos de los tubos de vidrio recientemente cortados. NUNCA se debe forzar un tubo de vidrio a través del orificio de un tapón. En lugar de ello, hay que asegurarse de que ambos, el tubo y el orificio, estén mojados con agua jabonosa. Se deben proteger las manos con varias capas de una toalla mientras se inserta el tubo de vidrio dentro de un tapón.
- 11. Hay que user la campana para humos siempre que se puedan desprender gases tóxicos o nocivos. Tener precaución al recibir olores, utilizando la mano para atraer los vapores desde la parte superior de los recipientes hacia la nariz.
- Notificar al instructor en caso de algún daño.
- 13. Eliminar las disoluciones y sustancias químicas según las instrucciones. En muchas localidades es ilegal tirar al desagüe disoluciones que contienen iones de metales pesados o líquidos orgánicos; se requieren disposiciones internas para eliminar esos líquidos.

CAPÍTULO 3

Utilización de hojas de cálculo en química analítica

Los computadores personales han revolucionado casi todos los aspectos de la vida, desde la forma en que se llevan las finanzas, usando las aplicaciones de programas como Quickeo, hasta el modo de comunica se con los amigos, parientes y colegas por medio de programas como Eudora o Microsoft Quebook. Los histoagumicos usan los programas Pryperchem y Caussian para realizar cálculos cuantiros. Los broquimicos usan los programas de mecánica molecular, como Spartan, para construir moleculas e investigar sus propiedades. Los quámicos inorgánicos aprovechen las ventajas que ofrece el programa Chembrow para representar las moléculas. Algunos programas trascienden y se pueden aplicar en una gran cantidad de campos. En química analítica, así como en la mayoría de las investigaciones químicas y eleutificas, los programas con hojas de calculo proporcionan una forma de almacesa, unalizar y orgánizar los datos numericos y los textos. Microsoft Excel es un ejemplo de este tipo de programas.

a revolución causado por las computadoras personales en los veinte últimos Jañas ha producido muchas herramientas útiles para los estudiantes, auimicos y otros científicos. Uno de los mejores ejemplos de estas aplicaciones son las hojas de cálculo, que son versátiles, útiles y fáciles de usar. Las hojas de cálculo se utilizan para llevar registros, realizar cálculos matemáticos, análisis estadísticos, ajustar curvas, gráficas de datos, análisis financieros, bases de datos y una gran variedad de tareas, cuya limitación sólo depende de la imaginación del usuario. Los programas con hojas de cálculo más adelantados traen incorporadas muchas fiarciones de ayuda para realizar los cólculos relacionados con la química analítica. A lo largo de este texto se presentan ejemplos para ilustrar algunas de estas tareas, así como algunas hojas de cálculo para ejecutarlas. Asimismo, se presentan más ejemplos, explicaciones más detalladas de la metodología de las hojas de cálculo; además de un tratamiento amplio sobre algunas teorias de la química analítica del texto Applications of Microsoft® Excel in Analytical Chemistry1. Hay una creciente nocesidad de elaborar y mantener bases de datos de química analítica con la información obtenida en el laboratorio, recopilada, importodo de Internet o recibida por correo electrónico de otros colaboradores. Con frecuencia se necesita volver a dar formato a las tablas de datos, según los propósitos particulares. En este capitulo se muestra cômo hacerlo mediante el uso de unas cuantas funciones básicas y se ilustra a continuación la manera en que se pueden utilizar los datos resultantes. de las tablas para ejecutar cálculos átiles. En capítulos posteriores se explica cómo procesar y mostrar grandes cantidades de datos, usando las funciones numéricas, estadísticas y gráficas que proporcionan Excel.

Los programas que incluyen hojas de cálculo más comunes son Microsoft Excel, Lotus 1-2-3 y Quattro Pro. En este texto se ilustran los ejemplos mediante Microsoft Excel en una PC debido a su gran disponibilidad y utilidad general. Aunque la sintaxis y los comandos para otras aplicaciones con hojas de cálculo son diferentes a las de Excel, los conceptos generales y los principios de operación son semejantes. Los ejemplos que se muestran se pueden realizar utilizando cualquiera de las aplicaciones con hojas de cálculo; sólo deben modificarse las instrucciones precisas si se usa una aplicación diferente a Excel[‡]. En los ejemplos se supone que Excel tiene la configuración predeterminada por el fabricante, a menos que se especifique otra cosa.

La mejor manera de aprender es practicando, no leyendo lo que se debe hacer. Aunque muchos fabricantes de programas han hecho grandes progresos al claborar mamales para sus productos, todavía resulta cierto que cuando uno sabe lo suficiente para entender de manera eficiente el manual de un programa, ya no recurre más al manual. Con esta idea en la mente se ideó una serie de ejercicios con hojas de cálculo que se desarrolla en el contexto de la química analítica. Se introducen comandos y sintaxis sólo cuando son necesarios para una tarea en particular, de modo que si necesita información más detallada, debe consultar la pantalla de ayuda de Excel o las instrucciones de su software. Se dispone de ayuda en Excel al hacer clic con el ratón en Ayuda/Ayuda de Microsoft Excel, desde Excel, o bien al pulsar la tecla

P1. Además, en las últimas versiones de Microsoft Office, que incluyen Excel, existe un menú desplegable en la esquina superior derecha de la pantalla, el cual permite plantear preguntas escritas y obtener fa ayuda correspondiente.

3A.1. Inicio

En este texto se supone que está familiarizado con el uso de Windows. Si necesita ayuda para su uso, debe consultar *Inicio* en la guía de Windows, o bien usar la línea de ayuda disponible en Windows. Por ejemplo, en la mayoría de las versiones de Windows se puede obtener ayuda abriendo el programa desde el menú Inicio y presionando en Ayuda. Para ilustrar el uso de una hoja de cálculo se utiliza el programa Excel que bace las funciones de la página de un cuaderno de notas de laboratorio que se describe en la Figura 2.24. Para miciar, se debe pulsar dos veces el icono de Excel que aparece al margen del escritorio del computador. En las versiones recientes de Windows y Microsoft Office se pulsa Inicio/Programas/Microsoft Excel en la barra de inicio. Se abrirá una ventana como la que aparece en la Figura 3.1.

La ventana contiene una hoja de trabajo que consiste en una cuadrícula de celdas orderadas en rengiones y columnas. Los rengiones están marcados con 1, 2, 3, y así sucesivamente y, las columnas, con A, B, C, etcétera, en el margen de la hoja de trabajo. Cada celda tiene una localización única que queda especificada por su dirección. Por ejemplo, la celda activa, que está enmarcada por un recusadro oscuro en la Figura 3.1, tiene la dirección A1. La dirección de la celda activa siempre aparece en la pantalla, en la caja que está justo sobre la primera columna de la hoja de trabajo en la barra de fórmulas. Se puede verificar la dirección de la celda activa pulsando varias celdas en la hoja de trabajo.

D. Diamond y V. V. A. Hanratty, Spreadsheef Applications in Chemistry Using Microsoft Excel. Nueva York. John Wiley & Sons, 1997; H. Freiser, Concepts & Calculations in Analytical Chemistry: A Spreadsheet Approach. Boca Raton. FL. CRC Press, 1992; R. de Levie, Frinciples of Quantitative Chemical Analysis, Nueva York: McGraw-Hill, 1997; R. de Levie, A Spreadsheet Workbook for Quantitative Chemical Analysis, Nueva York: McGraw-Hill, 1992.

Figura 3.1. Ventuna abierta de Microsoft Excel. Observe la ubicación de la barra del menú, la barra de herramientas, la celda activa y el cursor del ratón.

Introducción de texto en la hoja de cálculo

Las celdas pueden contener texto, números o fórmulas. Empezaremos por escribir algún texto en la hoja de trabajo. Ahora hay que hacer clic en la celda A1 y escribir Determinación gravimétrica de cloruro; a continuación presione la tecla «Enter» [.-1]. Observe que ahora la celda activa es A2, por lo que se puede escribir Muestras [.-1]. Conforme escribe, los datos que introduce agarecen en la barra de fórmulas. Si comete un error, sólo debe dar un clic con el ratón en la barra de fórmulas y podrá hacer las correcciones necesarias con la ayuda de la tecla de retroceso o la de suprimir. Continúe escribiendo textos en las celdas de la columna A como se muestra a continuación.

```
Masa del frasco más la miestra, g[]

Masa del frasco menos la miestra, g[]

Masa de la miestra, g[]

[]

Masa de los crisoles, con AgCl, g[]

Masa de los crisoles vacios, g[]

Masa del AgCl, g[]

[]

% de cloruro[]

Media del % de cloruro[]

Desviación estándar, % de cloruro[]

DER, partes por millón[]
```

	A	8	C	D		
1	Determina	ción grav	imetrica d	e clorur		
	Moestras					
3			s la mues			
4	Masa del	Erasco me	nos la mu	estra, g		
5	Masa de la muestra, g					
6						
7	Masa de l	os criso)	es, con A	gCl, g		
8	Masa de los crisoles vacios, g					
9	Masa del AgCl, q					
10						
	% de clor					
12	Media del	% de clo	ruro			
13	Desviación estándar, 1 de cloruro					
14	DER, partes por mil					
15						

Figura 3.2. Apariencia de la hoja de trabajo después de introducir los datos.

Cuando termine de introducir el texto, la hoja de trabajo aparecerá como se muestra en la Figura 3.2.

Aiuste del ancho de la columna

Observe que los datos escritos en la columna A son más anchos que la columna. En este caso, puede cambiar el ancho de la columna colocando el cursor del ratón en la separación entre la columna A y la columna B, en el encabezado, como se muestra en la Figura 3,3a; luego arrastre la separación hacia la derecha de manera que todo el texto quede dentro de la columna, como se muestra en la Figura 3,3b.

Figura 3.5. Ajuste del ancho de la columna. (a) Coloque el cursor del ratón en la separación entre la culumna A y la columna B y arrastre hacia la derecha hasta la posición que se muestra en (b).

	A	B	0	D
1	Determinación gravimétrica de	clorure		
2	Muestras	1	2	3
3	Masa del frasco más la muestra, q	27.6115	27.2185	26 8105
4	Masa del frasco menco la muestra, q	27.2185	26.8105	26.4517
5	Masa de la muestra, g	0.3930	Г	
6	Valoria de la composición del composición de la composición de la composición de la composición del composición de la co			
7	Masa de los crisoles, con Ag	Cl. q		
8	Masa de los crisoles vacios, g			
9	Masa del AgCl, g	-		

Figura 3.4. Introducción de los datos de las muestras.

Introducción de números en la hoja de cálculo

Ahora escribiremos algunos datos en la hoja de cálculo. Haga clic en la celda B2 y escriba

1[.]] 27.6115[.]] 27.2185[.]]

Queremos calcular, en la celda B5, la diferencia entre los datos de la celda B3 y los de la celda B4, por lo que escribimos

Esta expresión escrita recibe el nombre de fórmula. En Escel, las fórmulas se inician con un signo igual [=] seguido por la expresión numérica que se desea. Observe que la diferencia entre el contenido de la celda B3 y la celda B4 se exhibe en la celda B5. Ahora hay que continuar introduciendo los datos hasta que la hoja de cálculo aparezca como la que se muestra en la Figura 3.4.

Llenado de las celdas utilizando el controlador de relleno

Las fórmulas para las celdas C5 y D5 son identicas a la fórmula de B5, salvo que las referencias de los datos son diferentes. En la celda C5 queremos calcular la diferencia entre el contenido de las celdas C3 y C4 y, en la celda D5, la diferencia entre D3 y D4. Podriamos escribir las fórmulas celas celdas C5 y D5, como en el caso de B5, pero Excel proporciona una forma fácil de duplicar las fórmulas y cambia automáticamente las celdas de referencia a los valores apropiados. Para duplicar una fórmula en celdas adyacentes a una fórmala que ya existe, simplemente pulse en la celda que contiene la fórmula (en este ejemplo es B5); a continuación de un clic en el controlador de rellemo (véase la Figura 3.1) y arrastre el extremo del rectángulo bacia la derecha para que abarque las celdas en las que se quiera copiar la fórmula. Inténtelo ya. Presione sobre la celda B5; y, ahora, haga clic en el controlador de relleno; luego, arrastre hacia la derecha para abarcar las celdas C5 y D5. Cuando suelte el botón del ratón, la hoja de cálculo aparecerá como la de la Figura 3.5. Abora haga clic en la celda B5 y vea la fórmula en la barra de fórmulas. Compare la fórmula con las de las celdas C5 y D5.

Abora hay que ejecutar la misma operación en los renglones 7, 8 y 9, que se muestran en la Figura 3.6, para lo cual hay que introducir el resto de los datos en la hoja de cálculo.

A continuación hay que pulsar en la celda B9 y escribir la siguiente fórmula:

=b7-b8[.]]

◆ Las fórmidas siempre se mician con el signo igual [=1 en Excel.]

	A	В	C	D
1	Determinación gravimétrica de	cloruro	- 1	100
2	Muestras	1	2	3
7	Masa del frasco nas la moestra, c	27.6115	27.2185	26,6105
_	Masa del frasco menos la moestra, g	27,2185	26.8105	26.4517
200	Masa de la muestra, g	0.3930	0.4080	0.3588

Figura 3.5. Empleo del controlador de relleno para copiar fórmulas a celdas adyacentes en una hoja de cálculo. En este ejemplo se da un che en la celda B5 y hiego en el controlador de relleno; desqués se arrastra el rectángulo hacia la derecha husta abarcar las celdas C5 y D5. Las fórmulas de las celdas B5. C5 y D5 son idénticas, pero las referencias en las fórmulas se relacionan con los datos de las columnas B, C y D, respectivamente.

▶ El controlador de relleno permite copiar el contenido de una celda en otras, de manera horizontal o vertical, pero no en ambas formas. Basta con pulsar en el controlador de relleno y arrastrarlo desde la celda inicul hasta la celda donde se desea copiar la

original.

Dé un clic otra vez en la celda B9, luego en el controlador de relleno y arrastre hacia las columnas C y D para copiar la fórmula en las celdas C9 y D9. Así se calcula la masa del cloruro de plata de los tres crisoles.

3A.2. Realización de cálculos complejos con Excel

Según se muestra en el Capitulo 12, la ecuación para calcular el porcentaje de clonum en cada muestra es

La tarea ahora consiste en traducir esta ecuación en una fórmula de Excel, como se muestra a continuación, y escribirla en la celda B11.

Una vez escrita la fórmula, baga che en la celda B11 y arrastre el controlador de relleno para coptar la fórmula en las celdas C11 y D11. El porcentaje de cloruro para las muestras 2 y 3 aparece ahora en la boja de cálculo como se muestra en la Figura 3.7.

La hoja de cálculo se completa y documenta en el Capitulo 6, después de haber estudiado algunos cálculos importantes de análisis estadístico. Por abora, de un clic en Archivo/Guardar como... en la barra de menú es, introduzca un nombre, por

600	A	В	C	D
1	Determinación gravimétrica do	cloruro		
2	Muestras	1	2	3
	Masa del frasco nás la muestra, g	27.6115	27.2185	26 8105
	Masa del frasco menos la muestra, g	27 2185	26.8105	26.4517
5	Masa de la muestra, g	0.3930	0.4080	0.3588
6	Posses (1974) Personal Control of the			
7	Masa de los crisoles, con AgCl, g	21.4296	23.4915	21.8323
8	Masa de los crisoles vacios, g	20.7926	22.8311	21.2483
9	Masa del AgCl, g			

Figura 3.6. Introducción de datos en la hoja de cálculo para realizar los cálculos de la masa del cloraro de plata seco en los crisoles.

Figura 3.7. Finalización del cálculo para obtener el porcentaje de cloruro. Escriba la fórmula en la celda B11, dé un elic en el controlador de relleno y arrástrelo hacia la derecha hasta la celda D11.

ejemplo grav_cloruro, y guarde la hoja de cálculo en un disquete u otro dispositivo, para revisario y editarlo más tarde. El programa Excel automáticamente guarda el documento con la extensión .xls junto al nombre del archivo, de manera que aperecerá como grav_cloruro.xls en el disquete.

Al elaborar esta hoja de cálculo usted aprendió a hacer afgunas operaciones básicas con las hojas de cálculo, sin olvidar la introducción de textos, cambio del ancho de las columnas con el ratón, duplicación de las celdas con el controlador de relleno y la introducción de fórmulas.

3B CÁLCULO DE LAS MASAS MOLARES CON EXCEL

En este ejercicio aprenderá cómo importar datos de una fuente externa, a manejur los datos para obtener los valores numéricos deseados de las masas molares de los elementos, a boscar los valores apropiados de las masas molares de los elementos y, finalmente, a calcular las masas molares de los compuestos. Las funciones de Excel necesarias para desarrollar estas tarcas son de gran ayuda en una gran variedad de tratamiento de datos y de cálculos.

EJERCICIO 2 CON HOJA DE CALCULO

3B.1. Importación de datos desde páginas web

El desarrollo de Internet y la gran capacidad de almacenamiento y recuperación de datos, tanto de texto como numéricos, ha facilitado el acceso a los últimos valores de

Figura 5.8. Ventana de opciones para el comando Edición/Pegado especial... en Excel-

La importación de datos reduce al mínimo los errores de transcripción y aborra mucho tiempo.

 Pulse las teclas [Alt-tab] para elegir entre los programas. masas molares, las constantes universales y muchos datos originales de las publicaciones científicas. La ventaja principal de la importación directa de datos numéricos es que se evitan los errores humanos en el momento de la transcripción. Además, si necesita bastantes valores, al importarlos ahorra tiempo. En cambio, si sólo requiere importar unos cuantos valores, entonces la forma más sencilla de tener los datos en una boja de cálculo es mediante el uso de las funciones básicas de edición de todos los programas de Windows. Por ejemplo, resalte el número que desea o la serie de caracteres, a continuación de un elic en Edición/Copiar (o use las teclas [Ctrl-c]), luego coloque el cursor en el lugar deseado de la hoja de cálculo y pulse Edición/Pegar [Ctrl-v] o Edición/Pegado especial... Se puede probar esta función usando el navegador de la Web para entrar a www.google.com, buscar documentos que contengan las palabras clave «iupac pesos atómicos» y navegar por la pógina web de la International Union of Pure and Applied Chemistry (IUPAC). Esta institución tiene una página web que contiene una tabla con los pesos atómicas más recientes². Con el ratón se puede resaltar la tabla completa, incluyendo los cinco encabezados de las columnas, y pulsando las teclas [Ctr]-c] se puede copiar la tabla de datos en el portapapeles del computador. Después, abra Excel, pulse en la celda A1 de una hoja de trabajo nueva, dé un clic en Edición/Pegado especial... y aparecerá una ventana semejante a la que se muestra en la Figura 3.8.

Seleccione HTML de tal modo que quede resaltado; a continuación pulse en Aceptar y la hoja de cálculo aparecerá como se muestra en la Figura 3.9. HTML se refiere a un lenguaje de hipertexto, que es el lenguaje que se utiliza para codificar muchas páginas web. Cuando usted copia los datos de la tabla, las instrucciones ocultas de HTLM permiten que Excel ordene los datos en la hoja de trabujo de manera muy parecida a la original de la página web. Si su versión de Excel no tiene la opción Edición/Pegado especial.../HTLM, debe pulsar en la celda A1, pegar la tabla [Ctrl-v] y obtendrá resultados parecidos.

¹T. B. Coplen, Pure Appl. Chem., 2001, 73, 667-683.

ī	A	В	0	D	E	F
1	At No	Symbol	Name	Atemic VA 1.00794(7	Notes	
2	1	н	Hydrogen	III 0 125-441 (052-550 (55) (1,2,3	
3	2	He	Helium	2)	1,2	
4	3	Li	Lithium	[6.941(2)] 9.012182(
5	4	Be	Beryllium			
8	5	B	Eloron	10.811(7)	1,2,3	
				12.0107(8		
7	6	C	Carbon)	1,2	

Figura 3.9. Tabla de los pesos atómicos de la página en Internot de la IUPAC, pegada en Excel como HTML (lenguaje de hipertexto). La tabla está resaltada y es difficil de entender porque todavía no tiene el formato de Excel.

Observe que el texto está desurdenado en las celetas, por lo que resulta dificil lecr la tabla de datos. Usted puede cambiar el ancho de las columnas de forma manual, como se vio antes, pero hay una manera más rápida y automática de mejorar la apariencia y lectura de la tabla. La tabla de datos debe estar resaltada, entonces de un clic en Formato/Celdas..., tuego otro en Alineación, de dos clics en el botón Ajustar texto para quitar la selección y, a continuación, baga elic en Aceptar. Por ultimo, chija Formato/Columna/Autoajustar la selección y su hoja de cálculo tendrá un nuevo formato y será legible, como se muestra en la Figura 3, 10, A) recorrer hacia abajo la hoja de cálculo observe que todas las columnas tienen el ancho adecuado para albergar el número con mayor cantidad de caracteres de cada columna y que no hay columnas con el texto desordenado. El texto en las columnas está justificados a la izquierda y los datos numéricos están justificados a la derecha.

3B.2. Cómo trabajar con series de caracteres

Excel puede reconocer, por lo general, cualquier clase de datos que se hayan introducido en las celdas o se hayan importado. Por ejemplo, en la celda A2, Excel reconoce el número 1 y por eso está justificado a la derecha de la celda. Todos los numeros atómicos de la columna A se reconocem correctamente como datos numéricos. Por otra parte, Excel reconoce que la celda C2 contiene sólo caracteres alfabéticos, los cuales están justificados en el margen de la izquierda. Observe que la celda E2 tiene un triángulo pequeño en la esquina izquierda, lo que indica que hay ahí un problema. Si da un elic en la celda E2, aparece un pequeño cuadro que contiene un signo de admiración, y si coloca el cursor sobre este cuadro, aparece un nuevo cuadro

Luci	A B	C	0	E	F
1	At No Symbol	Name	Atomic VVI	Notes	
2	1 H	Hydrogen	1.00794(7)	1,2,3	
3	2 He	Helium	4.002602(2)	1,2	
4	3 Li	Lithium	[6.941(2)]	1,2,3,4	
5	4 Be	Beryllium	9.012162(3)		
6	5 B	Bornn	10.811(7)	1,2,3	
7	6 C	Carbon	12.0107(8)	1,2	

Figura 3,10. Tabla con formato de pesos atómicos de la IUPAC.

que indica que hay confusión respecto al tipo de datos que contiene la celda. Excel interpreta los datos (1, 2, 3) como una fecha. No utilizarernos los datos de la columna. E en este ejercicio, por lo que se pueden pasar por alto los errores de este tipo en las columnas. Los números de la columna E, sin comas, se interpretan como datos numéricos.

Analicemos los pesos atômicos (masas) de la columna D y observemos algunas características importantes en los datos. De aquí en adelante se utiliza el concepto masas atómicas en lugar de pesos atómicos. En primer lugar, Excel interpreta los datos de la columna D como texto y no como datos numéricos. Esto es así porque aparece un digito entre paréntesis al final de cada línea. Este dígito representa la incertidumbre del último número de la masa atômica. Por ejemplo, la masa atômica del hidrógeno se puede escribir como 1.00794 ± 0.00007, en lugar de escribir 1,00794(7). De acuerdo con el Capítulo 6, la incertidumbre en las masas atómicas se poede usar para calcular la incertidumbre de cualquier resultado que se derive de las masas atómicas, como la masa molar de los compuestos. A pesar de que es sencillo cortar ([ctrl-x] o Edición/Cortar) y pegar la incertidumbre en otra celda, puede borrarse de todas las celdas si no se va a utilizar. Para ver cómo interpreta Excel las masas atómicas sin la incertidumbre del paréntesis, dé un clic en D2, copie los datos, pulse en la celda G2 y peque los datos. A continuación dé un clic en la barra de fórmulas, use la tecla de retroceso o la tecla suprimir para borrar los caracteres «(7)» y de un clic en la tecla [Enter]. Observe que ahora Excel interpreta la masa. atómica del hidrógeno como un dato numérico y el número 1.00794 está justificado en el margen de la derecha de la celda. Resultaría directo pero tedioso realizar esta operación para cada una de las 113 masas atómicas de la tabla; además aumentaría la probabilidad de borrar algunos caracteres por equivocación, lo que conduciría a errores. Por suerte, Excel cuenta con muchas funciones incorporadas que permiten actuar en situaciones como las descritas.

Buscar y remplazar

Una forma de eliminar las incertidumbres entre parêntesis de la tabla de las masas atómicas es mediante el uso de la función de Excel Buscar/Reemplazar. A continuación se presentan ejemplos con algunas de las entradas. Copie las masas atómicas, desde la del hidrógeno hasta la del cobre incluyendo las incertidumbres, en la columna F, en las celdas F2:F30. Ahora seleccione las celdas F2:F30. Diríjase al menú Edición y elija Reemplazar. De esta forma se abre la ventana Buscar y reemplazar, como la que se muestra a continuación. Debe asegurarse de que se haya seleccionado el cuadro Reemplazar, como se muestra

Escriba (*) en el cuadro Buscar: y deje en blanco el cuadro correspondiente a Reemplazar con: Ahora el asterisco es un comodía. Al escoger (*) como texto de búsqueda significa que se buscarán los paréntesis y lo que contengan, y que se reemplazarán en este caso con rada, es decir, eliminándolos. En el cuadro Busgar;, seleccione Por columnas y haga clic en Reemplazar todos. Observe que han desaparecido los paréntesis y sus caracteres en las 29 entradas. Ahora borre las 29 entradas de la columna F, ya que no se volverá a trabajar con esto.

Aunque la función Buscar/Reemplazar opera bien para estos datos, por lo general no se utiliza como función incorporada para manipular series de caracteres alfabéticos y números. Estas funciones reciben el nombre de funciones de cadenas. Se mostrará el uso de las funciones de cadenas para eliminar las incertidumbres entre paréntesis de los datos de la columna D y obtener una columna numérica con las masas atómicas.

Una cadena es un grupo de caracteres alfabéticos o numéricos.

La función ENCONTRAR

La función ENCONTRAR(texto buscado, dentro del texto, núm inicial) de las hoias de calculo de Excel permite encontrar la posición de cualquier carácter alfanumérico que se especifique, en una cadena de texto. Por ejemplo, en la tabla de las masas atómicas, sería útil saber en dónde están los parentesis de cada una de las cadenas de texto de la columna D. Considere de nuevo la masa atómica del hidrógeno, que está representada, en la celda D2, por la cadena de texto «1.00794(7)». La cadena se presenta entre comillas porque Escel reconoce los caracteres entrecomillados como cadenas. Si contamos los caracteres de la cadena de izquierda a derecha, se observa que el paréntesis de la izquierda ocupa la octava posición y el de la derecha, la décima. Excel permite encontrar automáticamente la posición del paréntesis de la izquierda mediante la función ENCONTRAR("(","1.00974(7)",1), en donde la cadena "(" corresponde a texto_buscado; la cadena «1.00974(7)» corresponde a dentro del texto y el número 1 es núm inicial, que representa la posición del carácter en la cadena en donde se desea que Excel inicie la cuenta. Si se omite núm_inicial, se supone que es el primero de los caracteres de la cadena. Efectúe una prueba con la función, dé un clic en la celda G2 y escriba

con lo cual aparece el número 8 en la celda G2, lo que indica que el paréntesis de la izquierda ocupa la octava posición de los caracteres que corresponden a la masa atómica. A continuación de un clic en la celda G3 y escriba

Así aparece el número 10 en la celda G3, que indica la posición del parentesis de la derecha. Se puede usar la función ENCONTRAR para localizar la posación de cualquiera de los caracteres de las cadenas. A continuación, en lugar de escribir la cadena, se puede utilizar la celda de referencia, que en el caso de la masa atómica del hidrógeno es D2. Dé un clic en la celda G2 y escriba

=HALLAR("(", D2)[]

y de nuevo aparece el número 8 en la celda. Observe que se omitió porque se desea empezar la búsqueda con el primero de los caracteres de la cadena. Ahora, utilice el controlador de relleno para copiar la celda G2 en las celdas G3:G10 y la hoja de cálculo aparecerá como se muestra en la Figura 3.11. Después de observar los re-

■ La función ENCONTRAR localiza un carácter o uma cadena de caracteres dontro de otra cadena e indica su ubicación. La fórmula «ENCONTRAR("6", "Ley & orden") genera el número 5 porque «&» está en la quinta posición en la cadena «Ley & orden»,

	A	8	C	D	E	E	0
1	At No	Symbol	Name	Atomic Wt	Notes		
2	- 1	H	Hydrogen	1.00794(7)	1,2,3		8
3	2	He	Helium	4.002602(2)	1,2		9
4	3	Li	Lithium	[6.941(2)]	1, 2, 3, 4		7
5	4	Be	Beryllium	9.012162(3)			9
6 7	5	В	Beren	10.811(7)	1,2,3		7
7	6	C	Carbon	12.0107(8)	1,2		8
00 0	7	N	Nitregen	14.0067(2)	1,2		8
9	8	0	Oxygen	15.9994(3)	1,2		8
10	9	F	Fluorine	18.9984032(5)			- 11

Figura 3.11. Hoja de cálculo que muestra los resultados de usar la función ENCONTRAR para localizar la posición del paréctesis izquierdo en cudo una de las musas atómicas de las ceidas D2 hasta D10,

sultados de buscar los paréntesis en las celdas G3:G10 y revisar que los números resultantes corresponden a las posiciones de los parêntesis de la izquierda de las celdas D2:D10, presione la tecla Suprimir para borrar la columna G.

La función EXTRAE

Una vez que aprendió a buscar caracteres dentro de las series, se puede utilizar la función de Excel EXTRAE(texto,posición_inicial,núm_de_caracteres) para obtener los datos numéricos de las masas atómicas a partir de las series de la columna D. La variable texto es la cadena que interesa, posición_inicial es la posición del carácter a partir de donde nos gustaría miciar la obtención de datos, y múm_de_caracteres son los caracteres que se quiere obtener de la codena. En este ejemplo, la posición inicial siempre es 1 debido a que todas las cadenas empiezan con el primer digito de la masa atómica. El número de caracteres queda determinado por la función ENCONTRAR, que localiza el paséntesas derecho, como se hizo anteriormente. Inténtelo; dé un clic en la celda F2 y escriba.

=EXTRAE(D2, 1, HALLAR("(", D2))[_]]

Observe que aparece la masa atómica del hidrógeno en la celda F2, pero todavía no está correcta porque el parentesis izquierdo se encuentra al final de la cadena. Esta dificultad se supera con facilidad al escribir — La final de la función ENCONTRAR, con lo que se resta uno de la posición del carácter del parentesis izquierdo para obtener la posición del último carácter de la masa atómica. Dé un clic en la celda F2, después en la burra de fórmulas, al final de la función ENCONTRAR, y cambie el contenido de la celda por el siguiente:

=EXTRAE(D2, 1, HALLAR("(", D2)-1)[_|]

Ahora, en la celda, aparece la masa atómica del hidrógeno como 1.00749. Para terminar pulse el controlador de relleno de la celda F2 y arrástrelo hasta el final de la tabla para obtener las masas atómicas de las cadenas. La hoja de trabajo debe verse como se muestra en la Figura 3.12. Si examina la columna F podrá ver que algunas masas atómicas todavía no aparecen en la forma correcta. La masa atómica del litio aparece como [6,941, y otros elementos (como el 43, el 61, los elementos 84-89 y 93-114) presentan la notación #¡VALOR!, lo cual indica que hay un error porque no hay paréntesis en estas cadenas. Por abora, basta con copiar los valores de las cade-

► La función EXTRAE forma uma cadena a partir de una segunda cadena, según la especificación de la posición del primero de los caracteres de la cadena solicitada así como del minoro deseado de caracteres. Por ejemplo. =EXTRAE ("Ch, Brother, Where Art Thom?", 5, 7) genera la cadena «Brother». Observe que los espacios cuentan como caracteres.

	A	8	C	D	E	P
1	At No. S	Symbol	Name	Atomic Wt	Notes	
2	1.1	4	Hydrogen	1.00794(7)	1,2,3	1:00794
3	21	-le	Helium	4.002602(2)	1, 2	4.002602
4	31	j.	Lithium	[6.941(2)]	1, 2, 3, 4	16.941
5	4 E	3e	Beryllium	9.012182(3)	No.	9.012182
6	5 E	3	Beron	10.811(7)	1,2,3	10.811
7	6 (2	Carbon	12.0107(8)	1,2	12,0107
8	71	V	Nitrogen	14.0067(2)	1,2	14 0067
9	8.0	3	Oxygen	15.9994(3)	1,2	15.9994
10	9 F		Fluonne	16.9984032(5)		18.9984032

Figura 3.12. Obtención de las musas atómicas a partir de cadenas. La mayor parte de las trasas, atómicas aparecen en la forma correcta, en la columna F, excepto la del lino y algunos otros, que aparecen con corebetes.

nos de la columna D, pegarios en la columna F y editar una por una las cadenas paraque no aparezcan paréntesis, corchetes o incertidambres en la columna D. En los ejercicios del final del capítulo se le pide desurrollar fórmulas para efectuar estas conversiones de manera automática. Excel tiene funciones que permiten verificar los resultados de las funciones para que, cuando se hayan cometido errores, se puedan corregir automáticamente. El análisis de estas funciones se hara más adelante.

Uso de BUSCARV para localizar datos en una hoja de trabajo

El último objetivo de este ejercicio es calcular de forma directa y automática las masas molares de compuestos. Como se dispone de todos los símbolos de los elementos en la columna B de la hoja de trabajo y con las masas atómicas respectivas, en la columna D, resultaría muy útil si hubiera una forma de encontrar la masa atómica con sólo indicar el símbolo. Excel proporciona una manera útil para legrar esta tarea. La función BUSCARV(valor buscado,matriz buscar_en,indicador_columnas,ordenado) busca valor_buscado en la primera columna de una sección en una hoja de cálculo específicada como matriz buscar_en y escribe el contenido corespondiente de la columna indicada por indicador_columnas. Apliquemos ahoraesta función para buscar la masa atómica del flúor, Para empezar, de un clic en la celda G1 y escriba

Elemento[→]
No. de átomos[→]
Masa atómica[↓]
=BUSCARV("F", B2:F114,5,FALSO)[↓]

La hoja de cálculo debe verse como la que aparece en la Figura 3.13, donde la masa molar del flúor está en la ceida 12. Excel ha buscado la masa atómica del flúor (especificada con su símbolo «E» como valor "buscado) en la región rectangular de la hoja de cálculo especificada con la variable matriz "buscar "en, que en este ejemplo es B2:F114. Esta región o matriz contiene los símbolos en la primeta columna (columna B de la hoja de cálculo) y las masas atómicas extraidas, en la quinta columna (columna F en la hoja de cálculo). En la función, la porte indicador columna

▶ BUSCARV("masa", A1.BS,2.FALSO) examina la primera columna, desde A1 hasta B5 (véase abajo) para la cadena «masa» y proporciona al valor correspondierire a la cadena en la columna 2. En este ejemplo se obtiene 0.357. Si no se encuentra una convespendencia exacta, se señalará un error.

	A	B
1	volumen	2
2	temperatura	300
3	masa	0.357
4	moles	0.5
5	cte, gases	0.0821

	A	В	C	D	6	F	G	H	1
1	At No	Symbol	Name	Atomic Wt	Notes	Parameter !	Elemento	lio, de âtrate	Masa atómica
2	1	H	Hydrogen	1.00794(7)	1,2,3	1.00794	and the line.	100000	18 9984032
3	2	He	Helium	4.002602(2)	1,2	4.002602			
4	3	Li	Lithium	[6.941(2)]	1,2,3,4	6.941			7
5	4	Be	Beryllium	9.012182(3)		9.012182			
6	5	В	Boron	10.811(7)	1,2,3	10.811			
7	6	C	Carbon	12.0107(8)	1,2	12.0107			
8	7	N	Nitrogen	14.0067(2)	1,2	14.0067			
9	8	0	Oxygen	15.9994(3)	1,2	15.9994			
2 3 4 5 6 7 8 9 10	9	F	Fluorine	18 9984032(5)		18 9984032			

Figura 3.13. Uso de BUSCARV para buscar y mostrar la masa atómica del flóor.

nas se establece como 5 para indicar que queremos la masa atómica en la quinta columna de la matriz. Excel supone que el valor que se busca está en la primera columna de la matriz. La variable lógica ordenado, que se señala como FALSO, le indica a Excel que la correspondencia entre el símbolo que se besca y el resultado debe ser exacta. Si esta variable se marca como VERDADERO, BUSCARV encontrará un valor aproximado. Si no encuentra una correspondencia, el resultado será un error. Intente aplicar la función BUSCARV con diferentes símbolos de los elementos, en la celda I2, y observe los resultados.

Ahora se puede generalizar el uso de la función de búsqueda de manera que se pueda bascar la masa atómica de cualquier elemento sólo con escribir su símbolo en una celda. Dé un clic en la celda 12, otro en la barra de fórmulas y edite su contenido para que quede como sigue:

=BUSCARV(G2, B2:F114, 5, FALSO)[4]

6	H 1 1	El mensaje de error #N/A aparece en la celda 12 debido a que G2 está en blanco y
Elemento	No. de Atomos Masa atlinica	no contiene símbolo alguno. Pulse en G2 y escriba Fe. La masa atômica del hierro
Fe	55.845	aparece ahora en la celda I2. Como ejercicio, escriba algunos otros símbolos en la
S	32.065	celda G2 y observe los resultados. Cuando esté seguro de que la función BUSCARV
		está operando de forma adecuada, dé un clic en la celda 12 y copie su contenido en la celda 13, usando el controlador de relleno. Luego escriba los símbolos de varios
Figura 3.1	A Se que le boscur la	elementos en la celda G3; la hoja de cálculo debe aparecer como la que se muestra

en la Figura 3.14.

4	H	1
Elemento	No. de atomes	Masa atinio
Fe		55 845
5		32.065

masa atômica de cualquier elemento si se escribe su símbolo en las celdas G2 o G3.

3B.4. Como efectuar cálculos

El último paso en este ejercicio consiste en plantear fórmulas con las que se pueda calcular la masa molar de un compuesto a partir de las masas atómicas buscadas por las funciones en las celdas G2 y G3. Por ahora el cálculo se limita a compuestos binarios y se dejarán los casos más complejos para los ejercicios del final del capítulo. A continuación se calcula la masa molar de NaCl. Inicie pulsando en la celda G2 y escriba

> $Na[\rightarrow]$ 1[.]] 1[-]

C1 [J]

G	H		
Elemento	No. de átimos	Masa atimica	Masa
Na	- 1	22.989770	22,98977
CI	- 1	35.453	35.453
			58.44277

Figura 3.15. Cálculo de la masa molar de NaCl. La hoja de cálculo se usa para compossios binarios. Escriba el símbolo del primer elemento en la celda G2 y el número de átomos de ese elemento en la celda H2. Escriba el símbolo y el número de átomos del segundo elemento en G3 y H3. En la celda H4 aparecerá la masa molar del compuesto.

En la boja de cálculo aparecen las masas atómicas del Na y del Cl en las celdas 12 e 13, respectivamente, y el número 1 en las celdas H2 y H3, que indica el número de átomos de cada elemento en la fórmula NaCl. Ahora de un clic en la celda J1 e introduzca lo siguiente:

> Masa[]] =H2*I2[]]

Copie la fórmula de J2 en J3 con el controlador de relleno e introduzca la siguiente ecuación en la celda J4:

=J2+J3[J]

Con esta fórmula se suma el contenido de las celdas J2 y J3, que es la masa total de Na y de Cl, y aparece la masa molar del NaCl en la celda J4. La hoja de cálculo debe verse como la de la Figura 3.15. Pruebe esta hoja de cálculo con algunos de los compuestos binarios que aparecen en la tabla de masas molares, al final de este libro. Compare las masas molares obtenidas en la hoja de cálculo con las de la tabla. Observe que Excel no tiene forma de actuar sobre las cifras significativas, por lo que las masas molares calculadas con la hoja de cálculo se deben redondear para tener sólo los dígitos significativos. En el Capítulo 6-se estudian los métodos que relacionan las cifras significativas con los resultados calculados. Para finalizar esta actividad, asigne un nombre adecuado a su hoja de cálculo y guárdela en un disquete para un aso futuro.

Este capítulo comenzó con el uso de las hojas de cálculo en química analítica estudiando muchas de las operaciones básicas como introducción de datos, importación de datos, control de cadenas y cálculos básicos. En otras hojas de cálculo, tanto en este libro como en Applications of Microsofi® Excel in Analytical Chemistry, se utilizan las técnicas estudiadas con lo que se aprenderá más sobre Excel, le que será de utilidad en el estudio de la química analítica y de otros campos relacionados. La hoja de cálculo opera seão con dos elementos. ¿Qué cambios habria que hacer para que abarcara más de dos elementos? ¿Existe algún modo de cambiar la hoja de cálculo para que pueda usarse con cualquier mimero de elementos? A medida que llene la barra de herramientas de Excel, encontrará formas mejeres y más ingeniosas de calcular una masa modar.

WWWWWWWW

TAREAS EN LA RED

Dirija el navegador a un programa de búsqueda, y realice una investigación para localizar una tabla con formato HTML de la densidad del agua en función de la temperatura, en intervados de un grado y que abarque desde 15 °C hasta 30 °C. Utilice las palabras clave «water temperature density table g/mL». Copie la tabla y péguela en una hoja de trabajo como HTML para que se acomode en las celdas. Guárdela en un archivo para utilizarla más adelante, en el Ejercicio 3.10.

PREGUNTAS Y PROBLEMAS

- *3.1. Describa el uso de las siguientes funciones de Excel, después de feer lo que se menciona de ellas en la sección de ayuda de Microsoft Excel.
 - (a) RAIZ
 - (b) SUMA
 - (c) Pl
 - (d) FACT
 - (e) EXP
 - in LOG
- 3.2. Utifice la ayuda de Microsoft Excel para ver el uso de la función CONTAR. Extermine con esta función el mimero de datos de cada columna de la hoja de cálculo de la Figura 3.7. La función contar es muy útil para determinar el mimero de datos introducidos en un área determinada de una hoja de cálculo.
- 3.3. Etabore una hoja de cálculo semejante a la que se muestra en la Figura 3.7 para la determinación gravimétrica de niquel, utilizando dimetilglioxima. Vea la Sección 37B.3 para más detalles. Use la hoja de trabajo del Problema 3.9 para cálcular la masa molar de Ni(DMG)₂, si es que está disponible.
- *3.4. Escriba una fórmula en Excel utilizando las funciones ENCONTRAR y EXTRAE para eliminar los corchetes y la incertidumbre de la masa atómica del litto, a partir de la tabla de la IUPAC, y muestre los caracteres numéricos del peso atómico.
- 3.5. Desarrolle usa fórmula en Excel para los elementos 43, 61, 84 a 89 y 93 à 114, que suprima automáticamente los corchetes de la tabla de masas atómicas de la TUPAC y elimine la leyenda de ersor #¡VALOR! como se describe en la Sección 3B.2.
- *3.6. Plantee una fórmula en Excel usando las fintesones ENCONTRAR y EXTRAE que muestre automáticamente las incertidumbres de las masas atómicas que se excuentran en la tabla de la IUPAC.
 - Utilice la hoja de trabajo de la Figura 3.15 para calcular las masas molares de los compuestos siguientes.
 - (a) HCI
 - (b) NH₂
 - (c) ZnS
 - (d) AgCl
 - (e) PbCl₂
 - (f) Bi₂O₃
 - (g) Al₂O₁
 - Modifique la hoja de trabajo de Excel de la Figura 3.15 para calcular la masa molar de compuestos que contengan (a) tres elementos y (b) cinco elementos.

- Modifique la hoja de cálculo de la Figura 3.15 para calcular las masas molares de los siguientes compuestos.
 - (a) Na.SO,
 - (b) Ea(10.)2
 - (c) CaC₂O₂
 - (d) KMnO₂
 - (c) K, Fe(CN),
 - (f) Na.S.O. -5H.O
- 3.10. Ejercicio con alto grado de dificultad. La Ecoación 2.1 permite el cálculo de las correcciones por flotación en aire para datos de maxas. Suponga que está calibrando una pipeta de 100 mL mediante el peso de alicuotas de agua en una balanza analítica, y quiere elaborar una hoja de călculo para corregir làs masas de agua por flotación, a diferentes temperaturas en el laboratorio. La columna final en la boja de trabajo contiene el porcentaje de error en las pesadas en función de la temperatura. Como punto de partida, use la tabla de las densidades del agua que obtavo en la sección de tareas en la red de Internet de este capítulo. Otra opción es buscar los datos en el CRC Handbook of Chemistry and Physics o en alguna otrafueme y escribirlos en la hoja de cálculo. Utilice la ley de los gases ideales para calcular la denvidad del aire a las temperaturas desde 15 °C hasta 30 °C. a intervalos de un grado. Suponga que el aire está formado por 78% de nitrógeno y 22% de oxígeno, la densidad de las pexas patrón para calibrar la balanza es de 8.0 g/cm¹ y la presión atmosférica es de Latm.
 - (a) ¿Los resultados indican que es recesario hacer correcciones por flotación en aire para calibrar una pipeta? Justifique so decisión.
 - (h) ¿La temperatura es una variable importante al hacer correcciones por flotación durante la calibración de una pipeta? Explique su respuesta.
 - (c) ¿Cuál es la importancia de la tabla de densidad del agua frente a la temperatura en la calibración de una pipeta?
 - (d) Si efectua 10 determinaciones duplicadas de la masa de agua transferida por una pipeta de 100 ml. y el promedio de la masa aparente de agua transferida a 19 °C es de 99.736 g. ¿cual es el volumen no corregido en la pipeta?
 - (e) ¿Cuál es el volumen de la pipeta corregido por floración en aire en las pesadas?

Las respuestas de las proguntas y problemas marcados con un asterisco se encuentran al final del libro.

- (f) Un factor adicional que determina el volumen de un líquido transferido por una pipeta es la expansión y contracción del vidrio con los cambios de temperatura. El volumen de un recipiente de vidrio a una temperatura T está dado por V_T = V₂₀[1 + a(T − 20 °C)], donde V₂₀ es el volumen del vaso a 20 °C y a es el coeficiente de expansión cúbica del vidrio. El coeficiente de
- expensión cúbica varia según la clase de vidrio, para el borosificato, a = 0.000010 mL/mL/°C. Adicione una columna a su hoja de cálculo para corregir la expansión del vidrio con la temperatura, y comente este efecto en relación con otros efectos que haya investigado.
- (g) ¿Cuál es el volumen verdadero de la pipeta de 100 ml.?

CAPÍTULO 4

Cálculos utilizados en química analítica

El número de Avogadro es una de las constantes fisicas mas importantes y es central para el estudio de la química. Actualmente está en curso un esfuerzo mundial para determinar este importante número hasta una parte en 100 millones. Varias esferas como la mostrada en la fotografia adjunta se fabricaron especificamente para dicha tarea, y se afirma que son las más perfectas que existen. El diámetro de la estera de 10 cm es uniforme, con margen de error que no excede 40 nm. La medición del diámetro, masa, masa molar del sálcio y distancia entre los átomos de silicio, posibilita cálcular el número de Avogadro. Una vez determinado, este número se podrías converte en una número masa estándar — el kilogramo silicio.— Vease más información en se Ejercoro 4, 59 y la sección de tareas en internet.

O SECURITION OF SECURITION OF

En este capitulo se describen varios métodos utilizados para colcular los resultados de un análisis cuantitativo. Se empieza por presenter el Sistemo Internacional de Unidades (SI) y distinguir entre masa y peso. Luego se estucla el mol, una medida de la cantidad de una sistancia química. A continuación se consideran los distintas formas de expresar las concentraciones de disolveiones. Por último, se trata la estequiometría química. Es probable que el fector ya haya estudiado gran parte del material de este capítulo en cursos de química general.

4A ALGUNAS UNIDADES DE MEDIDA IMPORTANTES

4A.1. Unidades del SI

Científicos de todo el mundo han adoptado un sistema estandarizado de unidades Ilamado Sistema Internacional de Unidades (SI). Este sistema se basa en las siete unidades básicas que se muestran en la Tabla 4.1. De ellas se derivan muchas otras unidades útiles, como el voltio, hertzio, culombio y joule.

Para expresar cantidades medidas pequeñas o grandes con unos cuantos digitos se usan prefijos con esas unidades básicas y otras derivadas. Como se muestra en la Tabla 4.2, los prefijos multiplican la unidad por diversas potencias de 10. Por ejemplo, la longitud de onda de la radiación amartila usada para determinar el sodio en la fotometria de llama es de casi 5.9 × 10⁻⁷ m, lo cual se expresa de manera más concisa como 590 nm (nanómetros); el volumen de líquido inyectado en una columna cromatográfica suele ser cercano a 50 × 10⁻⁶ L, o sea, 50 µl (microlitros), y la cantidad de memoria en algunes discos duros de computador es de alrededor de 20 × 10⁶ bytes, es decir, 20 Gb (gigubytes).

En química analítica es común determinar la cantidad de especies químicas a partir de medidas de masa. Para este tipo de medidas se usan las unidades métricas llamadas kilogramo (kg), gramo (g), miligramo (mg) y microgramo (µg). Los volú-

◀ SI es el acrónimo para el Système International d'Unités francés:

El angstrom, Å, es una unidad de longitud que no forma parte del SI y se utiliza de manera generalizada para expresar la longitud de onda de radiaciones muy cortas, como los rayos X (1 Å = 0.1 nm = 10⁻¹¹ m). Así, la longitud de onda de los rayos X se encuentra en el intervalo de 0.1 a 10 Å.

Desde hace más de un siglo, el kilogramo se define como la masa de un patrón ónico de platimo-iridio aloiado en un laboratorio de Sèvres, Francia. Es lamentable que dicho patrón estándar no sea muy preciso en relación con otros, como el metro, definido como la distancia que recorrela tuz en 1/299792458 de segundo. Un consercio mundial de metrólogos trabaja para determinar el minocro de Avogadro con exactitud de una parte en 100 millones, y este número se podría usar después para definir el kilogramo estándar como 1000/12 del número de Avogadro de átornos de carbono. Véase más información sobre este proyecto en la fotografia de inicio de capítulo y el Ejercicio 4.39.

La masa, m. es una medida invariable de la cantidad de materia. El peso, p. es la fuerza de la atracción gravitatoria que la Tierra ejerce sobre la materia.

TABLA 4.1 Unidades básicas de

Cantidad física	Nombre de la unidad	Abreviatura
Masa	kilogramo	kg
Longitud	metro	m
Tiempo	segundo	5.
Temperatura	kelvin	K
Cantidad de una sustancia	mol	nwi
Corriente eléctrica	amspecies	Δ
Intervidad luminosa	candela	ext

menes de líquido se miden con las unidades denominadas litro (L), milititro (mL) y, en algunos casos, microlitro (μ1). El litro, que es la unidad de volumen del SI, se define como 10⁻³ m³. El milititro se define como 10⁻⁶ m³ α 1 cm³.

4A.2. Distinción entre masa y peso

Es importante entender la diferencia entre masa y peso. La masa es una medida invariante de la cantidad de insteria de un objeto. El peso es la fuerza de atracción entre un objeto y sus alrededores, principalmente la Tierra. La atracción gravitatoria varía con la ubicación geográfica, de modo que el peso de un objeto dependo del lugar donde se pese. Por ejemplo, un crisol pesa menos en Denver que en Atlantic City (ambas ciudades están casi a la misma latitud) porque la fuerza de atracción entre el crisol y la Tierra es menor en Denver, situado a mayor altitud sobre el nivel del mar. De manera similar, el crisol peso más en Seattle que en Panamá (ambas ciudades se tán a nivel del mar) porque la tierra está un poco achatada en los polos, y la fuerza de atracción aumenta ligeramente con la fatitud. Sin embargo, la masa del crisol es constante sin importar dónde se mida.

TABLA 4.2

Prefijos de unidades			
Prefijo	Símbolo	Multiplicador	
yota-	Υ	1034	
zeta-	Z	1021	
еха-	E	1011	
peta-	P	1017	
tera-	Y Z E P T G M k	1012	
gign-	G	100	
megu-	M	100	
kilo:	k	103	
hecto-	h	107	
decu-	da	101	
deci	d	10-1	
centi-	c	10 2	
mili-	900	10-3	
micro-	μ	10 "	
tuno-	tt.	10.7	
pico-	p	10 12	
fento-	i.	10 -15	
ato-	0.	10 -10	
zepto-	z	10 71	
yocti-	d c m µ n p f a z	10 34	

El peso y la masa se relacionan mediante la expresión común

$$p = mg$$

donde p es el peso de un objeto, m es su masa y g es la aceleración debida a la gravedad.

Un analisis químico se basa siempre en la masa, de modo que los resultados no dependen del lugar. Se usa una balanza para comparar la masa del objeto frente a la de una o más masav patrón. Puesto que g afecta por igual a lo conocido y lo desconocido, la masa del objeto es idéntica a las masas patrón estándar frente a las que se compara.

La distinción entre masa y peso suele perderse en el uso cotidiano, y así, al proceso de comparar masas se lo denomina pesada. Además, los objetos de masa conocida y los resultados de llevar a cabo una pesada se denominan pesos. Sin embargo, debe tenerse siempre en mente que los datos analíticos se basan en la masa y no en el peso. Así pues, en este libro se usa la masa en vez del peso para describir la cantidad de sustancias u objetos. Por otra parte, a fulta de un mejor término, se usa «pesar» para el acto de determinar la masa de un objeto. También, a menudo se ditá «pesos» para indicar las masas patrón estándar usados al pesar un objeto.

El mol (cuyo símbolo también es mol) es la unidad del SI para la cantidad de una especie química. Se relaciona siempre con una fórmula química y representa el número de Avogadro (6.022 × 10²⁸) de partículas que símboliza esa fórmula. La masa molar (3f) de una sustancia es la masa en gramos de 1 mol de la sustancia. La masa molar se calcula al sumar las masas atómicas de cada uno de los átomos de una fórmula química. Por ejemplo, la del formaldehido, CH₂O, es:

$$\begin{split} \mathcal{H}_{CHO} &= \frac{1 \text{ mod } C}{\text{mol } CH_2O} \times \frac{12.0 \text{ g}}{\text{mod } C} + \frac{2 \text{ mol } H}{\text{mol } CH_2O} \times \frac{1.0 \text{ g}}{\text{mol } CH_2O} + \frac{1 \text{ mol } O}{\text{mol } CH_2O} \times \frac{16.0 \text{ g}}{\text{mol } CH_2O} \\ &= 30.0 \text{ g/mol } CH_2O \end{split}$$

y la de la glucosa, $C_eH_{12}O_{tr}$ es:

$$3f_{C,P_0,X_0} = \frac{6 \text{ mod C}}{\text{mod } C_a H_0 O_b} \times \frac{12.0 \text{ g}}{\text{mod C}} + \frac{12 \text{ mod H}}{\text{mod } C_a H_0 O_b} \times \frac{1.0 \text{ g}}{\text{med H}} + \frac{6 \text{ mod O}}{\text{mod } C_a H_0 O_b} \times \frac{16.0 \text{ g}}{\text{mod O}} = 180.0 \text{ g/mod } C_a H_0 O_b$$

Asi, I moi de formaldehido tiene una masa de 30 g y 1 moi de glucosa tiene una masa de 180 g.

Unidades de masa atômica y moles

Las masas de los elementos enumerados en la tabla del interior de la contraportada de este libro son masas relativas en términos de unidad de masa utónica (uma) o dulton. La unidad de masa atómica se basa en una escala relativa, cuya referencia es el isótopo ¹²C del carbono, al cual se asigna una masa de exactamente 12 uma. Así, por definición la uma es 1/12 de la masa de un átomo de ¹²C

(continue)

Fotografia de Edwin Brez Aldrin, que tuntó Neil Armstrong en julio de 1969. En el visor del casco del traje de Aldrin se observa la imagén de Armstring. Los trajes que usaron estos dos astronautas durante la misión del Apolo 11 a la Luria al parecer son muy pesados. Sin embargo, la masa de la Luria es apenas 1/81 de la terrestre, y la aceleración debida a la luerza gravinasional lurar, tan solo 1/6 de la que hay en la Tierra, por lo que el peso de los trajes en la superficie limar fue apenas 1/6 del que tenán en la Tierra. Sin embargo, la masa de los trajes es alératica en ambos sistos.

En moi de una especie química se define come 6.022 × 16²¹ átemos, moiéculas, iones, electrones, pares iónicos o partículas subatómicas.

► EJERCICIO: Demuestre que es correcta la interesante y útil relación que sigue: 1 mol de unidades de masa atómica = 6.022 × 10¹³ uma = 1 g.

► El mimero de moles n_x de una especie X con masa molar 3/_x viene dado por:

$$\begin{split} n_X &= \frac{\text{mass}_X}{3\ell_X} \\ \text{centidad de } X &= n_X - \frac{g | X |}{g | X / \text{mol } X} \\ &= g | X \times \frac{\text{mol } X}{g | X} \end{split}$$

El número de milimoles viene dado por:

cantidad de
$$X = n_X = \frac{g \ X}{g \ X/mmol \ X}$$

= $g \ X \times \frac{mmol \ X}{g \ X}$

En la realización de cálculos de este tipo es necesarso incluir las unidades como se hace en este capitulo. Es una práctica que puede revelar los errores en la estructuración de las ecuaciones. neutro. La masa molar % del ¹²C es entonces la masa en gramos de 6.022 × 10²³ átomos del isótopo carbono 12, o sea, exactamente 12 g. De igual manera, la masa molar de cualquier otro elemento es la masa en gramos de 6.022 × 10²³ átomos del elemento y es numéricamente igual a la masa atómica del elemento en unidades de masa atómica. Así la masa atómica del oxígeno natural es de 15.9994 uma, y su masa molar es de 15.9994 g.

Se muestra aproximadamente 1 mol de varios elementos. En la dirección de las manecillas del reloj, empezando por el extremo superior izquierdo, se muestran 64 g de esferas de cobre, 27 g de papel aluminio hecho pelota, 207 g de perdigones de piomo, 24 g de trozos de magoesio, 52 g de trozos de cromo y 32 g de polvo de azufre. Los vasos de precipitados de la fotografía tienen un volumen de 50 ml.

4A.4. El milimol

En ocasiones resulta más conveniente efectuar cálculos con milimoles (mmol) que con moles; el milimol es 1/1000 de 1 mol. La masa en gramos de una milimol. la masa milimolar (m3/), es de igual manera 1/1000 de la masa molar.

Cálculo de la cantidad de una sustancia en moles o milimoles

Los des ejemplos siguientes muestran cómo se calcula el námero de moles o milimoles de una especie a partir de su masa en gramos o de la masa de una especie relacionada químicamente.

▶ 1 mmol = 10⁻¹ mol

Tutorial en el CD-ROM: Cálculo de cantidades en moles,

EJEMPLO 4.1

¿Cuántos moles y milimoles de ácido benzoico (%/ - 122,1 g/mol) contienen 2.00 g de ácido puro? Si se usa HBz para representar el ácido benzoico, se escribe que 1 mol de HHz tiene masa de 122.1 g. Así,

cantidad de HBz =
$$n_{\text{HBz}}$$
 = 2.00 g.HBZ × $\frac{1 \text{ mol HBz}}{122.1 \text{ g.HBZ}}$ (4.1)
= 0.0164 mol HBz

Para obtener el mimero de milimoles se divide entre la masa milimolar (0.1221 g/mmol). Es decir,

cantidad de HBz =
$$2.00 \text{ g-HBz} \times \frac{1 \text{ mmol HBz}}{0.1221 \text{ g-HBz}} = 16.4 \text{ mmol HBz}$$

EJEMPLO 4.2

¿Cuantos gramos de Na* (22.99 g/mol) contienen 25 g de Na₂SO₄ (142 g/mol)?

La fórmula química indica que 1 mol de Na₂SO₄ contiene 2 mol de Na*. Es decir.

cantidad de Na
$$^+$$
 = n_{Na}^+ = núm. mol Ne₂SO₄ × $\frac{2 \text{ mol Ne}_2SO_4}{\text{mol Ne}_2SO_4}$

A fin de obtener el número de moles de Na₂SO₄, se procede como en el Ejemplo 4.1;

cantidad de Na,SO₄ =
$$n_{\text{Na,SO}_4}$$
 = 25.0 g.Na,SO₄ × $\frac{1 \text{ mof Na,SO}_4}{142.0 \text{ g.Na,SO2}}$

Al combinar esta ecuación con la primera, se obtiene

cantidad de Na⁺ =
$$n_{\text{Na}^+}$$
 = 25.0 g.Na₅SO₄ × $\frac{1 \text{ mol-Na}_5SO_4}{142.0 \text{ g.Na}_5SO_4}$ × $\frac{2 \text{ mol-Na}_5SO_4}{\text{mol-Na}_5SO_4}$

Para obtener la masa de sodio en 25.0 g de Na_2SO_{ϕ} se multiplica el número de moles de Na^+ por la masa molar de Na^+ , 22.99 g. O sea,

masa Na⁺ = ntim, mol-Na⁺
$$\times \frac{22.99 \text{ g Na}^+}{\text{mol-Na}^+}$$

Sustituyendo la ecuación previa se obtiene el número de gramos de Na*:

$$\begin{aligned} \text{masa Na}^{+} &= 25.0 \, \text{g.No-SO}_{4}^{-} \times \frac{1 \, \text{mol-No-SO}_{4}^{-}}{142.0 \, \text{g.No-SO}_{4}^{-}} \times \frac{2 \, \text{mol-No-SO}_{4}^{-}}{\text{mol-No-SO}_{4}^{-}} \times \frac{22.99 \, \text{g.No}^{-}}{\text{mol-No-SO}_{4}^{-}} \\ &= 8.10 \, \text{g.No}^{+} \end{aligned}$$

Modelo molecular del ácido henzoico, C_sH_sCOOH. Se trata de un ácido ampliamente distribuido en la naturaleza, unte todo en las bayas. Es de uso comán como conservador en alimentos, grasus y zumos de frutas: como mordiente en la coloración de telas, y como patrón en gravimetria y análisis ácido-base.

RECUADRO 4.2

Método de identificación de factores para el Ejemplo 4.2

Algunos estudiantes y profesores encuentran más fácil escribir la solución de un problema de modo que las unidades del denominador de cada término sucesivo se eliminen con las del numerador del término anterior hasta que se obtengan las unidades de la respuesta. A esta técnica se la conoce como método de identificación de factores o análisis dimensional. Como caso ilustrativo, en el Ejemplo 4.2, las unidades de la respuesta son gramos de Na* y las unidades dadas son gramos de Na₈SO_a. Por lo tanto, se puede escribir

$$25.0~\text{g.Ne.SO}_4 \times \frac{\text{mol Ne.SO}_8}{142.0~\text{g.Ne.SO}_4}$$

Primero se elimina el término mol Na₅SO₄

$$25.0~\text{g.Ne;5O}_4 \times \frac{\text{mol-Ne;SO}_4}{142.0~\text{g.Ne;SO}_4} \times \frac{2~\text{mol-Ne;SO}_4}{\text{mol-Ne;SO}_4}$$

y luego, el término mol Na+. En otras palabras,

$$25.0\,g\,\text{Ne}_2\text{SO}_4^-\times\frac{\text{mol-Ne}_2\text{SO}_4^-}{142.0\,g\,\text{Ne}_2\text{SO}_4^-}\times\frac{2\,\text{mol-Ne}^+}{\text{mol-Ne}_2\text{SO}_4^-}\times\frac{22.99\,g\,\text{Ne}^+}{\text{mol-Ne}^+}=8.10\,g\,\text{Ne}^+$$

4B SOLUCIONES Y SUS CONCENTRACIONES

4B.1. Concentración de las disoluciones

Los químicos expresan de diversas maneras la concentración de especies en disolución. Las más importantes se describen en esta sección.

Concentración molar

La concentración molar c_X de una especie química X en disolución X es el número de moles de la especie contenida en 1 L de la disolución (no 1 L del disolvente). La unidad de concentración molar es la molaridad, M, que tiene las dimensiones de mol L ¹ La molaridad también expresa el número de milimoles de soluto por mililitro de disolución.

$$c_{\chi} = \frac{\text{moles de soluto}}{\text{L de disolución}} = \frac{\text{milimoles de soluto}}{\text{mL de disolución}}$$
 (4.2)

EJEMPLO 4.3

Calcule la concentración molar de etanol en una solución acuosa que contiene 2.30 g de C₂H₄OH (46.07 g/mol) en 3.50 L de solución.

Debido a que la molaridad es el número de moles de soluto por litro de disolución, ambas cantidades son necesarias. El número de litros es 3.50, de modo que basta convertir el número de gramos de etanol en el número de moles correspondiente:

cantidad de
$$C_2H_3OH = n_{C_2H_3OH} = 2.30 \text{ g.C}_2H_3OH \times \frac{1 \text{ mol } C_2H_3OH}{46.07 \text{ g.C}_2H_3OH}$$

= 0.04992 mol C_2H_3OH

La concentración molar, c_{CALON}, se obtiene al dividir entre el volumen. Así,

$$c_{\text{C,H,CH}} = \frac{2.30 \text{ g C}_2\text{H}_3\text{OH} \times \frac{1 \text{ mol C}_2\text{H}_3\text{OH}}{46.07 \text{ g C}_2\text{H}_3\text{OH}}}{3.50 \text{ L}}$$

$$= 0.0143 \text{ mol C}_2\text{H}_3\text{OH/L} = 0.0143 \text{ M}$$

Molaridad analítica La molaridad analítica de un disolución es el número total de moles de un soluto en 1 L de la disolución (o el número total de milimoles en un mL.). Dicho de otra manera, la molaridad analítica especifica una receta con la que se prepara la disolución. Por ejemplo, una disolución de ácido sulfúrico con concentración analítica 1.0 M se prepara al disolver 1.0 mol (98 g) de H₂SO₄ en agua y diluir hasta obtener 1.0 L.

Molaridad de equilibrio La molaridad de equilibrio expresa la concentración molar de una especie particular en una disolución en equilibrio. Para expresar la molaridad de la especie, es necesario conocer el comportamiento del soluto en un disolvente. Por ejemplo, la molaridad del H₃SO₄ en una solución con concentración analítica de 1,0 M es 0,0 M, ya que el ácido sulfúrico se disocia por completo en una mezcla de iones H⁺, HSO₂ y SO₄⁺. En esencia, la solución no contiene moléculas de H₃SO₄ como tales. Las concentraciones de equilibrio y, por consiguiente, la molaridad de especie de estos tres iones es 1.01, 0.99 y 0.01 M, respectivamente.

Las concentraciones molares de equilibrio se simbolizan colocando entre corchetes la fórmula química de la especie, de modo que para la disolución de H₂SO₄ con concentración analítica de 1.0 M, se escribe

$$[H_2SO_4] = 0.00 M$$
 $[H'] = 1.01 M$
 $[HSO_4] = 0.99 M$ $[SO_4] = 0.01 M$

EJEMPLO 4.4

Calcule las concentraciones molares analítica y de equilibrio del soluto en una solución acuosa que contiene 285 mg de ácido tricloroacético, Cl₃CCCOH (163.4 g/mol), en 10 ml. (el ácido se ioniza 73% en agua).

Como en el Ejemplo 4.3, se calcula el número de moles de CL₃-CCOOH, que se simboliza con HA, y se divide entre el volumen de la solución, 10 mL o 0.01000 L. Así,

cantidad de HA =
$$n_{HA}$$
 = 285 mg HA × $\frac{1 \text{ g.HA}}{1000 \text{ mg HA}}$ × $\frac{1 \text{ mol HA}}{163.4 \text{ g.HA}}$
= 1.744 × 10⁻³ mol HA

Así que la concentración molar analítica, c_{HA} , es

$$c_{HA} = \frac{1.744 \times 10^{-3} \, \text{mol HA}}{10.0 \, \text{mb}} \times \frac{1000 \, \text{mb}}{1 \, L} = 0.174 \, \frac{\text{mol HA}}{L} = 0.174 \, M$$

La molaridad analítica es el número total de moles de un soluto, sin importar su estado químico, en 1 L de disolución. Este concepto describe cómo preparar una disolución con una molaridad específica.

La molaridad de equilibrio es la concentración molar de una especie particular en una disolución.

- ♣ Algunos químicos prefieren distinguir de otra manera entre especies y concentraciones analíticos. Usan la determinación concentración molar para la concentración de la especie y la expresión concentración formal (F) para la concentración analítica. Si se aplica este acuerdo al ejemplo, puede decirse que la concentración formal del H₂SO₂ es 1.0 F, y su concentración molar.

 0.0 M.
- ♣ En este ejemplo, la molaridad molitica del H.SO₄ está dada por e_{1630.} = {SO₄ | + [HSO₄], ya que estas son las dos únicas especies en la disolución que contienen salfaro.

Modelo molecular del ácido tricloroacético, CL,CCOOH. Su acidez se atribuye al efecto inductivo de los tres átomos de cloro enluzados en el extremo de la molécula opuesto al protón ácido. El grupo carboxólato pserde densidad electrónica, de modo que se estabiliza el amón tricloroacetato que se forma al disociarse el ácido. Este óltimo se usa en la precipitación de proteínas y en preparados dermatológicos usados para efirminar turnoraciones indeseables de la piel.

 El número de moles de la especie A en una solución de A viene dado por

número de moles de A $-n_A$ =

$$c_A \times V_A = \frac{\text{mol}}{L} \times L$$

donde V_A es el volumen de la disolución en litros.

En esta solución, 73% del HA se disocia en H+ y A-:

$$HA \rightleftharpoons H^{+} + A^{-}$$

Por tanto, la molaridad de HA es 27% de c_{HA}. En consecuencia:

[HA] =
$$\epsilon_{HA} \times (100 - 73)/100 = 0.174 \times 0.27 = 0.174 \text{ mol/L}$$

= 0.047 M

La molaridad de A es igual a 73% de la concentración analítica de HA. Es decir.

$$[A] = \frac{73 \text{ mol A}}{100 \text{ mol HA}} \times 0.174 \frac{\text{mol HA}}{L} = 0.127 \text{ M}$$

Puesto que por cada mol de A se forma 1 mol de H1, también se puede escribir

$$[H^*] = [A^-] = 0.127 M.$$

EJEMPLO 4.5

Describa la preparación de 2.00 L de 0:108 M de BaCl₂ a partir de BaCl₂ · 2H₂O (244.3 g/mol).

Para determinar el número de gramos de soluto que se disuelven y diluyen hasta 2.00 L, se observa que 1 mol del dihidrato produce 1 mol de BaCl₂. Por tanto, para preparar esta solución se recesita

$$2.00 \, \text{k} \times \frac{0.108 \, \text{mod BaCl}_2 \cdot 2 \text{H}_2 \text{O}}{\text{k}} = 0.216 \, \text{mol BaCl}_2 \cdot 2 \text{H}_2 \text{O}$$

Así pues, la masa de BaCl, +2H,O es

Se disuelven 52.8 g de BaCl, - 2H,O en agua y se diluye hasta 2.00 L.

EJEMPLO 4.6

Describa la preparación de 500 mL de una solución de 0.0740 M de CI a partir de BaCl₂ · 2H₂O sólido (244.3 g/mol).

$$\begin{aligned} \text{massa BaCl}_2 \cdot 2H_3O &= \frac{0.0740 \text{ mol} \cdot CT^-}{k} \times 0.500 \text{ k} \times \frac{1 \text{ mol BaCl}_2 \cdot 2H_3O}{2 \text{ mol} \cdot CT} \\ &\times \frac{244.3 \text{ g BaCl}_2 \cdot 2H_2O}{\text{mol BaCl}_2 \cdot 2H_3O} = 4.52 \text{ g BaCl}_2 \cdot 2H_3O \end{aligned}$$

Se disuelven 4.52 g de BaCl₂·2H₂O en agua y se diluye hasta 0.500 L, o sea. 500 mL.

Concentración porcentual

Los químicos suelen expresar las concentraciones en porcentajes (partes por cien). No obstante, esta expresión puede causar ambigüedad, ya que la composición porcentual de una disolución puede expresarse de diversas maneras. Tres métodos comunes son:

tanto por ciento en peso
$$(p/p) = \frac{\text{peso del soluto}}{\text{peso de la disolución}} \times 100\%$$
tanto por ciento en volumen $(v/v) = \frac{\text{volumen del soluto}}{\text{volumen de la solución}} \times 100\%$
tanto por ciento en peso/volumen $(p/v) = \frac{\text{peso del soluto (g)}}{\text{volumen de la solución (mL)}} \times 1$

4 Una manera más apropiada de llamar al tunto por ciento en peso seria por ciento en masa y se abreviaría m/m. Sin embargo, el uso del término spor ciento en pesos es tan atilizado en las publicaciones de química que se aplicará en esse libro.

Note que el denominador en cada una de estas fórmulas se refiere a la disolución, no al disolvente. Advierta también que las dos primeras expresiones no dependen de las unidades empleadas (por supuesto, a condición de que haya coherencia entre numerador y denominador). En la tercera fórmula, es necesario definir las unidades porque numerador y denominador tienen unidades distintas y no se cancetan. En las tres expresiones, sólo el tanto por ciento en peso tiene la virtud de ser independiente de la temperatura.

El tanto por ciento en peso se usa con frecuencia para expresar la concentración de reactivos acuesos comerciales. Por ejemplo, el ácido nítrico se veride en disolución a 70%, lo que significa que el reactivo contiene 70 g de HNO₃ por cuda 100 g de disolución (Ejemplo 4.10).

El percentaje volumen suele usarse para especificar la concentración de una disolución preparuda al diluir un compuesto líquido puro con otro líquido. Por ejemplo, una solución acuosa de metanol al 5% normalmente describe una solución preparada al diluir 5,0 mL de metanol puro con agua hata obtener 100 mL.

El tanto por ciento en peso/volumen se suele utilizar para indicar la composición de disoluciones acuesas diluidas de reactivos sólidos. Por ejemplo, una disolución de nitrato de plata al 5% indica una solución preparada al disolver 5 g de nitrato de plata en agua suficiente para obtener 100 mL de disolución.

Para aclarar las expresiones, siempre se debe especificar el tipo de porcentaje utilizado para describir la composición. A falta de tal información, el usuario debe decidir en forma intuitiva cuál de las expresiones se usa. El posible error resultante de que tal decisión sea incorrecta es considerable. Por ejemplo, el hidróxido de sodio comercial al 50% (p/p) contiene 763 g del reactivo por hitro, lo cual corresponde a hidróxido de sodio a 76.3% (p/v).

Partes por millón y partes por billón

En el caso de disoluciones may diluidas, una forma útil de expresar la concentración es en partes por millón (ppm).

$$c_{\mathrm{rpm}} = \frac{\mathrm{masa~de~soluto}}{\mathrm{masa~de~disolucion}} \times 10^6 \mathrm{ppm}$$

donde c_{pro}, es la concentración en partes por millón. Por supuesto, deben concordar las unidades de masa en el numerador y denominador. En el caso de soluciones incluso más dihudas, en la ecuación precedente se usarían 10⁶ ppb en lugar de 10⁶ ppm para dar los resultados en partes por billón (ppb). También se recurre a las partes por trillón (ppt), particularmente en oceanografía.

- Especifique siempre el tipo de porcentaje al describir la composición de esta forma en un informe.
- Uno regla unit en el cálculo de las partes por millón es recordar que para disoluciones acuosas difuidas con densidad aproximada de 1 g/mL, se tiene que 1 ppm = 1 mg/L. Es deoir.

EJEMPLO 4.7

¿Cuâl es la molaridad del K $^{\circ}$ en una solución que contiese 63.3 ppm de K $_{\bullet}$ Fe(CN) $_{e}$ (329.3 g/mol)?

Como la solución está muy diluida, es razonable suponer que tiene densidad de 1.00 g/ml., Así, según la Ecuación 4.2:

$$\begin{split} \frac{\text{n.° de moles de K,Fe(CN)}_{b}}{L} &= \frac{63.3 \text{ mg K,Fe(CN)}_{b}}{L} \times \frac{1 \text{ g.K,Fe(CN)}_{b}}{1000 \text{ mg K,Fe(CN)}_{b}} \\ &\times \frac{1 \text{ mol K,Fe(CN)}_{b}}{329.3 \text{ g.K,Fe(CN)}_{b}} \\ &= 1.922 \times 10^{-4} \frac{\text{mol}}{L} = 1.922 \times 10^{-4} \text{ M} \\ \\ [\text{K}^{+}] &= \frac{1.922 \times 10^{-4} \text{ mol K,Fe(CN)}_{b}}{L} \times \frac{3 \text{ mol K}^{+}}{1 \text{ mol K,Fe(CN)}_{b}} \\ &= 5.77 \times 10^{-4} \frac{\text{mol K}^{+}}{L} = 5.77 \times 10^{-4} \text{ M} \end{split}$$

Relaciones volumétricas solución-diluyente

La composición de una solución diluida a veces se especifica en términos del volumen de una disolución más concentrada y el volumen de disolvente utilizado para diluirla. El volumen de la primera se separa del de la segunda mediante dos puntos. Así, una solución de HCl 1:4 contiene cuatro volumenes de agua por cada uno de ácido clorhídrico concentrado. Este método de notación suele ser ambiguo, ya que la concentración de la solución original no siempre resulta evidente para el lector. Por añadidura, en algunas circunstancias 1:4 significa diluir un volumen con tres volumenes. En virtud de todas estas incertidumbres, se debe evitar el uso de proporciones solución-diluyente.

Funciones p

Los científicos suelen expresar la concentración de una especie en términos de su función p o valor p. Este valor es el logaritmo (base 10) negativo de la concentración molar de la especie. Así, para la especie X,

$$pX = -log[X]$$

Como se muestra en los ejemplos siguientes, los valores p tienen la ventaja de permitir expresar con números positivos pequeños concentraciones que varian en 10 o más órdenes de magnitud.

EJEMPLO 4.8

Calcule el valor p de cada ion en una disolución que es 2.00×10^{-3} M en NaCl y 5.4×10^{-6} M en HCl.

$$pH = -\log \{H^{+}\} = -\log (5.4 \times 10^{-4}) = 3.27$$

3 3.4

La función p más conocida es el

pH, definido como el logaritmo

negativo de [H"].

Para obtener pNa, se escribe

$$pNa = -log (2.00 \times 10^{-3}) = -log 2.00 \times 10^{-1} = 2.699$$

La concentración total de CF viene dada por la suma de las concentraciones de los dos solutos:

[CIT] =
$$2.00 \times 10^{-3} \text{ M} + 5.4 \times 10^{-4} \text{ M}$$

= $2.00 \times 10^{-3} \text{ M} + 0.54 \times 10^{-3} \text{ M} = 2.54 \times 10^{-3} \text{ M}$
pCl = $-\log 2.54 \times 10^{-3} = 2.595$

Modelo molecular del HCl. El cloruro de hidrógeno es un gas que consista de moléculas diutórnicas heteronucleares. Esse gas es muy soluble en agua, cuando se prepara una solución del gas, solo estonces las moléculas se disocian para formar acido eloshídrico acueso, que consta de iones H₂O ' y Cl.

Note que en los Ejemplos 4.8 y 4.9 los resultados se redondean según las reglas enumeradas en el Capítulo 6.

EJEMPLO 4.9

Calcule la concentración molar de Ag* en una disolución que tiene un pAg de 6.372.

pAg =
$$-\log [Ag^+] = 6.372$$

 $\log [Ag^+] = -6.372$
 $[Ag^+] = 4.246 \times 10^{-7} \approx 4.25 \times 10^{-7}$

Densidad y densidad relativa de disoluciones

Densidad y densidad relativa son términos de uso frecuente en las publicaciones de química analítica. La densidad de una sustancia es su masa por unidad de volumen, mientras que su densidad específica es la relación de su masa con respecto a un volumen igual de agua a 4 °C. La densidad se expresa en kilogramos por litro o gramos por militiro, en el sistema métrico decimal. La densidad relativa es adimensional, de modo que no se vincula con ningún sistema de unidades. Por ello, se utiliza mucho en la descripción de distintos artículos comerciales (Figura 4.1). Puesto que la densidad del agua es cercana a 1 g/nil., y como en este texto se usa el sistema métrico decimal, la densidad y la densidad relativa se usan de modo indistinto. En la Tabla 4.3 se muestra la densidad relativa de algunos ácidos y bases concentrados.

La densidad es la masa de una sustancia por unidad de volumen. En unidades del SL se expresa en kilogramos por litro (kg/L) o gramos por militro (g/mL).

La densidad relativa es la relación de la masa de una sustancia con respecto a la masa de un volumen igual de agua.

EJEMPLO 4.10

Calcule la concentración molar del HNO₃ (63 g/mol) de una disolución que tiene una densidad relativa de 1.42 y es 70.5% (p/p) de HNO₃.

En primer término, se calculan los gramos de ácido por litro de disolución concentrada:

$$\frac{\text{g HNO}_{b}}{\text{L de reactive}} = \frac{1.42 \text{ kg de reactive}}{\text{L de reactive}} \times \frac{10^{3} \text{ g de reactive}}{\text{kg de reactive}} \times \frac{70.5 \text{ g HNO}_{b}}{100 \text{ g de reactive}} = \frac{1001 \text{ g HNO}_{b}}{\text{L de reactive}}$$
(continue)

Figura 4.1. Etiqueta de un frasco de ácido ciorhídrico grado reactivo. Note que en ella se indica la demidad relativa (spevific gravity) del ácido en el intervalo de temperatura de 60 ° a 80 °F. (Etiqueto proporcionada por Mallinckvidt Baker. Inc., Phillipshay, NJ 08865)

Entonces
$$c_{100O_3} = \frac{1001 \text{ g HNO}_3}{\text{L, de reactivo}} \times \frac{1 \text{ mol HNO}_3}{63.0 \text{ g HNO}_3} = \frac{15.9 \text{ mol HNO}_3}{\text{L de reactivo}} \approx 16 \text{ M}$$

► La Ecuación 4.4 se puede usar con L y mol/L o mL y mmol/L. Así:

$$\begin{split} L_{creed} \times \frac{mol_{creed}}{L_{cond}} &= L_{clib} \times \frac{mol_{cre}}{L_{clib}} \\ ml_{creed} \times \frac{mmol_{creed}}{ml_{cond}} &= mL_{cli} \times \frac{mmol_{cli}}{ml_{clib}} \end{split}$$

La disolución del Ejemplo 4.11 se basa en la siguiente relación útil, que se usa innumerables veces:

$$V_{\rm corod} \times c_{\rm conod} = V_{\rm sh} \times c_{\rm sh}$$
 (4.4)

donde los dos términos de la izquierda son el volumen y concentración molar de una disolución concentrada, que se usa para preparar una disolución diluida cuyo volu-

TABLA 4.3

Reactivo	Concentración, % (p/p)	Densidad relativa
Ácido acético	99.7	1.05
Amoniaco	29.0	0.98
Ácido eferhídrico	37.2	1.19
Ácido fluorhidrico	49.5	1.15
Ácido nítrico	70.5	1.42
Ácido perclórico	71.0	1.67
Ácido fosfôrico	86.0	1.71
Ácido sulfórico	96.5	1.84

EJEMPLO 4.11

Describa la preparación de 100 ml. de HCl 6.0 M a partir de una solución concentrada de HCl al 37% p/p (36.5 g/mol) con densidad relativa de 1:18.

Al igual que en el Ejemplo 4.10, primero se calcula la molaridad del reactivo concentrado. Luego, se determina el miniero de moles de ácido necesario para la disolución diluida. Por último, se divide el segundo resultado entre el primero para obtener el volumen de ácido concentrado que se requiere. Así, para obtener la molaridad del reactivo concentrado, se escribe

$$c_{BCI} = \frac{1.18 \times 10^{9} \text{ g de reactivo}}{\text{L de reactivo}} \times \frac{32 \text{-g-HC1}}{100 \text{ g de-reactivo}} \times \frac{1 \text{ mol HC1}}{36.5 \text{ g-HC1}} = 12.0 \text{ M}$$

El número de moles de HCl necesario viene dado por:

moles de HCl = 100 m²
$$E \times \frac{1 E}{1000 \text{ m²}E} \times \frac{6.0 \text{ mol HCl}}{E} = 0.600 \text{ mol HCl}$$

Por último, para obtener el volumen de reactivo concentrado, se escribe

volumen de reactivo concentrado =
$$0.600 \text{ mol-HCI} \times \frac{1 \text{ L de reactivo}}{12.0 \text{ mol-HCI}}$$

= $0.0500 \text{ L o } 50.0 \text{ mL}$

Así se diluyen 50 mL de reactivo concentrado hasta obtener 600 mL.

men y concentración están dados por los terminos correspondientes de la detecha. Esta ecuación se basa en el becho de que el número de moles de soluto en la disolución diluida es igual al de moles en el reactivo concentrado. Advierta que los volúmenes pueden estar en militiros o litros, siempre y cuando se usen las mismas unidades en ambas disoluciones.

4C ESTEQUIOMETRÍA QUÍMICA

La estequiometría se define como la relación cuantitativa entre especies químicas reactivas. En esta sección se presenta una breve panorámica de la estequiometría y sus aplicaciones en los cálculos químicos.

4C.1. Fórmulas empíricas y moleculares

Una fórmula empírica contiene la proporción de números enteros de átomos más sencilla en un compuesto químico. En contraste, la fórmula molecular especifica el número de átomos de una molécula. Dos o más sustancias pueden tener la misma fórmula empírica, pero fórmulas moleculares distintas. Por ejemplo, CH₂O es la fórmala molecular y empírica del formaldehído, además de ser la fórmula empírica de diversas sustancias, como el ácido acético (C₂H₆O₂), gliceraldehído (C₂H₆O₃), glucosa (C₆H₁:O₆) y más de otras 50 sustancias con seis o menos átomos de carbono. La fórmula empírica se obtiene de la composición porcentual de un compuesto. Por otra parte, la fórmula molecular precisa del conoccimiento adicional de la masa molar de la especie.

Tutgrial en el CD-ROM: Preparación de una disolución mediante dilución de un patrón de concentración conocida.

La estequiometría de una reacción es la relación entre el número de moles de reactivos y productos, según una ecuación química ajustada.

Figura 4.2. Diagrama de flujo para cálculos estequiométricos. (1) Cuando se tiene la masa de un reactivo o producto, primero se convierte al número de moles por medio de la masa molar. (2) La relación estequiométrica dada por la ecuación química de la reacción se usa luego para calcular el número de moles de otro reactivo que se combina con el primero o el número de moles del producto que se forma. (3) Por último, se calcula la masa del otro reactivo o producto a partir de su masa molar.

La fórmula estructural aporta más información. Por ejemplo, el etanol y el éter de dimetilo, químicamente distintos, comparten una misma fórmula molecular. C₂H₆O. Sin embargo, sus fórmulas estructurales respectivas. C₂H₅OH y CH₂OCH₃, revelan diferencias estructurales entre los compuestos que no son evidentes en su fórmula molecular común.

4C.2. Cálculos estequiométricos

Una ecuación química ajustada indica las proporciones de combinación o estequiometría —en moles— de las sustancias reactivas y sus productos. Por consiguiente, la ecuación

$$2NaI(ac) + Pb(NO_3)s(ac) \rightarrow PbI_3(s) + 2NaNO_3(ac)$$

indica que 2 moles de yoduro de sodio acuoso se combinan con 1 mol de nitrato de plomo acuoso para producir 1 mol de yoduro de plomo sólido y 2 moles de nitrato de sodio acuoso¹.

En el Ejemplo 4.12 se muestra cómo están relacionados el peso en gramos de los reactivos y productos en una reacción química. Como se ilustra en la Figura 4.2, un cálculo de este tipo es un proceso de tres pasos, así. (1) transformar la masa conocida en gramos de una sustancia en el número de moles correspondiente. (2) multiplicar por un factor que tenga en cuenta la estequiometría y (3) reconvertir los datos de moles en las unidades métricas que precisa la respuesta.

EJEMPLO 4.12

- (a) ¿Cuál es la masa de AgNO₃ (169.9 g/mol) necesaria para convertir 2.33 g de Na₂CO₃ (106 g/mol) en Ag₂CO₃? (b) ¿Qué cantidad de Ag₂CO₃ (275.7 g/mol) se forma?
- (a) $Na_2CO_3(ac) + 2AgNO_3(ac) \rightarrow Ag_2CO_3(s) + 2NaNO_3(ac)$

Paso 1. moles de Na,
$$CO_3 = n_{Na_3CO_3} = 2.33 \text{ g.Na_3CO_3} \times \frac{1 \text{ mol Na_3CO_3}}{106.0 \text{ g.Na_3CO_3}} = 0.02198 \text{ mol Na_2CO_3}$$

$$2I_{-}(\alpha c) + Pb^{2s}(\alpha c) \rightarrow PbL(s)$$

► Es frecuente que el estado físico de las sustancias que aparecen en las ectaciones se indique con (g), (f), (s) y (ac), que se refieren al estado geseceso, fiquido, sólido y de solución acuosa, respectivamente.

Aqui resulta ventajoso ilustrar la reacción con base en compuestes químicos. Si se descruentrar en las especies reactivas, es preferible la ecuación iónica neta:

Paso 2. La ecunción ajustada revela que

moles de AgNO₃ =
$$n_{AgNO_3}$$
 = 0.02198 mol Na₂CO₃ × $\frac{2 \text{ mol AgNO}_3}{1 \text{ mol Na2CO5}}$
= 0.04396 mol AgNO₃

En este caso, el factor estequiométrico es (2 mel AgNO,)/(1 mol Na,CO,).

Paso 3. masa de
$$AgNO_3 = 0.04396 \text{ mol-}AgNO_3 \times \frac{160.9 \text{ g } AgNO_3}{\text{mol-}AgNO_3}$$

= 7.47 g $AgNO_3$

(b) moles de
$$Ag_2CO_3$$
 = moles de Na_2CO_3 = 0.02198 mol
masa de Ag_2CO_3 = 0.02198 mol Ag_2CO_3 × $\frac{275.7 \text{ g Ag}_2CO_3}{\text{mol } Ag_2CO_3}$ × $\frac{1}{2}$

EJEMPLO 4.13

¿Qué masa de Ag¿CO; (275.7 g/mol) se forma cuando se mezclan 25.0 mL de AgNO; 0.200 M con 50 mL de Na,CO; 0.0800 M?

La mezcla de estas dos disoluciones conduce a uno (y sólo uno) de tres posibles sucesos, así:

- (a) Que quede un exceso de AgNO3 cuando finalice la reacción.
- (b) Que permanezca un exceso de Na CO, después de que se complete la reacción.
- (c) O que no quede ningún remanente de ninguno de los dos reactivos (es decir, que el número de moles de Na₂CO₃ sea exactamente igual al deble del número de moles de AgNO₄).

Como primer paso, se debe establecer cuál de estas situaciones es aplicable mediante el cálculo de las cantidades de reactivos (en unidades químicas) disponibles al comienzo.

Las cantidades iniciales son

cantidad de AgNO₃ =
$$n_{AgNO_3}$$
 = 25.0 mL-AgNO₃ × $\frac{1 \text{ L-AgNO}_5}{1000 \text{ mL-AgNO}_5}$ × $\frac{0.200 \text{ mol AgNO}_3}{\text{L-AgNO}_5}$ = 5.00 × 10⁻³ mol AgNO₃ moles de Na₂CO₃ = $n_{Na_2CO_3}$ = 50.0 mL-Na₃CO₃ × $\frac{1 \text{ L-Na_2CO}_5}{1000 \text{ mL-Na_2CO}_5}$ × $\frac{0.0800 \text{ mol Na}_2CO_3}{\text{L-Na}_2CO_5}$ = 4.00 × 10⁻³ mol Na₂CO₃

Cada ion CO \S^- reacciona con dos iones Ag $^+$, por lo que se necesitan $2\times4.00\times10^{-3}=8.00\times10^{-3}$ mol de AgNO, para que reaccionen con el Na $_2$ CO $_3$. Paesto que no es suficiente la cantidad de AgNO $_3$, prevalece la situación b y la cantidad producida de Ag $_3$ CO $_3$ está limitada por la de AgNO $_3$ disponible. Así,

$$\begin{aligned} \text{mass de Ag}_2\text{CO}_3 &= 5.00 \times 10^{-3} \, \text{mol AgNO}_3 \times \frac{1 \, \text{mol Ag}_2\text{CO}_3}{2 \, \text{mol AgNO}_3} \times \frac{275.7 \, \text{g Ag}_2\text{CO}_3}{\text{mol Ag}_2\text{CO}_3} \\ &= 6.689 \, \text{g Ag}_2\text{CO}_3 \end{aligned}$$

Simulación en el CD-ROM: Control de la masa de producto en una reacción química según las cantidades de las especies reactivas presentes

EJEMPLO 4.14

¿Cuál es la concentración molar de Na, CO₃ en la disolución producida cuando se mezclan 25 mL de AgNO₃ 0.200 M con 50 mL de Na, CO₃ 0.0800 M?

En el ejemplo previo se ve que la formación de 5,00 × 10⁻³ mol de AgNO₃ requiere 2.50 × 10⁻³ mol de Na₂CO₃. El número de moles de Na₂CO₃ sin reaccionar viene dudo por

$$n_{\text{No,CO}_3} = 4.00 \times 10^{-3} \text{ mol Na2CO}_3 -$$

$$5.00 \times 10^{-3} \text{ mol AgNO}_3 \times \frac{1 \text{ mol Na2CO}_3}{2 \text{ mol AgNO}_3} = 1.50 \times 10^{-3} \text{ mol Na2CO}_3$$

Por definición, la molaridad es el número de moles de Na₂CO₂ por litro. Por consiguiente,

$$c_{\rm No,CO_3} = \frac{1.50 \times 10^{-3} \ {\rm mol} \ {\rm Na_2CO_3}}{(50.0 + 25.0) \ {\rm meE}} \times \frac{1000 \ {\rm meE}}{1 \ {\rm L}} = 0.6260 \ {\rm M} \ {\rm Na_2CO_3}$$

En este capítulo se revisaron muchos de los conceptos químicos básicos y utilidades y necesarias para el estadio efectivo de la química analítica. En los capítulos restantes del libro, el estadiante utilizará estas bases firmes para explorar los métodos del análisis químico.

TAREA EN INTERNET

El capítulo se inicia con la fotografía de una esfera de silicio casi perfecta, que se usa actualmente para determinar el número de Avogadro. Use su navegador de Internet para conectarse con la página http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works. Localice la sección correspondiente al Capítulo 4 y haga che en el vínculo del Australian National Measurement Laboratory. Lea el artículo acerca del número de Avogadro y el kilogramo de silicio. ¿Qué factores limitan la exactitud en la determinación de este número? ¿Cuálesio. de la internidambres actuale y definitiva en la medición de la masa molar del silicio, el número de átomos por celda unitaria, la masa, el volumen y los parámetros reticulares del silicio?

WWW.WWWWWWW

PREGUNTAS Y PROBLEMAS

- 4.1. Defina:
 - *(a) milimel.
 - (b) masa molar.
 - *(c) masa milimolar
 - (d) partes por millón.
- 4.2. ¿Cuál es la diferencia entre la molaridad de especie y la molaridad analítica?
- *4.3. Dé dos ejemplos de unidades derivadas de las unidades básicas del SI.
- 4.4. Simplifique las cantidades siguientes mediante una unidad con el prefijo apropiado:
 - *(a) 3.2 × 105 Hz.
 - (b) 4.56×10^{-8} g.
 - *(c) 8.43 × 105 µmol.
 - (d) 6.5 × 106 s.
 - $^{\circ}$ (e) 8.96×10^4 nm.
 - (f) 72 000 g
- *4.5. ¿Cuántos iones Na¹ contienen 5.43 g de Na,PO,?

- 4.6. ¿Cuantos iones K* contienen 6.76 mol de K,PO4?
- °4,7. Calcule el número de moles de la especie indicada en
 - (a) 4.96 g de B₂O₃.
 - (b) 333 mg de Na₂B₄O₇ 10H₂O.
 - (c) 8.75 g de Mn₂O₄.
 - (d) 167.2 mg de CaC₂O_a.
 - Calcule el número de milimoles de la especie indicada en
 - (a) 57 mg de P₂O₅.
 - (b) 12.92 g de CO...
 - (c) 40.0 g de NaHCO₁,
 - (d) 850 mg de MgNH_aPO_a.
- º4.9. Calcule el número de milimoles de soluto en
 - (g) 2.00 L de 3.25 × 10⁻³ M KMnO_e
 - (b) 750 mL de 0.0555 M KSCN.
 - (c) 250 mL de una solución que contienen 5.41 ppm de CuSO_b.
 - (d) 3.50 L de 0.333 M KCL
- 4.10. Calcule el número de milimoles de soluto en
 - (a) 175 mL de 0.320 M HCiO₄.
 - (b) 15.0 L de 8.05 × 10⁻³ M K₂CrO_b
 - (c) 5.00 L de una solución acuesa que contiene 6.75 ppm de AgNO₁.
 - (d) 851 mL de 0.0200 M KOH.
- *4.11. ¿Cuál es la masa en miligramos de
 - (a) 0.777 mol de HNO₅?
 - (b) 500 mmol de MgO?
 - (c) 22.5 mol de NH,NO,7
 - (d) 4.32 mol de (NH₄).Ce(NO₁), (548.23 g/mol)?
 - 4.12. ¿Cuál es la masa en gramos de.
 - (a) 7.1 mol de KBr?
 - (b) 20.1 mmol de PbO?
 - (c) 3.76 mol de MgSO.?
 - (d) 9.6 mmol de Fe(NH₄)₂(SO₄)₃ · 6H₂O?
- *4.13. ¿Cual es la masa en miligramos de soluto en
 - *(a) 26.0 mL de sacarosa 0.25 M (342 g/mol)?
 - *(b) 2.92 L dc 4.76×10^{-3} M H₂O₂?
 - (c) 656 mL de una solución que contiene 4.96 ppm de Pb(NO₃).?
 - (d) 6.75 mL de 0.0619 M KNO.?
- 4.14. ¿Cuál es la masa en gramos de soluto en
 - *(a) 450 mL de 0.164 M H₂O₂?
 - "(b) 27 mL de ácido benzoico 8.75 × 10⁻⁴ M (122 g/mol)?
 - (c) 3.50 L de una solución que contiene 21.7 ppm de SnCl.?
 - (d) 21.7 mL de 0.0125 M KBrO₃?
- 4.15. Calcule el valor p de cada uno de los iones indicados en los parrafos siguientes:
 - *(a) Na⁺, Cl y OH en una solución de NaCl 0.0335 M y NaOH 0.0503 M.
 - (b) Ba²⁺, Mn²⁺ y Cl⁻ en una solución de BaCl₂ 7.65 × 10⁻² M y MnCl₂ I.54 M.

- *(c) H⁺, Cl⁻ y Zn²⁺ en una solución que es 0.600 M en HCl y 0.101 M en ZnCl₊.
- (d) Cu²⁺, Zn²⁺ y NO₃ en una solución que es 4.78 × 10⁻² M en Cu(NO₃)₂ y 0.104 M en Zn(NO₃)₂.
- *(c) K⁺, OH⁻ y Fe(CN)²₆ en solución que es 2.62 × 10⁻⁷ M en K₂Fe(CN)₆ y 4.12 × 10⁻⁷ M en KOH.
 - (f) H⁺, Ba²⁺ y CiO₄⁻ en una solución que es 3.35 × 10⁻⁴ M en Ba(CiO₄)₂ y 6.75 × 10⁻⁴ M en HCiO₄.
- 4.16. Calcule la concentración molar del ion H₃O⁺ de una disolución que tiene un pH de
 - *(a) 4.76. *(c) 0.52. *(e) 7.32. *(g) -0.31.
 - (b) 4.58. (d) 13.62. (f) 5.76. (h) -0.52.
- 4.17. Calcule las funciones p de cada ion en una solución que es
 - *(a) 0.0200 M en NaBr.
 - (b) 0.0100 M on BaBr₂.
 - *(c) 3.5 × 10⁻¹ M on Ba(OH)₃.
 - (d) 0.040 M en HCl y 0.020 M en NaCl.
 - *(e) 6.7 × 10⁻³ M en CaCl₂ y 7.6 × 10⁻³ M en BaCl₂-
 - *(f) 4.8 × 10⁻¹ M en Zn(NO₃)₂ y 5.6 × 10⁻⁷ M Cd(NO₃)₃.
- 4.18. Convierta las funciones p signientes en concentraciones molares:
 - *(a) pH = 9.67. *(c) pLi = -0.221.
 - (b) pOH = 0.135. (f) $pNO_1 = 7.77$.
- *4.19. El agua de mar contiene una concentración media de 1.08 × 10⁴ ppm de Na⁴ y 270 ppm de SO_g². Calcule
 - (a) las concentraciones molares de Na⁺ y SO₄²⁻ tomando la densidad pronectio del agua de mar es 1.02 g/ml..
 - (b) el pNa y pSO₃ del agua de mar.
- 4.20. En aproximación, el sucro sanguíneo humano contiene 18 mg de K* y 365 mg de Cl⁻ por cada 100 ral. Calcule
 - (a) la concentración molar de cada una de estas especies; utilice 1.00 g/ml, como densidad del suero.
 - (b) el pK y pCl del suero humano.
- *4.21. Se prepara una solución mediante la disolución de 5.76 g de KCI · MgCl₂ · 6H₂O (277.85 g/mol) en agua suficiente para obtener 2 l. Calcule
 - (a) la concentración molar analítica de KCI · MgCl₂ en esta solución.
 - (b) la concentración molar de Mg²⁺.
 - (c) la concentración molar de Cl
 - (d) el porcentaje peso/volumen de KCl · MgCl₂ · 6H₂O₂

- (e) las milimoles de Cl⁻ en 25.0 mL de esta solución.
- (f) las partes por millón de K*.
- (g) el pMg de la solución.
- (h) el pCl de la solución.
- 4.22. Se prepara una solución disolviendo 1210 mg de K₃Fo(CN)₆ (329.2 g/mol) en agua suficiente para obtener 775 mL. Calcule
 - (a) la concentración molar analítica de K.Fe(CN).
 - (b) la concentración molar de K+
 - (c) la concentración molar de Fe(CN).
 - (d) el porcentaje peso/volumen de K.Fe(CN)...
 - (e) las milimoles de K ' en 50.0 mL de esta disolución.
 - (f) las partes por millón de Fe(CN);
 - (g) el pK de la solución.
 - (b) el pFe(CN), de la solución.
- *4.23. Una solución al 6.42% (p/p) de Fe(NO₃)₃ (241.86 g/mol) tiene una densidad de 1.059 g/mL. Calcule
 - (a) la concentración motar analítica del Fe(NO₃)₃ en esta disolución.
 - (b) la concentración molar del NO₃ en esta disolución.
 - (c) la masa en gramos del Fe(NO₃)₃ en cada litro de esta disolución.
- 4.24. Una disolución al 12.5% (p/p) de NiCl₂ (129.61 g/tool) tiene una densidad de 1.149 g/mL. Calcule
 - (a) la concentración molar del NiCl₂ en esta disolución.
 - (b) la concentración molar del Cl en la disolución.
 - (c) la masa en gramos del NiCl₂ contenida en cada litro de esta disolución.
- *4.25. Describa la preparación de
 - (a) 500 mL de etanol (C₂H₅OH, 46.1 g/mol) en solución acuesa al 4.75% (p/v).
 - (b) 500 g de una solución acuosa de etanol al 4.75% (p/p).
 - (c) 500 ml, de una solución acuosa de etanol al 4.75% (v/v).
- 4.26. Describa la preparación de
 - (a) 2.50 L de solución acuosa de glicerol (C₃H₈O₃, 92.1 g/mol) al 21.0% (p/v).
 - (b) 2.50 kg de solución acuosa de glicerol al 21.0% (p/p).
 - (c) 2.50 L de solución acuosa de glicerol al 21.0% (v/v).
- *4.27. Describa la preparación de 750 mL de H₃PO₄ 6.00 M a partir del reactivo consercial, que es H₃PO₄ (p/p) al 86% con densidad relativa de 1,71.
- 4.28. Describa la preparación de 900 mL de HNO₃ 3.00 M a partir del reactivo comercial HNO₃ al 70.5% (p/p) con densidad relativa de 1.42.
- *4.29. Describa la preparación de

- (a) 500 mL de AgNO₃ 0.0750 M a partir del reactivo sólido.
- (b) 1.00 L de HCl 0.285 M, utilizando una disolución 6.00 M del reactivo.
- (c) 400 mL de una disolución que es 0.0810 M en K⁵, a partir de K_sFe(CN)₆ sólido.
- (d) 600 mL de solución acuosa de BaCl₂ al 3% (p/v) a partir de una disolución de BaCl₂ 0.400 M.
- (e) 2.00 L de HCIO₄ 0.120 M a partir del reactivo comercial, HCIO₄ al 71.0% (p/p), densidad relativa 1.67.
- (f) 9.00 L de una disolución que es 60 ppm en Na⁺ a partir de Na₂SO₄ sólido.
- 4.30. Describa la preparación de
 - (a) 5.00 L de KMnO_d 0.0500 M a partir del reactivo sólido.
 - (b) 4.00 L de HClO₄ 0.250 M a partir de una disolución 8.00 M del reactivo.
 - (c) 400 mL de una solución que es ().0250 M en I⁻, empezando con MgL.
 - (d) 200 ml. de una solución acuosa de CuSO₄ al 1,00% (p/v), a partir de una disolución de CuSO₄ 0.365 M.
 - (e) 1.50 L de NaOH 0.215 M a partir del reactivo comercial concentrado, NaOH al 50% (p/p), con densidad relativa de 1.525.
 - (f) 1.50 L de una solución que es 12.0 ppm en K' a partir de K, Fe(CN).
- *4.31. ¿Cuál es la masa de La(IO₃)₃ (663.6 g/mol) sólido que se forma cuando se mezclan 50.0 mL de La³⁺ 0.250 M con 75.0 mL de IO₃ 0.302 M?
- 4.32, ¿Qué cantidad de PbCl, sólido (278.10 g/mol) se forma cuando se mezclan 200 mL de Pb²⁺ 0.125 M con 400 mL de Cl⁻¹ 0.175 M?
- *4.33. Se disuelven exactamente 0.2220 g de Na₂CO₃ puro en 100 mL de HCI 0.0731 M.
 - (a) ¿Cuál es la masa en gramos de CO₂ producido en la reacción?
 - (b) ¿Cuál es la molaridad del reactivo excesivo (HCl o Na,CO₃)?
- 4.34. Se mezclan 25.0 mL de una solución de Na,PO₂ 0.3757 M con 100.00 mL de HgNO₃ 0.5151 M.
 - (a) ¿Qué masa de Hg₂P()₂ sólido se forma?
 - (b) ¿Cuál es la molaridad de la especie que no reacciona (Na₃PO₄ σ HgNO₃) al completarse la reacción?
- *4.35. Se tratan exactamente 75.00 mL de una solución de Na₂SO₃ 0.3132 M con 150.0 mL de HClO₄ 0.4025 M y se flevan a ebullición para eliminar el SO₃ formado.
 - (a) ¿Cuál es la masa en gramos de SO₂ que se forma?

- (b) ¿Cuál es la concentración del reactivo que queda sin reaccionar (Na₂SO₃ o HClO₄) al finalizar la reacción?
- 4.36. ¿Qué masa de MgNH₂PO₂ que se precipita cuando se tratan 200.00 mL de una solución de MgCl₂ al 1% (p/v) con 40.0 mL de Na₃PO₄ 0.1753 M y un exceso de NH₃PO₄ 0 MgCl₂) después de terminar la precipitación?

*4.37. ¿Qué volumen de AgNO₃ 0.01000 M se requeriria para precipitar todo el l en 200.0 mL de una solución que contenga 24.32 ppm de KI?

- 4.38. Se mezclan exectamente 750.0 mL de una disolución que contiene 480.4 ppm de Ba(NO₃)₂ con 200.0 mL de una disolución que es 0.03090 M en Al₂(SO₄)₃.
 - (a) ¿Cuál es la masa de BaSO, formada?

(b) ¿Cuál es la molaridad del reactivo que no reacciona [Al₄(SO₄), o Ba(NO₄), ??

*4.39. Problema de alto grado de dificultad. Según Kenny y colaboradores², el número de Avogadro N_A puede calcularse a partir de la ecuación siguiente con mediciones de una estera de cristal de silicio ultrapuro.

$$N_{A} = \frac{n3d_{G}(4/3)\pi r^{3}}{ma^{3}}$$

donde:

N_A = número de Avogadro

 n émero de átomos por celda unitaria en reticulo cristalino de silicio

M_{si} = masa motar del silicio

r = radio de la esfera de silicio

m = masa de la esfera

a = parámerto del retículo cristalino =

 $= d(220) \sqrt{2^2 + 2^2 + 0^2}$

- (a) Derive la ecuación del número de Avogadro.
- (b) Calcule, basándose en los datos de Kenny y colaboradores, que se muestran en la tabla siguiente, la densidad del silicio y su incertidumbre, Podría posponer los cálculos de incertidumbre hasta que haya estudiado el Capítulo 6.

Variable	Valor	Incertidumbre
Radio de la esfero, m	0.046617226	0.0000000015
Masa de la esfera, kg	1.001132893	0.0000000075
Masa roolar, kg	0.028085521	0.0000000004
Espacio reticular d(220), m	$192015.585 \times 10^{-11}$	0.010×10^{-11}
Atomos/celda unitaria.	7.99999992	0.00000001

- (c) Calcule el número de Avogadro y su incertidumbre,
- (d) ¿Qué variables de la tabla ejercen un efecto más significativo en el valor que calculó y por qué?
- (e) ¿Qué métodos experimentales se usaron para efectuar las mediciones que se muestran en la tabla?
- (f) Comente las variables experimentales que podrían contribuir a la incertidumbre en cada medición.
- (g) Recomiende formas en que podría mejorarse la determinación del número de Avogadro.
- (h) Investigue el valor aceptado y su incertidumbre (del año 1998 o ulterior) del número de Avogadro en la página web de NIST, en la parte sobre constantes físicas fundamentales, y compárelo con sus valores calculados. ¿Cuál es el error en su valor del número de Avogadro? Utifice el buscador Google para localizar la página web de NIST.
- (i) ¿Qué innovaciones tecnológicas de las últimas décadas han facilitado la disponibilidad de silicio ultraparo?

M. J. Kenny et al., IEEE Trans. Instrum. Meas., 2001, 50, 587.

CAPÍTULO 5

Errores en los análisis químicos

Los errores a veces son desastrosos, como se fustra con la fotografía adjunta de un famoso accidente ferrovario en la estación de Montparrarse. Parts El 22 de octubre de 1895, un tren con origen en Grazville. Francia, arrasó la plataforma y los mutos de la estación porque tallacen los frenos. La maguina cayo 10 metros abare, en la calle, y causó la muerte de una transetinte. Por fortuna, nadio en el tren sufrió lesiones praves, aunque fue drástica la sacudida que se llevaron los pasaieros.

Los errores en los análisis químicos pocas veces son tan impresonantes, pero podriari tener efectos igualmente graves, como se describe en este capitulo. Entre otras aplicaciones, los resultados análticos son de uso trecuente en el diagnóstico de enfermedades, evaluación de desectios peligrosos y contaminación, en la solución de crimenes importantes y en el control de calidad de productos industriales. Los terrores en estos resultados pueden tener efectos sociales y personales graves. En este capitulo se consideran los diversos tipos de errores que pueden tocimir en los análises químicos y los métodos que se pueden usar para detectorios.

El termino error tiene dos significados diferentes entre si. En primer lugar, error se refiere como la diferencia entre un vator mesido y el valor «verdadero» o «conocido». En segundo lugar, el error suele denotar la incertidumbre estimada en una medición o experimento.

Las mediciones siempre van acompañadas de errores e incertidambre. Sólo aligunos de estos se deben a equivocaciones del experimentador. Lo más común
es que los errores se deriven de calibraciones o estandarizaciones deficientes, o
de variaciones e incertidambres aleatorias en los resultados. Las calibraciones, estandarizaciones y análisis frecuentes de muestras conocidas a veces se pueden
utilizar para disminuir los errores, salvo los aleatorios y las incertidambres. Sin
embargo, en última instancia los errores de medición son parte inherente del munmicos totalmente libres de errores o incertidambres. Lo único que se puede esperar es minimizar los errores y estimar su tamaño con una exactitud aceptable. En
este capítulo y los dos siguientes, se explora la naturaleza de los errores experimentales y sus efectos en los resultados de los análisis químicos.

El efecto de los errores en los datos analíticos se ilustra en la Figura 5.1, que muestra los resultados para la determinación cuantitativa de hierro. Se analizaron de manero idéntica seis porciones iguales de una solución acuasa con una concentración «conocida» de 20.00 ppm de hierro(III). Note que los resultados variaron

Deseforamalamente, en muchas ocasiones estas definiciones no se entienden. Por ejemplo, cuando el abogado defensor en un célebre caso de homicidio preguntó cuál era la tasa de error de un atalisas de sangre, el asistente del fiscal respondió que sus laboratorios de atalisas no tentan porcertaje de error, ya que -no habian cometido error algunos (San Francisco Chronicle, 29 de junto de 1994, p. 4).

Aunque es impossible «conocer» con exactitud las concentraciones reales, en muchas satuaciones se ficne certeza considerable de su valor, por ejemplo, cuando se obtienen a partir de un estándar o patrón de referencia de alla culidad.

El símbolo ppm significa partes por millón, es decir, 20.00 partes de hierro[lli] por millón de partes de disolución.

 Las incertidambres de medición causan variaciones en los resultados duplicados. desde 19.4 ppm hasta 20.3 ppm de hierro. El valor promedio, o media, x, de los datos, es 19.78 ppm, que se redondea a 19.8 ppm (véase el redondeo de números y el acuerdo sobre cifras significativas en la Sección 6D.1).

Cada medición se ve afectada por numerosas incertidumbres, que se combinan para producir una dispersión de resultados como en la Figura 5.1. Puesto que resulta imposible eliminar por completo las incertidumbres de medición, los datos de mediciones sólo dan una estimación del valor «verdadero». Sin embargo, a menudo es posible evaluar la magnitud probable de error en una medición. Así, es posible definir límites dentro de los cuales se ubica el valor verdadero de una cantidad media con un determinado nivel de probabilidad.

Aunque a veces resulta dificil estimar la fiabilidad de los datos experimentoles, es importante realizar esta operación siempre que se obtengen resultados en el laboratorio, ya que carecen de valor los datos de calidad desconocida. Por otra parte, resultados que al parecer son particularmente imprecisos podrían ser de valor considerable si se conocen los límites de invertidambre.

Desafortmadamente, no existe ningún método sencillo y de aplicación universal para determinar la fiabilidad absoluta de los datos. Con frecuencia, estimar la calidad de los resultados experimentales requiere tanto esfuerzo como obtener los datos. La fiabilidad se evalúa de varias maneras. Es factible realizar experimentos diseñados para revelar la presencia de errores. Se analizan patrones de composición conocida y los resultados se comparan. Pasar unos minutos en la biblioteca consultando publicaciones de química podría ser muy útil. La calibración de equipos por lo regular incrementa la calidad de los datos. Por última, es posible aplicar pruebas estadísticus a los datos. Debido a que ninguna de estas opciones es perfecta, en última instancia se deben hacer juicios en cuanto a la exactitud probable de los resultados. Esos juicios tienden a volverse más severos y menos optimistas conforme se acumula experiencia. La garantía de calidad de los métodos analíticos y la forma de validar y presentar los resultados son tena de análisis en la Sección 8D.3.

Una de las primeras preguntas por contestar antes de iniciar un analisis es:
«¿Cuál es el error máximo que como experimentados puedo tolerar en el resultado?» La respuesta a menudo determina el método elegido y el tiempo necesario para realizar el análisis. Por ejemplo, los experimentos para aleterminar xi la concentración de mercurio en una muestra de agua de río excede un cierto valor son menos escrupulosos que los ideados para determinar con exactitud la concentración específica. Aumentar diez veces la exactitud de una determinación podría requerir horas, días o incluso semanas de trabajo adicional. No se debería perder tiempo en la generación de datos con mayor fusbilidad de la necesaria para la turea en cuestión.

Figura 5.1. Resultados de seis determinaciones de hierro repetidas en muestras acuosas de una disolución pagrón que contenía 20.00 ppm de hierro (III).

5A ALGUNOS TÉRMINOS IMPORTANTES

Debido a que un análisis no aporta información sobre la variabilidad de los resultados, los químicos someten varias perciones (de dos a cinco) (duplicados o réplicas) de una muestra a un procedimiento análitico completo. Cada uno de los resultados de un conjunto de medidas tiende a ser distinto a los demás (Figura 5.1), así que por lo general se considera a la «mejor» estimación como el valor central del conjunto. Son dos las maneras de justificar el esfuerzo adicional requerido para análizar varias muestras. En primer término, el valor central del conjunto debe ser más fiable que cualquiera de los resultados. Normalmente, se usa la media o la mediana como valor central de un conjunto de mediciones duplicadas. En segundo lugar, el análisis de la variación de los datos permite estimar la incertidumbre relacionada con el resultado central. Los duplicados o réplicas son muestras de aproximadamente el mismo tumario y que son sometidas exactamente de la misma manera a un analisis.

La media de dos o más mediciones es su valor promedio.

El símbolo Σx, significa sumar todos los valores x, de las réplicas ω

duplicades.

5A.1. Media y mediana

La medida de tendencia central más utilizada es la media, \bar{x} . Ésta se conoce también como media aritmética, o promedio, y se obtiene al dividir la suma de las medidas duplicadas entre el número de medidas del conjunto:

$$\overline{x} = \frac{\sum_{i=1}^{N} x_i}{N}$$
(5.1)

donde x, representa cada uno de los valores de x que componen el conjunto de N medidas de las réplicas.

La mediana es el resultado medio cuando los datos se escriben en orden creciente o decreciente. Hay números de resultados iguales mayores o menores que la mediana. Para un número de resultados impár, la mediana se evalúa de manera directa. Si es par, se usa la media del par central (Ejemplo 5.1).

En casos ideales, la media y la mediana son idénticas, pero difieren cuando el número de medidas del conjunto es pequeño, como en el Ejemplo 5.1. La mediana es el valor medio de un conjunto de datos dispuestos en orden numerico. La mediana ofreça sentajas cuando un corgunto de datos incluye un valor attipico, es decir, un resultado que difiere significativamente de los demas que constituyen el conjunto. Un valor atipico puede tener efecto significativo en la media del conjunto, pero no en la mediana.

EJEMPLO 5.1

Calcule la media y la mediana de los datos que se muestran en la Figura 5.1.

media =
$$\bar{x} = \frac{19.4 + 19.5 + 19.6 + 19.8 + 20.1 + 20.3}{6}$$

= 19.78 \times 19.8 \text{ ppm Fe}

El conjunto tiene un número par de medidas, de modo que la mediana es el promedio del par central:

mediana =
$$\frac{19.6 + 19.8}{2}$$
 = 19.7 ppm Fe

5A.2. Precisión

El término **precisión** indica la reproducibilidad de las medidas; en otras palabras, la cercanía entre resultados obtenidos exactamente de la misma manera. En general,

Precisión es la cercania de los resultados con otros obtenidos exactamente de la misma manera. Errores en los análisis químicos

la precisión de una medida se determina con facilidad, simplemente al repetir la medida en muestras duplicadas.

Son tres los términos de uso generalizado para describir la precisión de un conjunto de datos duplicados: desviación estándar, varianza y coeficiente de variación. Los tres son funciones que informan sobre cuánto difiere de la media un resultado x_i, lo que se llama desviación de la media, d_i.

$$d_i = |x_i - \bar{x}| \qquad (5.2)$$

La relación entre la desviación de la media y los tres términos de precisión se estudia en la Sección 6B.

5A.3. Exactitud

La exactitud indica la cercanía de la medida al valor aceptado o verdadero y se expresa mediante el error. La Figura 5.2 muestra la diferencia cotre exactitud y precisión. Observe que la primera mide la concordancia entre un resultado y el valor aceptado. Por otra parte, la precisión describe la concordancia entre varios resultados obtenidos de la misma manera. Es posible determinarla midiendo muestras duplicadas. Con frecuencia es más dificil determinar la exactitud, ya que por lo general se desconoce el valor verdadero. En su lugar, se debe usar un valor aceptado. La exactitud se expresa en términos del error absoluto o relativo.

Error absoluto

El error absoluto E en la medida de una cantidad x viene dado por la ecuación:

$$E = \chi_c - \chi_c \tag{5.3}$$

donde x_i es el valor verdadero o aceptado de la cantidad. En los datos de la Figura 5.1, el error absoluto del resultado immediatamente a la izquierda del valor verdadero de 20.00 ppm es -0.2 ppm Fe; el resultado 20.10 ppm tiene un error de

Figura 5.2. Ilastración de la exactitud y precisión por medio del ejemplo de los dardos en una diana. Advierta que es posible tener resultados may precisos (arriba a la derecha) con una media con una gran inexactitud, y una media exacta (abajo a la izquierda) con datos imprecisos.

Note que las desviaciones de la media se calculan sin considerar el signo.

La exactitud indica la cercania de la medida al valor verdadero o aceptado.

Aquí el significado del término sabsoluto» difiere del que tiene en matemáticas. Un valor absoluto en matemáticas indica la magnitud de un número sin considerar su signo. Aquí se entiende el error absoluto como la diferencia entre un resultado experimental y un valor absoluto, incluido su signo.

El error absoluto de una medida es la diferencia entre el valor medido y el verdadero. El signo del error absoluto indica si el valor en cuestión es alto o bajo. Dicho signo es negativo cuando el resultado de la medida es bajo, y positivo si dicho resultado es alto. +0.1 ppm Fe. Advierta que se conserva el signo al expresar el error absoluto. En el primer caso, el signo negativo indica que el resultado experimental es menor que el valor aceptado, mientras que en el segundo el signo positivo muestra que el resultado experimental es mayor que dicho valor.

Error relativo

Es frecuente que el error relativo E, sea una cantidad más útil que el error absoluto. El error relativo en porcentaje viene dado por la expresión:

$$E_r = \frac{x_r - x_t}{x} \times 100\%$$
 (5.4)

El error relativo también se expresa en partes por mil (ppm). Por ejemplo, el error relativo de la media de los datos en la Figura 5.1 es;

$$E_t = \frac{19.8 - 20.0}{20.0} \times 100\% = -1\%, o - 10 \text{ ppmil}$$

5A.4. Tipos de errores en datos experimentales

La precisión de una medida se determina se con facilidad si se comparan los datos de experimentos duplicados. Por desgracia, no es fácil obtener una estimación de la exactitud. Para determinarla, se debe conocer el valor verdadero, que generalmente es lo que se busca en el análisis.

Los resultados pueden ser precisos sin ser exactos, y viceversa. El riesgo de suponer que los resultados precisos también son exactos se ilustra en la Figura 5.3, en la que se resumen los resultados de la determinación de nitrógeno en dos compuestos puros. Los puntos muestran los errores absolutos de resultados duplicados que obtavieron cuatro analistas. Observe que el analista 1 tuvo relativamente alta preci-

Figura 5.3. Error absoluto en la microdeterminación Kjeldahl de nitrógeno. Cada punto representa el error absoluto refacionado con una sola determinación. Cada línea vertical (x_c = x_d) es la desviación promedio absoluta del conjunto respecto del valor verdadero. (Datos tomados con autorización de C.O. Willits y C.L. Ogg. J. Assoc. Offic. Anal. Chem., 1949, 32, 561.)

◀ El error relativo de una medida equivale al error absoluto dividido entre el valor verdadero. El error relativo se puede expresar en porcentaje, partes por mil o partes por millón, según la magnitud del resultado.

clustistado de benedio escurs-

acido rocótico

Las células vivas contienen pequeñas cantidades de una vitamina, el ácido nicotínico, tarobien llamado niacioa, que es esencial en la nutrición de los mamíferos. Se usa en la prevención y tratamiento de la pelagra. Los errores aleatorios, o indeterminados, afectan la precisión de las mediciones.

Los errores sistemáticos, o determinados, afectan la exactitud de los resultados.

Un valor atípico es un resultado ocasional en medidas duplicadas que difiere bastante de los demás resultados.

El sesgo es una medida del error sistemático relacionado con un análisis. Su signo es negativo si hace que los resultados sean bajos y es positivo en caso contrario. sión y exactitud. El analista 2 obtuvo mala precisión y buena exactitud. Los resultados del analista 3 son sorprendentemente comunes. La precisión es excelente, pero hay un error significativo en el promedio numérico de los datos. La precisión y exactitud son deficientes en los resultados del analista 4.

Las Figuras 5.1 y 5.3 hacen suponer que los análisis químicos se ven afectados al menos por dos tipos de errores. Uno, llamado error aleatorio (o indeterminado), hace que los datos se dispersen más o menos de forma simétrica con respecto a un valor medio. Refiérase de nuevo a la Figura 5.3 y advierta que la dispersión de los datos, y, por tanto, el error aleatorio de los analistas 1 y 3, es significativamente menor que en el caso de los analistas 2 y 4. Así que en general la precisión de una medida refleja el error aleatorio. Los errores aleatorios se estudian con detalle en el Capítulo 6.

Un segundo tipo de error, llamado error sistemático (o determinado), hace que la media de un conjunto de datos difiera del valor aceptado. Como ejemplo, la media de los resultados de la Figura 5.1 tiene un error sistemático de casi -0.2 ppm de Fe. Los resultados de los analistas 1 y 2 en la Figura 5.3 preseman poco error sistemático, pero los datos de los analistas 3 y 4 maestran errores sistemáticos cercanos a -0.7% y -1.2% de nitrógeno. En términos generales, la presencia de un error sistemático en una serie de medidas duplicadas hace que todos los resultados sean muy altos o demastado bajos. Un ejemplo de error sistemático es la pérdida inadvertida de un analito volátil durante el calentamiento de una muestra.

Un tercer tipo de error es el conocido como error bruto. Este es diferente de los errores indeterminado y determinado. Por lo general ocurre de manera ocasional, suele ser grande, y puede hacer que un resultado sea alto o bajo. Es común que un humano cometa este tipo de error. Por ejemplo, si se pierde una parte de un precipitado antes de pesarlo, los resultados analíticos son bajos. Tocar un pesa-sustancias con
los dedos después de determinar su masa origina valores de masa alta de los sólidos
que se pesan en él. Los errores brutos dan como resultado valores atípicos, que difieren muebo de los demás en un conjunto de datos de medidas duplicadas. No hay
evidencia de un error bruto en las Figuras 5.1 y 5.3. Si uno de los resultados de la
Figura 5.1 hubiera sido de 21.2 ppm Pe, se trataría de un valor atípico.

Para determinar si un resultado es un valor atípico se pueden llevar a cabo varias pruebas estadísticas (Sección 7D).

5B ERRORES SISTEMÁTICOS

Los errores sistemáticos tienen un valor definido y una causa asignable, y son de la misma magnitud para medidas duplicadas que se efectúan de la misma manera. Este tipo de error lleva a sesgo en los resultados de una serie de medidas. Note que el sesgo afecta del mismo modo a todos los datos de un conjunto y que lleva un signo.

5B.1. Fuentes de errores sistemáticos

Hay tres tipos de errores sistemáticos: (1) Los errores instrumentales, causados por el comportamiento no ideal de los instrumentos, las calibraciones deficientes o el uso en condiciones no apropiadas causan los errores instrumentales. (2) Los errores de método, que derivan del comportamiento químico o físico no ideal de los sistemas analíticos. (3) Los errores personales, que resultan del descuido, falta de atención o limitaciones personales del experimentador.

Errores instrumentales

Los dispositivos de medición son posibles fuentes de errores sistemáticos. Por ejemplo, las pipetas, buretas y matraces aforados podrían contener o entregar volúmenes un poco distintos a los indicados en su graduación. Estas diferencies se deben al uso de material de vidrio a temperaturas que difieren significativamente de la temperatura de calibración, deformaciones en las paredes del recipiente por calentamiento mientras se seca, errores en la calibración original o contaminantes en la superficie interna del recipiente. Muchos errores sistemáticos de este tipo se eliminan con la calibración

Los instrumentos electrónicos están sujetos a errores sistemáticos instrumentales, que pueden tener muchas fuentes. Por ejemplo, podrían surgir errores a medida que el voltaje de un suministro de energía operado con baterías disminaye con el uso. Los errores también ocurren si la calibración de los instrumentos es poco frecuente o si es incorrecta. Asimismo, el experimentador podría utilizar un instrumento en condiciones en las que los errores sean grandes. Por ejemplo, un medidor de pH utilizado en medios muy ácidos es proclive al error por ácido, que se estudia en el Capitulo 20. Los cambios de temperatura causan variación en muchos componentes electrónicos, lo que puede llevar a desviaciones y errores. Algunos instrumentos son sensibles al ruido que inducen las líneas de alimentación de corriente alterna (CA), el cual podría influir en la precisión y exactitud. En muchos casos, este tipo de errores son detectables y corregibles.

Errores de método

El comportamiento químico o físico no ideal de los reactivos y reacciones en los que se hasa el análisis suele introducir errores sistemáticos de método. Entre las fuentes de no idealidad están la lentitud de algunas reacciones, el hecho de que otras no se completen, la inestabilidad de ciertas especies, la falta de especificidad de muchos reactivos y la posible aparición de otras reacciones secundarias que interfieren en el proceso de medida. Por ejeruplo, un error de método común en el análisis volumétrico resulta del exceso de reactivo necesario para hacer que un indicador experimente el cambio de color que señala el fin de ura reacción. Así, la exactitud de tal análisis se limita por el fenómeno mismo que hace posible la valoración o titulación.

Otro ejemplo de error de método se ilustra con los datos de la Figura 5.3, en la que los resultados de los analistas 3 y 4 presentan sesgo negativo, que se puede atribuir a la naturaleza química de la muestra, el ácido nicotínico. En el método analitico utilizado se requiere descomponer muestras orgânicas en ácido sulfúrico concentrado y caliente, que convierte el nitrógeno de las muestras en sulfato de anionio. Con frecuencia se agrega un catalizador, como el óxido mercúrico o una sal de selenio o cobre, para acelerar la descomposición. Luego, se determina la cantidad de amoniaco en el sulfato de amonio en el paso de medida. Se ha comprobado experimentalmente que la descomposición en ácido sulfárico de los compuestos provistos de un anillo de piridina, como el ácido nicotínico, es incompleta (véase su estructura en la página 95). El sulfato de potasio se emplea con dichos compuestos para aumentar la temperatura de ebullición. Se deben someter con antelación a condiciones reductoras las muestras que contengan enlaces N=O o N=N1. Omitir estas precauciones origina que los rendimientos sean bajos. Es muy probable que los errores negativos, $(\bar{x}_3 - x_i)$ y $(\bar{x}_4 - x_i)$, de la Figura 5.3 sean errores sistemáticos atribuibles a la descomposición incompleta de las muestras.

Los errores inherentes a un método suelen ser de detección dificil y, por tanto, son el tipo más grave de los tres de errores sistemáticos.

Errores personales

Múchas medidas requieren juicios personales. Como ejemplos: la estimación de la posición de una aguja entre dos divisiones de la escala, el color de una solución en

[■] De los tres tipos de errores sistemáticos que ocurren en los análisis químicos, los de método suelen ser los de más dificil identificación y corrección.

³ J. A. Desn, Analytical Chemistry Handbook, Sección 17, p. 17.4. Nueva York, McGraw-Hill, 1995.

98

- La ceguera al color o acromatopsia es un boen ejemplo de una limitación que podría causar errores personales en los análisis volumétricos. Un famoso químico analítico afectado por dicha ceguera pedia a su esposa que fuera al laboratorio para ayudarle a detectar los cambios de color en el punto final de las valoraciones.
- Las pantallas digitales y las de los computadores en medidas de aH, en balanzas de laboratorio y en otros. instrumentos electrónicos eliminan el sesgo numérico, ya que para tomar la lectura no se requiere hacer ningún juicio. Sin embargo, muchos de esos equipos producen resultados con más cifras que las significativas. El redondeo de los digitos no significatives también puede generar sesgo (Sección 6D.1).
- Para preservar la integridad de los datos obtenidos, las personas que realizan las medidas deben evitar de forma constante la predisposición numérica personal.

Los errores constantes son independientes del tamaño de la muestra analizada. Los errores proporcionales disminuyen o aumentan en relación proporcional al tamaño de la muestra.

Errores en los análisis químicos

el punto final de una titulación o el nivel de un líquido con respecto a la graduación en una pipeta o bureta (Figura 6.5, página 135). Los juicios de este tipo con frecuencia están sujetos a errores sistemáticos unidireccionales. Por ejemplo, la lectura que una persona hace de un indicador podría ser consistentemente alta, otra podría ser algo lenta para activar un cronómetro, y una tercera sería menos sensible a los cambios de color. Un analista insensible a los cambios de color tiende a usar un exceso de reactivo en los análisis volumétricos. Los procedimientos analíticos se deben ajustar siempre para que las limitaciones físicas conocidas del analista causen errores insignificantes.

Una fuente universal de error personal es el prejuicio o predisposición. Muchas personas, sin importar cuán honestas sean, tienen una tendencia natural a estimar las lecturas de escala en una dirección que mejora la precisión de un conjunto de resultados. Otra posibilidad es que se podría tener una noción preconcebida del valor verdadero de la medición. Así, de forma subconsciente, se hace que los resultados se acerquen a dicho valor. La predisposición numérica es otra fuente de error personal que varía mucho de un sujeto a otro. Así, la estimación de la posición de una aguja en una balanzas tiene que ver con una preferencia por los dígitos 0 y 5. También es común el prejuicio que favorece a los dígitos pequeños sobre los grandes y a los números pares sobre los impares.

5B.2. Efecto de los errores sistemáticos en los resultados analiticos

Los errores sistemáticos pueden ser constantes o proporcionales. La magnitud de un error no cambia en lo esencial conforme varia la cantidad medida. En el caso de los errores constantes, el error absoluto es invariable con el tamaño de la muestra, mientras que el error relativo cambia al modificar dicho tamaño. Los errores proporcionales aumentan o disminuyen según el tamaño de la muestra utilizada en el análisis. Con los errores proporcionales el error absoluto varía con el tamaño de la muestra, en tanto que el error relativo permanece constante.

Errores constantes

El efecto de un error constante se vuelve más acusado conforme disminuye el tamaño de la cantidad medida. El efecto de las pérdidas de solubilidad en los resultados de un análisis gravimétrico, como se explica en el Ejemplo 5.2, ilustra dicho comportamiento.

EJEMPLO 5.2

Suponga que se pierden 0.50 mg de precipitado al lavarlo con 200 ml de líquido. Si el precipitado pesa 500 mg, el error relativo debido a la pérdida por solubilidad es $-(0.50/500) \times 100\% = -0.1\%$. Perder la misma cantidad con 50 mg de precipitado origina un error relativo de -1%.

El exceso de reactivo necesario para originar un cambio de color durante una valoración es otro ejemplo de error constante. Este volumen, generalmente pequeño, permanece inalterado sin importar el volumen total de reactivo requerido para la valoración. De nuevo, el error relativo de esta fuente se agrava a medida que disminuye el volumen total. Una forma de reducir el efecto del error constante es aumentar el tamaño de la muestra hasta que dicho error sea tolerable.

Errores proporcionales

Una causa habitual de errores proporcionales es la presencia de contaminantes que interfieren en la muestra. Por ejemplo, un método muy utilizado para determinar cobre se basa en la reacción del ion cobre(II) con el yoduro de potasio para obtener yodo
(Secciones 20B.2, 37H.3 y 37H.4). Posteriormente, se mide la cantidad de yodo, que
es proporcional a la de cobre. El hierro(III), si lo hay, también libera yodo del yoduro de potasio. Salvo que se tomen medidas para evitar esta interferencia, se obtienen resultados altos de porcentaje de cobre, ya que el yodo producido es una nedida del cobre(II) y del hierro(III) en la muestra. La magnitud de este error se fija
mediante la fracción de contaminación de hierro, que es independiente del tamaño
de la muestra tomada. Por ejemplo, si se duplica el tamaño de la muestra, también
se duplica la cantidad de yodo que liberan el cobre y el hierro contaminante. Por tanto, la magnitud del porcentaje de cobre escrita en el informe es independiente del tamaño de la muestra.

Detección de errores sistemáticos instrumentales y de errores personales

Algunos errores sistemáticos instrumentales se pueden identificar y corregir mediante calibración. La calibración periódica de los equipos siempre es aconsejable, ya que la respuesta de muchos instrumentos cambia con el tiempo a raiz del desgaste, corrosión o trato inadecuado. Muchos errores sistemáticos instrumentales entrañan interferencias, en las que una especie presente en la muestra afecta a la respuesta del analito. La simple calibración no compensa tales efectos. En su lugar pueden utilizarse los métodos descritos en la Sección 8C.3 cuando existan dichos efectos de interferencia.

Numerosos errores personales pueden minimizarse con el cuidado y la autodisciplina. Es un buen hábito verificar sistemáticamente las lecturas de instrumentos, valores del cuaderno de notas y cálculos. Los errores debidos a las limitaciones del experimentador se evitan, por lo regular, al elegir con todo cuidado el método analítico.

5B.4. Detección de errores sistemáticos de método

La predisposición en un método analítico es de identificación particularmente, Para diferenciarlo de un error sistemático puede ser necesario recurrir a uno o más de los pasos siguientes.

Análisis de muestras estándar

La mejor forma de estimar la predisposición de un método analítico es mediante el análisis de materiales de referencia certificados, los cuales contienen uno o más analitos en concentraciones conocidas. Y se pueden obtener de diversas maperas.

Los materiales o patrones certificados a veces se pueden preparar mediante síntesis. En tal caso, se mezclan cantidades medidas de los componentes puros de un material de tal manera que se obtenga una muestra homogénea cuya composición se conoce en base a las cantidades utilizadas. La composición global de un material patrón o estándar sintético debe ser muy aproximada a la de las muestras que se analizan. Hay que tener mucho cuidado para asegurar que la concentración del analito se conoce con exactitud. Los patrones sintéticos, desafortunadamente, no siempre velan la presencia de interferencias inesperadas, con lo que se desconocería la exactitud en las determinaciones. Por consiguiente, esta estrategia resulta con frecuencia no muy práctica. ◆ Después de asentar una lectura en el cuaderno de notas de laboratorio, muchos científicos efectuan habitualmente una segunda lectura y la comparan con la primera para cerciorarse de que esta última es correcta.

Los materiales de referencia certificados (MRC) son sistancias que venden instituciones como el National Institute of Standards and Technology (NIST), con la certificación de que contienen concentraciones específicas de uno o más analitos.

Materiales de referencia estándar del NIST.

 Al usar los MRC resulta a menudo dificil separar el sesgo del error aleatorio ordinario.

Una disolución blanco contiene el disolvente y todos los reactivos de un analisis. Siempre que sea posible, los blancos también deben incluir otros componentes para simular la matriz de la muestra.

El término matriz se refiere al conjunto de componentes de la muestra. Los materiales de referencia certificados pueden adquirirse en diversas instituciones gubernamentales o industriales. Por ejemplo, el National Institute of Standards and Technology (NIST, antes llamado National Bureau of Standards) de EE.UU. tiene más de 1300 materiales de referencia estándar, entre los que se encuentran rocas y minerales, mezclas de gases, vidrios, mezclas de hidrocarburos, polímeros, polvos urbanos, agua pluvial y sedimentos de río². La concentración de uno o más de los componentes de estos materiales se determinó mediante una de estas tres maneras: (1) análisis con un método de referencia ya validado; (2) análisis con dos o más métodos de medición fiables e independientes; (3) análisis mediante una red de laboratorios en cooperación, los cuales son técnicamente competentes y conocen a fondo el material en cuestión. Varias casas comerciales también ofrecen materiales analizados para proebas de métodos².

A menudo, el análisis de materiales de referencia certificados producen resultados que difieren del valor aceptado. La pregunta se convierte entonces en una relacionada con establecer si tal diferencia se debe al sesgo o a un error aleatorio. En la Sección 7B.1 se demuestra una prueba estadística que puede servir para contestar esta pregunta.

Análisis independientes

Si no bay muestras patrón disponibles, se puede utilizar un segundo método analítico independiente y seguro paralelamente al método que se evalúa. El método independiente debe ser lo más diferente posible del puesto a esaudio. Con esto se reduce la posibilidad de que algún factor común de la muestra tenga el mismo efecto en ambos métodos. Una vez más, es necesario utilizar una prueba estadística para determinar si alguna diferencia entre ambos es el resultado de errores alestorios en los dos métodos o se debe al sesgo o predisposición en el método sometido a estudio (Sección 7B.2).

Determinaciones blanco

Un blanco contiene los reactivos y disolventes utilizados en una determinación, no así el analito. Es frecuente que muchos de los componentes de la muestra se agreguen para simular el ambiente del analito, frecuentemente llamado matriz de la muestra. En una determinación blanco, todos los pasos del análisis se realizan en el material blanco. Los resultados se aplican después para corregir las medidas en la muestra. Las determinaciones blanco revelan errores debidos a contaminantes e interferentes de reactivos y recipientes utilizados en el análisis. Los blancos también se usan para corregir datos en las valoraciones en cuanto al volumen de reactivo necesario para originar el cambio de color de un indicador.

Variación del tamaño de la muestra

El Ejemplo 5.2 muestra que el efecto de un error constante disminuye a medida que aumenta el tamaño de la medición. Así, los errores constantes se detectan al variar el tamaño de la muestra.

⁴ Véase U.S. Department of Commerce, NIST Standard Reference Materials Catalog, 1998-99 ed., NIST Special Publication 260-98-99. Washington, D.C. U.S. Government Printing Office, 1998, Véase una descripción de los programas de materiales de referencia del NIST en R. A. Alvarez, S. D. Rasberry y G. A. Urisco, Anal. Chem., 1982, 54, 1226A; véase también http://www.nist.gov.

³ Por ejemplo, en el área de ciencias químicas y biológicas, véase Sigma Chemical Co., 3050 Spruce St., St. Louis. MO 63103, n Bin-Rad Laboratories, 1000 Alfred Noble De., Hercules, CA 94547.

CÁLCULO DE LA MEDIA

En este ejercicio en el que se utiliza una hoja de cálculo, se aprenderá a calcular la media de un conjunto de datos. Primero, se definen fórmulas para calcular la media y luego se usan las funciones incorporadas de Excel para llevar a cabo la tarea.

Introducción de los datos

Abra Excel con una hoja de cálculo en blanco. En la celda B1, escriba el encabezamiento Daca [\bot 1]. Luego, en la columna B, bajo dicho encabezamiento, escriba los datos x_i del Ejemplo 5.1. Haga clic en la celda A11 y escriba

Total[J]

NIJI

Mean[J]

La hoja de cálculo debe asemejarse a la que se muestra a continuación:

	A	8	C	D
1		Datos		-
2		19.4		2
3		19.5		
4		19.6		
5 6 7		19.8		
6		20.1		
7		20.3		
8				1
9				
10				
11	lotal			
12	N			
13	Media			
14				
15				

Cálculo de la media

Haga clic en la celda B11 y escriba

=SUM(B2:B7)[.]]

Esta fórmula calcula la suma de los valores de las celdas B2 a B7 y muestra el resultado en la celda B11. A continuación, en la celda B12 escriba

=COUNT(B2:B7)[_]

La función COUNT cuenta el número de celdas con valor distinto de cero en el intervalo B2:B7 y muestra el resultado en la celda B12. Puesto que se determinaron la suma de los valores y el número N de puntos de datos, es posible calcular la media \bar{x} al escribir la fórmula siguiente en la celda B13.

=B11/B12[J]

En este punto del ejercicio, la hoja de cálculo debe parecerse a la que se muestra a continuación.

13	, A	B	C	D
1		Datos		
2		19.4		
3		19.5		
4		19.6		
5		19.8		
6		20.1		
7		20.3		
8		1,27		
9			8	
10				
11	Total	118.7		
12	N	6		
13	Media.	19.78333		
14				
15				

En la Sección 6D.3 se analiza cómo redondear datos (por ejemplo, la media) para conservar sólo los dígitos significativos,

Uso de las funciones de Excel

Excel tiene funciones incorporadas para el cálculo de muchas de las cantidades de interés en química analítica. A continuación, se estudia la forma de utilizarlas para el cálculo de la media o, en la sintaxis de Excel, el promedio (average). Haga clic en la celda C13 y escriba

=AVERAGE(B2:B7)[__]

Note que la media determinada con la función AVERAGE incorporada es idéntica al valor de la celda B13, determinado al escribir la fórmula. Antes de continuar o terminar la sesión de Excel, guarde el archivo en disco con el nombre promedio.xis.

Cálculo de desviaciones a partir de la media

Con la definición dada en la Ecuación 5.2, se puede usar Excel para determinar la desviación de la media de cada uno de los datos de la hoja de cálculo. Haga clic en la celda C2 y escriba

=ABS(B2-\$B\$13)[-1]

Con esta fórmula, se calcula el valor absoluto ABS() de la diferencia del primer valor en la celda B2 menos el valor de la celda B13. La fórmula difiere un poco de las usadas previamente. Se escribe el signo, \$, antes de la letra B y del 13 en la segunda referencia de celda. Este tipo de referencia de celda se conoce como referencia absoluta. Significa que, sin importar dónde se copie el contenido de la celda C2, la referencia siempre corresponderá a la celda B13. El otro tipo de referencia de celda es la referencia relativa, que se ejemplifica por medio de la celda B2. La razón de usar una referencia relativa para B2 y una referencia absoluta para B13 es que interesa copiar la fórmula de C2 a las celdas C3-C7, y se desca restar la media \$B\$13 de cada uno de los datos sucesivos en la columna B. A continuación, se copia la fórmula al hacer clic en la celda C2, dé un clic en el indicador de llenado y arrastre el rectángulo hasta C7. Cuando suelte el botón del ratón, la hoja de cálculo debe verse como la siguiente:

A	В	C	. (
3	Eator		
2	19.4	0.383333	
3	19.5	0.283333	
4	19.6	0.1833333	
5	19.8	0.016667	
6	20.1	0.316667	
7	20.3	0.516667	
8	-0.00	2000	
9			
10			
11 (lotal	118.7		
12 N	6	in march	
13 Mode	19.78333	19.78333	
14			
15			

Ahora, haga clic en la celda C3 y observe que contiene la fórmula =ABS (B3-\$B\$13). Compare esta última con la de la celda C2 y la de las celdas C4 a C7. La referencia absoluta de celda \$B\$13 aparece en todas las celdas. Como puede ver, se logró la tarea de calcular la desviación de la media de todos los datos. A continuación se edita la fórmula de la celda C13 para determinar la desviación media de los datos.

Edición de fórmulas

A fin de editar la fórmula para calcular la desviación media de los datos, dé clic en C13 y luego en la fórmula de la barra de fórmulas. Use las teclas de movimiento del cursor, [←] y [→], así como [Retroceso] o [Supr], para tecmplazar las letras B en la fórmula con C, de modo que al final se vea =AVERAGE (C2:C7). Por último, presione [J] y la desviación media aparecerá en la celda C13. Escriba el título Desviación en la celda C1 para que la hoja de cálculo quede como la siguiente.

	A	В	C	D
1	5 / M	Datos	Desviación	
2		19.4	0.383333	
3		19.5	0.283333	
4		19.6	0.183333	
5		19.8	0.016667	
6		20.1	0.316667	
7		20.3	0.516667	
8		-		
9				
10				
11	Total	118.7		
12	N	6		
13	Media	19.78333	0.283333	
14				
15				

Guarde el archivo al hacer elic en el icono de guardar de la barra de herramientas o en Archivo/Guardar, o al presionar la combinación [Ctr1+S]

En este ejercicio, aprendió cómo calcular la media con la función AVERAGE de Excel y una fórmula de diseño própio. En el Capitulo 6, se usan STDEV y otras funciones para completar el análisis de los datos de determinación gravimétrica del cloruro iniciado en el Capítulo 2. En este momento, puede cerrar Excel al seleccionar Archivo/Salir o pasar al Capítulo 6 para continuar con los ejercicios de hoja de cálculo.

TAREA EN INTERNET

Los métodos estadísticos son muy importantes, no sólo en química, sino en todos los ámbitos de la vida. Los periódicos, revistas, programas de televisión e Internet nos bombardean con estadísticas confusas y, frecuentemente, desorientadoras. Consulte la păgina http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works y localice la sección correspondiente al Capítulo 5. En ella, encontrară un vinculo con una página web que contiene una interesante presentación de estadísticas para autores. Use los vinculos de dicho sitio para buscar definiciones de la media y mediana. Encontrará algunos ejemplos interesantes del uso de sueldos para aclarar la distinción entre las dos mediciones de la tendencia central, la utilidad de compararlas y la importancia de usar la medición apropiada con un conjunto de datos específico. En relación con los nueve sueldos mostrados, ¿qué es mayor, la mediana o la media? ¿Por qué son tan diferentes en este caso?

SOMMWWWWW WWW.WWWWWW WWW.WWWWWWW

PREGUNTAS Y PROBLEMAS

- Explique la diferencia entre
 - *(a) error constante y error proporcional.
 - (b) error aleatorio y error sistemático.
 - *(c) media y mediana.
 - (d) error absoluto y error relativo.
- *5.2. Proponga algunas fuentes de error aleatorio al medir la anchura de una tabla de 3 m y una regla metálica de 1 m.
- *5.3. Mencione tres tipos de errores sistemáticos.
- Describa por lo menos tres errores sistemáticos que ocurririan al pesar un sólido en una balanza analítica.
- *5.5. Describa al menos tres formas en las que podría ocurrir un error sistemático durante el uso de una pipeta para transferir un volumen de líquido cono-
- 5.6. ¿Cómo se detectan los errores sistemáticos de mé-
- *5.7. ¿Qué tipos de errores sistemáticos se detectan al variar el tamaño de la muestra?
- 5.8. Con un método de análisis se obtienen pesos para el oro menores en 0.4 mg. Calcule el error relativo en porcentaje derivado de esta incertidumbre si el peso de oro en la muestra es
 - *(a) 700 mg.

- (b) 450 mg.
- *(c) 250 mg.
- (d) 40 mg.
- 5.9. El método que se describe en el Problema 5.8 se usa para el análisis de minerales que contienen aproximadamente 1,2% de oro, ¿Qué peso mínimo de la muestra se debe tomar si el error relativo resultante de una pérdida de 0.4 mg no debe exceder
 - *(a) -0.2%? (b) -0.5%?
 - *(c) -0.8%? (d) -1.2%?
- 5.10. El cambio de color de un indicador químico requiere una sobrevaloración con 0.04 mL. Calcule el error relativo en porcentaje si el volumen total de valorante es
 - *(a) 50:00 mL
- (b) 10.0 mL
- *(c) 25.0 mL.
- (d) 40.0 mL.
- 5.11. Una pérdida de 0,4 mg de Zn ocurre durante un análisis de este elemento. Calcule el error relativo en porcentaje debido a tal pérdida si el peso del Zn en la muestra es
 - *(a) 40 mg.
- (b) 175 mg.
- *(c) 400 mg. (d) 600 mg.
- Calcule la media y mediana de cada uno de los conjuntos de datos siguientes. Determine la desviación respecto de la media para cada punto en los con-

juntos y encuentre la desviación de la media de cada conjunto. Si lo prefiere use una hoja de cálculo.

- *(a) 0.0110 0.0104 0.0105 (b) 24.53 24.68 24.77 24.81 24.73 *(c) 188 190 194 187 (d) 4.52×10^{-3} 4.47×10^{-1} 4.63 × 10⁻¹ 4.48×10^{-3} 4.53×10^{-1} 4.58×10^{-3} *(e) 39.83 39.61 39.25 39.68 (f) 850 862 849 860 865
- 5.13. Problema de alto grado de dificultad. Richards y Willard⁶ determinaron la masa atómica del litio y obtuvieron los datos siguientes:

Experimento	Masa molar (g/mol)
1	6.9391
2	6.9407
3	6.9409
4	6.9399
5	6.9407
6	6.9391
7	6.9406

- (a) Calcule la masa atómica promedio determinada por estos investigadores.
- (b) Calcule la mediana de la masa atómica.

- (c) En el supuesto de que el valor de masa atómica del litio aceptada en la actualidad sea el verdadero, calcule el error absoluto y el error relativo en porcentaje del valor medio que determinaron Richards y Willard.
- (d) Encuentre en las publicaciones de química por lo menos tres valores de masa atómica del litio determinados desde 1910 y ordénelos cronológicamente en una tabla u hoja de cálculo, junto con los valores obtenidos desde 1817, que aparecen en la tabla de la página 10 del escrito de Richards y Willard. Elabore una gráfica de masa atómica frente al año para ilustrar cómo se modifico la masa atómica determinada del litio durante los dos últimos siglos. Proponga una o más posibles razones del cambio abrupto de esos valores desde aproximadamente 1830.
- (e) Los experimentos increfiblemente detallados que describen Richards y Willard hacen pensar que es improbable que ocurran en el futuro cambios importantes de la masa atómica determinada del litio. Analice esta afirmación a la luz de sus cálculos en la respuesta al púrmifo c.
- (f) ¿Qué factores llevaron al cambio de la masa atómica del litio desde 1910?
- (g) ¿Cómo determinaria la exactitud de una masa atómica?

⁶T. W. Richards y H. H. Willard, J. Am. Chem. Soc., 1910, 32, 4.

CAPÍTULO 6

Errores aleatorios en el análisis químico

Las distribuciones de probabilidad que se analizar en este capítulo son fundamentales en la aplicación de la estadística para juzgar la fiabilidad de los datos y probar diferentes hipótesis. El quinton que se muestra en la fotografia es un dispositivo mecánico que origina la distribución normal de la probabilidad. Cada 10 minutos casa30 600 pelotas desde el centro de la parte superior del dispositivo, al cual contiene
un patrón regular de picos que dissivan las pelotas de manera aleatoria. Cada vez que
una priora golpea un saliente sene una oportunidad de 50-50 de caer a la derecha
o a la triquierda. Después de que cada pelota atraviesa los cios, cae en uno de los
acompartimientos verticales de la caja, que es transperente. La altura de la columna
de pelotas en cada compartimiento es proporcional a la probabilidad de que una petota caiga en un determinado compartimiento. La curva que se muestra indica la distribución de la probabilidad:

Todas las mediciones tienen errores aleatorios. En este capítulo se analizan las fuentes de los errores aleatorios, la determinación de su magnitud y sus efectos en el cálculo de resultados de los análisis químicos. Se trata también la convención de las cifras significativas y se ilustra su utilización al registrar los resultados analíticos.

6A LA NATURALEZA DE LOS ERRORES ALEATORIOS

En todas las medidas existen errores aleatorios también Hamados indeterminados. No pueden climinarse totalmente y con frecuencia son la principal fuente de incertidumbre en una determinación. Numerosas variables no controladas, que son parte inevitable de todos los análisis, causan errores aleatorios. La mayor parte de los factores que contribuyen al error aleatorio no puede identificarse con certeza. Incluso si se pudieran identificar las fuentes de incertidumbre, es imposible medirlas, ya que son tan pequeñas que no pueden detectarse individualmente. Sin embargo, el efecto acumulativo de cada una de las incertidumbres hace que las medidas por duplicado de una serie fluctuen al azar alrededor de la media del conjunto. Por ejemplo, la dispersión de los datos en las Figuras 5.1 y 5.3 es el resultado directo de la acumulación de pequeñas incertidumbres aleatorias. En la Figura 6.1 se ilustra una gráfica tridimensional de los datos del nitrógeno Kjeldahl de la Figura 5.3 con el objeto de observar mejor la precisión y exactitud de cada analista. Observe que el error aleatorio en los resultados de los analistas 2 y 4 es mucho mayor que en los resultados de los analistas 1 y 3. Los resultados del analista 3 muestran buena precisión, pero mala exactitud, mientras que los resultados del analista 1 muestran excelente precisión y buena exactitud.

Figura 6.1. Cráfica tridimensional que muestra el error absoluto de cuatro analistas diferentes en la determinación de nitrógeno por el método Kjeldaih. Observe que los resultados del analista 1 son precisos y exactos. Los resultados del analista 3 son precisos, pero el error absoluto es grande. Los resultados de los analistas 2 y 4 son imprecisos e inexactos.

6A.1. Fuentes de los errores aleatorios

Se puede tener una idea cualitativa de cómo las pequeñas incertidumbres no detectables producen un error aleatorio detectable, de la forma siguiente. Imagine una situación en la que se combinan cuatro errores aleatorios pequeños para producir un error global. Suponga que cada error tiene la misma probabilidad de ocurrir y que cada uno puede contribuir a que el resultado final quede alto o bajo, por una cantidad fija $\pm U$.

Las combinaciones posibles de los cuatro errores que causan las desviacionescon respecto al valor de la media se muestran en la Tabla 6.1. Observe que sólo una

TABLA 6.1

Combinaciones posib	les de cuatro incert	idumbres de igual	magnitud
Combinación de las incertidumbres	Magnitud del error aleatorio	Número de combinaciones	Precuencia relativa
$+U_{5}+U_{2}+U_{3}+U_{4}$	+ 4U	1	1/16 = 0.0625
$-U_1 + U_2 + U_3 + U_4$ + $U_1 - U_2 + U_4 + U_4$			
$+U_{1}^{'}+U_{2}^{'}-U_{3}^{'}+U_{4}^{'}$	+2U	4	4/16 = 0.250
$+U_1+U_2+U_3-U_4$			
$-U_1 - U_2 + U_3 + U_4$ + $U_1 + U_2 - U_3 - U_4$			
$+U_1-U_2+U_3-U_4$	1907		5 H 2 W 200
$-U_1 + U_2 - U_3 + U_4$ $-U_1 + U_2 + U_3 - U_4$	0	6	6/16 - 0.375
$+U_1-U_2-U_3+U_4$			
$+U_1-U_2-U_3-U_4$			
$-U_1 + U_2 - U_3 - U_4$ $-U_1 - U_2 + U_3 - U_4$	-20	4	4/16 = 0.250
$-U_1 - U_2 - U_3 + U_4$	1.00	(Tr	
$-U_1 - U_2 - U_3 - U_4$	-4U	1	1/16 = 0.0625

combinación fleva a la desviación de +4~U, cuatro combinaciones dan una desviación de +2~U y seis dan una desviación de 0~U. Los errores negativos tienen la misma relación. Esta relación de 1.4.64.1 es una medida de la probabilidad de desviación de cada magnitud. Por lo tanto, si se hace un número suficientemente grande de mediciones, podría esperarse una distribución de frecuencia como la que se muestra en la Figura 6.2a. Observe en la gráfica que el eje y es la frecuencia relativa de la ocurrencia de cinco combinaciones posibles.

La distribución teórica de 10 incertidumbres iguales se muestra en la Figura 6.2b. De nuevo se observa que la ocurrencia más frecuente es la que tiene la desviación cero de la media. En el otro extremo, la máxima desviación de 10 U sólo sucede una vez de 500 medidas.

Cuando este mismo procedimiento se aplica a un gran número de errores individuales se obtiene una curva con forma de campana, como la que se muestra en la Figura 6.2c. A esta gráfica se la conoce como curva de Gauss o curva normal de error.

6A.2. Distribución de los resultados experimentales

A partir de la experiencia con muchas determinaciones se ha observado que la distribución de los datos repetidos según la mayor parte de los análisis cuantitativos se aproxima a la curva de Gauss que se muestra en la Figura 6.2c. Considere como ejemplo los datos de la hoja de cálculo de la Tabla 6.2 para la calibración de una pipeta de 10 mL¹. Para este experimento se pesó un matraz pequeño con su tapón. Se transfirieron 10 mL de agua al matraz mediante la pipeta, y se tapó. El matraz, el tapón y el agua se pesaron de nuevo. Se midió también la temperatura del agua para conocer su densidad. A continuación se calculó la masa del agua por medio de la diferencia entre las dos masas. La masa de agua se dividió entre su densidad para conocer el volumen transferido por la pipeta. El experimento se repitió 50 veces.

En la Tabla 6.2 se calculó la media con la función de Excel =PROMBDIO(), como se describe en el ejercicio con hoja de cálculo de la Sección 5B.4. Observe que como los datos están en diferentes columnas se utiliza =AVERAGE (B3:B19, B3:E19, H3:H18) para el cálculo. La mediana se calcula con la función de Excel =MEDIANA(). La función para la desviación estándar en Excel se explica en la Sección 6B.3. El valor máximo se encuentra con =MAX() y el valor mínimo, con =MIN(). La dispersión es el valor máximo menos el valor mínimo. Los datos de la Tabla 6.2 son los que casi siempre obtiene un operador experimentado, que pesa hasta el miligramo más próximo (que corresponde a 0.001 mL) en una balanza granatario, y que es cuidadoso para evitar el error sistemático en cada medición. Aun así, los resultados varían desde el valor más bajo, de 9.969 mL, hasta el valor más alto, de 9.994 mL. Esta dispersión de 0.025 mL, en los datos es el resultado directo de la acumulación de todas las incertidumbres aleatorias a que está sujeto el experimento.

La información de la Tabla 6.2 es más fácil de comprender cuando los datos se ordenan en grupos de distribución de frecuencia, como en la Tabla 6.3. Aquí se tabula el número de datos que caen dentro de una serie de intervalos adyacentes de 0.003 ml. y se calcula el porcentaje de medidas que caen en cada intervalo. Observe que el 26% de los resultados se encuentra en el intervalo del volumen entre 9.981 y 9.983 ml.. Éste es el grupo que tiene como media y mediana un valor de 9.982 ml.. Más de la mitad de los resultados está dentro de ±0.004 ml. de este valor.

[➡] En el ejemplo todas las incertidumbres tienen la misma magnitud. Esta resericción no es necesaria para dedocir la ecuación de una curva de Gasss.

0.4 0.3 0.2 0.1

0 +4U +8U+12U

Desvisción de la media (b)

-12U 8U 4U

Desvinción de la media

Figura 6.2. Distribución de fracuencia de mediciones que tienen: (a) 4 incertidumbres aleatorias, (b) 10 incertidumbres aleatorias y (c) un gran número de incertidumbres aleatorias.

La dispersión es la diferencia entre el resultado más alto y el más bajo en una serie de medidas por duplicado.

Véase un experimento para la calibración de una pipeta en la Sección 37A.4.

TABLA 6.2

m	A	8	CD	E	配	G	H
1	Medidas dur	olicadas en la cal	bración de una	pipeta de 10 mi	*	1000	U.S.
2	Ensayo	Volumen, mL	Ensayo	Volumen, mL		Ensayo	Volumen, mL
3	1	9.966	18	9.975		35	9.976
4	2	9.973	19	9.980		36	9.990
3	3	9.986	20	9.994		37	9.988
6	4	9.980	21	9.992		38	9 971
7	5	9.975	22	9.984		39	9.986
B	6	9.982	23	9.981		40	9.978
9	7	9.986	24	9,987		41	9.986
10	8	9.982	25	9.978	100	42	9.962
11	9	9.981	26	9.983		43	9.977
12	10	9.990	27	9.982	23	44	9.977
13	11	9.980	28	9.991		45	9.986
14	12	9.989	29	9.961		46	9.978
15	13	9.978	30	9.969		47	9.963
16	14	9.971	31	9.985		48	9.980
17	15	9.982	32	9.977	316	49	9.984
te	16	9.983	33	9.976	I A	50	9.979
19	17	9.968	34	9,983			
20	"Los datos s	e numeron en el o	orden en que se	obtavieron			
21	Media	9.982	Maximo	9.994			
2	Mediana	9.982	Minimo	9 969			
23	Desv. estánd	tar 0.0056	Dispersión	0.025	100		

Un histograma es una gráfica de barras como la que se muestra en la Figura 6.5, marcada con A. Los datos de distribución de frecuencia de la Tabla 6.3 se trazan como una gráfica de barras o histograma (marcado con A en la Figura 6.3). A medida que aumenta el número de mediciones, el histograma tiende a la forma de la curva continua marcada con B en la Figura 6.3. Esta gráfica es una curva de Gauss o curva normal de error derivada de una serie infinita de datos. La curva de Gauss tiene la misma media (9.982 mL), la misma precisión y área bajo la curva que las del histograma.

Las variaciones en los resultados de las medidas repetidas, como las de la Tabla 6.2, provienen de numerosos errores aleatorios que no se detectan individualmente y que se atribuyen a variables que no se pueden controlar en el experimento. Por lo general, estos pequeños errores tienden a cancelarse entre sí, por lo que su efecto es mínimo en el valor de la media. Pero en ocasiones ocurren en la misma dirección y producen un gran error neto positivo e negativo.

TABLA 6.3

Distribution de fretgeno	ia de los datos de la Tabla 6.2	
Intervalo de volumen, mL	Frecuencia del intervalo	% de frecuencia
9.969-9.971	3	6
9.972-9.974	1	2
9.975-9.977	7	14
9.978-9.980	9	18
9.981-9.983	13	26
9.984-9.986	7	14
9.987-9.989	5	10
9,990-9,992	4	8
9.993-9.995	1	2
	Total = 50	Total = 1009

Figura 6.3. Histograma (A) que muestra la distribución de los 50 resultados de la Tabla 6.3 y una curva de Gauss (B) para los datos que tienen la misma media y la misma desviación estándar que los datos del histograma.

Las fuentes de incertidumbre aleatoria en la calibración de una pipeta pueden ser:
(1) apreciación visual, como la del nivel del agua con respecto a la marca de la pipeta, y en el nivel de mercurio en el termómetro; (2) variaciones en el tiempo de transferencia y en el ángulo de la pipeta cuando se hace el vaciado; (3) fluctuaciones en la temperatura, que afectan el volumen de la pipeta, la viscosidad del líquido y el funcionamiento de la balanza; (4) las vibraciones y las corrientes de aire, las cuales provocan variaciones en las lecturas de la balanza. Sin doda, hay muchas fuentes de incertidumbre aleatoria que operan en este proceso de calibración y que no se mencionan. Muchas variables pequeñas que no se pueden controlar afectan incluso a este proceso sencillo de calibración de una pipeta. La influencia acumulada de estas variables es la causa de la dispersión de los resultados en torno a la media.

Una curva de Gauss o curva normal de error es una curva que muestra la distribución simétrica de los datos en torno a la iriedia de una serie infinita de datos como en la Figura 6.2c.

RECUADRO 6.1

Lanzamiento de monedas al aire: una actividad para estudiantes que da ejemplo de una distribución normal

Si ested lanza una moneda al aire 10 veces, ¿cuántas veces saldrá cara? Haga la prueba y anote sus resultados. Repita el experimento, ¿Obtuvo los mismos resultados? Pidales a sus amigos o compañeros de clase que hagan el mismo experimento y apunte los resultados en una tabla. La tabla de abajo contiene los resultados obtenidos por distintos estudiantes de química analítica en el intervalo de 1980 a 1998.

Número de caras	0	1	2	3	4	5	6	7	8	9	10
Frecuencia	1	1	22	42	102	104	92	48	22	7	1

Sume sus resultados a los de la tabla y dibuje un histograma similar al de la Figura 6R. 1. Encuentre la media y la desviación estándar de sus resultados (véase Sección 6B.3), y compáretas con los valores que se muestran en la gráfica. La curva de la figura es una curva normal de error para un número infinito de intentos y tiene la másma media y desviación estándar que la de los otros datos. Observe que la media, 5.06, está muy cercana a 5, que es el valor que usted podría prodecir de acuerdo con las leyes de la probabilidad. A medida que aumenta el número de intentos, el histograma ae aproxima más a la forma de la curva y la media se acerca a 5.

(continua)

► El analissis estadistico sólo proporciona información que se encuentra presente en una serie de datos. Es decir, el tratamiento estadistico no genera información maevo. Sin embargo, los métodos estadisticos permiten categorizar y caracterizar los datos, y tomas decisiones objetivas e inteligentes en cuanto a su calidad e interpretación.

TRATAMIENTO ESTADÍSTICO DEL ERROR ALEATORIO

Se pueden utilizar métodos estadísticos para evaluar los errores aleatorios que se analizaron en la sección anterior. El análisis estadístico de los datos unalíticos se basa comúnmente en la suposición de que los errores aleatorios siguen una distribución gaussiana, o normal, como la que se muestra en la curva B de la Figura 6.3 o en la Figura 6.2c. Los datos analíticos pueden mostrar distribuciones diferentes a la distribución de Gauss. Por ejemplo, los experimentos que conducen al éxito o al fracaso producen datos que siguen una distribución binomial. Los experimentos de cuentas radiactivas o de fotones producen resultados que siguen una distribución de Poisson. Sin embargo, se utiliza a menudo una distribución gaussiana para aproximarse a esas distribuciones. Se logra una mejor aproximación con un gran número de experimentos. Por lo tanto, el análisis en este libro se basa por completo en los errores alcatorios que siguen una distribución normal.

6B.1. Muestra y población

6B

Un estudio científico representativo proporciona la información característica de una población o universo a partir de las observaciones realizadas en un subconjunto o muestra. La población es el conjunto de todas las medidas de interés que el experimentador debe definir con todo cuidado. En algunos casos la población es finita y real, pero en otros es hipotética o de naturaleza conceptual.

Así, como ejemplo de una población real consideremos una cadena de producción de tabletas multivitamínicas en la que se obtienen cientos de miles de tabletas. No se tiene, por lo general, el tiempo ni los recursos para hacer las pruebas de control de calidad en todas las tabletas. Por esta nazón se selecciona una muestra, de acuerdo con los principios estadísticos de muestreo, para realizar los análisis (véase la Sección 8B). A partir de la muestra se pueden extrapolar las características de la población.

En química analítica se encuentran muchos casos en los que la población es conceptual. Por ejemplo, consideremos la determinación de calcio en una suministradora

Una población es el conjunto de todas las medidas que interesan al experimentador. La muestra es un subconjunto de medidas seleccionadas de la población. de agua de una localidad para medir la dureza. En este caso la población sería un número de medidas muy grande, cercano al infinito, si se analizara el suministro de agua completo. Lo mismo sucede en el caso de la determinación de glucosa en la sangre de un paciente diabético si se usara toda su sangre: se podría hacer de manera hipotética una gran cantidad de medidas. La porción de la población que se selecciona para realizar el análisis en estos dos casos es la muestra. Las características de la población se extrapolan a partir de la muestra seleccionada.

Las leyes de la estadística se dedujeron para usarlas en las poblaciones, y, con frecuencia, deben modificarse cuando se aplican a una muestra pequeña porque un mimero menor de datos podría no ser representativo de la población completa. En el siguiente desarrollo, primero se explicará el análisis estadístico de las poblaciones gaussianas. Después se describiná cómo modificar estas relaciones para aplicarlas a muestras pequeñas de datos.

6B.2. Propiedades de las curvas gaussianas

En la Figura 6.4a se muestran dos curvas de Gaass en las cuales se fraza una gráfica de la frecuencia relativa (y) de varias desviaciones respecto a la media en función de esta desviación. Como se explica al margen, estas curvas se pueden representar por medio de una ecuación que contiene solo dos parámetros: la media de la población μ y la desviación estándar de la población σ . El término parámetro se refiere a las camidades como μ y σ que definen una población o distribución. En contraste, las cantidades como los valores de x son variables. El término variable estadistica se refiere a la estimación de un parámetro, que se hace con los datos de una muestra como se analiza a continuación. La media de la muestra y la desviación estándar de la muestra son ejemplos de variables estadisticas que estiman los parámetros μ y σ , respectivamente.

La media de la población μ y la media de la muestra $\bar{\chi}$

Para quienes se dedican a la estadística es útil diferenciar entre la media de la muestra y la media de la población. La media de la muestra \bar{x} es el promedio aritmético de una muestra limitada extraída de una población de datos. La media de la muestra se define como la suma de los valores medidos dividida entre el número de

Figura 6.4. Curvas normales de error. La desviación estándar de la curva B es el doble de la de la curva A; es decir, σ_B = 2σ_A, (a) La abscisa es la desviación con respecto a la media expresada en unidades de medición. (b) La abscisa es la desviación con respecto a la media, en unidades de σ. En este caso las curvas A y B son idénticas.

- No confunda muestra estadistica con muestra analítica. Cuatro muestras analíticas que se analizan en el laboratono representan una sola muestra estadistica. Esta terminología obliga, lamentablemente, a duplicar en el termino muestra.
- La ecuación para una curva de Gauss tiene la forma

$$y = \frac{e^{-\beta + -\mu + 1/2}}{\sigma \sqrt{2}\pi}$$

observadas.

La media de la muestra x se calcula

$$x = \frac{\sum_{i=1}^{N} x_i}{N}$$

donde N es el número de medidas en la muestra. Se usa la misma ecuación para calcular la media μ de la población

$$\mu = \frac{\sum_{i=1}^{N} x_i}{N}$$

donde N es ahora el número total de medidas practicadas en la población.

- Cuando no hay error sistemático, la media de la población μ es el valor verdadero de la cantidad medida.
- La camidad (x, μ) en la Ecuación 6.1 es la desvisación de los valores individuales x, respecto de la media de la población μ; compărela con la Ecuación 6.4, que se aplica a una muestra de datos.

La cantidad / representa la desviación de un resultado con respecto a la media de la población relacionada con la desviación estándar. Por lo general se indica como una variable en las tablas de estadéstica debido a que es una cantidad adimensional.

Errores aleatorios en el análisis químico

medidas, como se muestra en la Ecuación 5.1. En la ecuación, N representa el número de medidas en la muestra, Por otro lado, la media de la población μ es el verdadero valor promedio de la población. También se define por la Ecuación 5.1 con la salvedad de que N representa el número total de medidas en la población. Cuando hay error sistemático, la media de la población también es el verdadero valor de la cantidad medida. Para remarcar la diferencia entre las dos medias, la media de la muestra se representa con \bar{x} y la media de la población con μ . Con más frecuencia de la que se cree, en particular cuando N es pequeño, \bar{x} es diferente de μ debido a que una muestra pequeña de datos no es representativa de la población. En muchos casos no se conoce μ y su valor se deduce a partir de \bar{x} . La diferencia probable entre \bar{x} y μ disminuye rápidamente a medida que aumenta el número de medidas que forman la muestra; por lo general, esta diferencia es insignificante cuando N se acerca a 20 o 30. Observe que la media de la muestra \bar{x} es una variable estadística con la que se estima el parámetro μ de la población.

Desviación estándar de la población (a)

La desviación estándar de la población σ es una medida de la precisión de una población de datos y se calcula mediante la ecuación

$$\sigma = \sqrt{\frac{\sum\limits_{i=1}^{N}(x_i - \mu)^2}{N}}$$
(6.1)

donde N es el número de datos que forman una población.

Las dos curvas de la Figura 6.4a son para dos poblaciones de datos que sólo difieren en sus desviaciones estándar. La desviación estándar para el conjunto de datos que producen la curva B, la más ancha y más baja, es doble que para las medidas que producen la curva A. El ancho de esas curvas es una medida de la precisión de los dos conjuntos de datos. Por consiguiente, la precisión de los datos de la curva A es dos veces mejor que la de los datos representados por la curva B.

En la Figura 6.4b se muestra otro tipo de curva normal de error, en donde abora el eje x es una nueva variable z, que se define como

$$z = \frac{(x - \mu)}{\sigma} \tag{6.2}$$

Observe que z es la desviación de un dato con respecto a la media relacionada con una desviación estándar. Es decir, cuando $x - \mu = \sigma$, z es igual a la unidad: cuando $x - \mu = 2\sigma$, z es igual a dos, y así sucesivamente. Como z es la desviación de la media relacionada con la desviación estándar, la gráfica de la freciencia relativa frente a z origina una sola curva de Gauss que representa a toda la población de datos, sin considerar la desviación estándar. Así, la Figura 6.4b es la curva normal de error para ambas senes de datos con los que se construyeron las curvas A y B de la Figura 6.4a.

La ecuación para la curva gaussiana de error es

$$y = \frac{e^{-(\epsilon - \mu)/2\sigma^2}}{\sigma \sqrt{2\pi}} = \frac{e^{-\epsilon/2}}{\sigma \sqrt{2\pi}}$$
(6.3)

Como el cuadrado de la desviación estándar, σ², aparece en la expresión de la curva de error gaussiana, éste también es un término de interés. Esta cantidad se denomina varianza (vease la Sección 6B.5).

Una curva normal de error tiene varias propiedades generales: (a) la media cae en el punto central de máxima frecuencia, (b) hay una distribución simétrica de las desviaciones positivas y negativas en torno al valor máximo y (c) conforme aumenta la magnitud de las desviaciones hay una disminución exponencial de la frecuencia. Por lo tanto, son más frecuentes los pequeños errores que los grandes.

Área bajo una curva de Gauss

En el Recuadro 6.2 se muestra que, con independencia de su ancho, el 68.3% del área bajo una curva de Gauss, para una población de datos, se sitúa dentro de una desvisción estándar ($\pm 1\sigma$) de la media μ . Por lo tanto, casi el 68.3% de los valores que constituyen la población está dentro de estos límites. Más aún, aproximadamente el 95.4% de todos los valores queda dentro de $\pm 2\sigma$ de la media y 99.7% dentro de $\pm 3\sigma$. Las líneas verticales discontinuas de la Figura 6.4 muestran las áreas limitadas por $\pm 1\sigma$, $\pm 2\sigma$ y $\pm 3\sigma$.

Como consecuencia de la relación de estas áreas, la desviación estándar de una población de datos es una herramienta útil para hacer predicciones. Por ejemplo, se puede decir que hay un 68.3 posibilidades en 100 de que la incertidumbre aleatoria de una sola medida no sea mayor que $\pm 1\sigma$. Del mismo modo, la posibilidad de que el error sea menor que $\pm 2\sigma$ es de 95.4 en 100, y así sucesivamente. El cálculo del área bajo una curva de Gauss se explica en el Recuadro 6.2.

RECUADRO 6.2

Cálculo del área bajo una curva de Gauss

Con frecuencia se hace referencia al área bajo una curva. En el contexto de la estadística es importante ser capaz de determinar el área bajo una curva de Gauss entre los límites definidos. El área bajo una curva entre dos límites determina la probabilidad de que el valor de una medida se escuentre entre dichos límites. Surge una pregunta práctica: ¿cómo se determina el área bajo una curva? La Ecuación 6.3 representa una curva de Gauss en términos de la media de la población μ y de la desviación estándar σ , o la variable z. Suponga que quiere conocer el área bajo una curva entre -1σ y $+1\sigma$ con respecto a la media. En otras pulabras, desea conscer el área desde $\mu-\sigma$ hasta $\mu+\sigma$.

Se puede realizar esta operación por medio del cálculo, ya que la integración de una ecuación estima el área bajo la curva que describe la ecuación. En este caso se desea encontrar la integral definida desde $-\sigma$ hasta $+\sigma$.

$$\text{frea} = \int_{-\sigma}^{\sigma} \frac{e^{-(x-\mu)t/2\sigma^2}}{\sigma \sqrt{2\pi}} dx$$

Es más sencillo usar la Ecuación 6.3, con la variable z, por lo que la ecuación se convierte en

$$\text{área} = \int_{-1}^{1} \frac{e^{-\varepsilon r_0}}{\sqrt{2\pi}} d\varepsilon$$

Como no existe una forma de solución cercana, la integral debe evaluarse numénicamente, en este caso el resultado es

$$area = \int_{-1}^{1} \frac{e^{-t/2}}{\sqrt{2\pi}} dz = 0.683$$

(continua)

Cura que macora un area de ciones

De igual forma, si requiere conocer el área bajo una curva de Gauss para 2*tr* de cada lado de la media, debe calcular la integral siguiente:

área =
$$\int_{-2}^{2} \frac{e^{-z/t_2}}{\sqrt{2\pi}} dz = 0.954$$

Curva que muestra un área de 0.954.

Para ±3er se tiene

área =
$$\int_{-3}^{3} \frac{e^{-z/2}}{\sqrt{2\pi}} dz = 0.997$$

Es importante conocer, por último, el área bajo la curva de Gauss completa, para lo que se plantea la integral siguiente:

$$area = \int_{-\infty}^{\infty} \frac{e^{-z/2z}}{\sqrt{2\pi}} dz = 1$$

Según las integrales puede verse que las áreas bajo la curva de Gauss para una, dos y tres desviaciones estándar a partir de la media son, respectivamente, 68.3%, 95.4% y 99.7% del área total bajo la curva.

La desviación estándar de la muestra: una medida de la precisión

La Ecuación 6.1 debe modificarse cuando se aplica a una muestra pequeña de datos. Entonces, la desviación estándar de la muestra, x, viene dada por la ecuación

$$s = \sqrt{\frac{\sum_{i=1}^{N} (x_i - \bar{x})^2}{N-1}} = \sqrt{\frac{\sum_{i=1}^{N} d_1^2}{N-1}}$$
(6.4)

donde la cantidad $(x, -\bar{x})$ representa la desviación d_i del valor x_i de la media \bar{x} . Observe que la Ecuación 6.4 se diferencia de la Ecuación 6.1 en dos aspectos. En primer lugar, la media de la muestra \bar{x} aparece en el numerador en lugar de la media de la población, μ . En segundo lugar, se sustituye N de la Ecuación 6.1 por el **número de grados de libertad** (N-1). Cuando se usa N-1 en lugar de N se dice que x es un estimador no sesgado de la desviación estándar de la población, σ . Si no se utiliza esta sustitución, la x calculada será menor, en promedio, que la verdadera desviación estándar σ ; es decir, x tendrá un sesgo negativo (véase el Recuadro 6.3).

La varianza de la muestra s^2 también es importante en los cálculos estadísticos. Es una estimación de la varianza de la población, σ^2 , que se estudia en la Sección 6B.5.

La Ecuación 6.4 se aplica para series pequeñas de datos. Se dice inencuentre las desviaciones de la media d, elévelas al cuadrado. súmelas, divida la suma entre N - 1 v obtenza la raiz cuadrada». La cantidad N - 1 se denomina número de grados de libertad. Las calculadoras científicas llevan incorporada, por lo general, la función para la desviación estándar. Con la mayor parte es posible obtener tanto la desviación estándar de la población, o, como la desviación estándar de la muestra, s. Para un conjunto pequeño de datos, use la desviación estándar de la muestra, s.

RECUADRO 6.3

Significado del número de grados de libertad

El número de grados de libertad indica el número de datos independientes que se introducen en el cálculo de la desviación estándar. Cuando μ es desconocida, \bar{x} y s se deben obtener de una serie de datos duplicados. Se utiliza un grado de libertad para culcular \bar{x} porque, al conservar sus signos, la suma de las desviaciones individuales debe ser igual a cero. Es decir, cuando se han calculado N-1 desviaciones, se conoce la última. Por consigniente, sólo N-1 desviaciones dan una medida independiente de la precisión del conjunto. Si no se utiliza N-1 para calcular la desviación estándar de muestras pequeñas, los valores de x que se obtienen son, en promedio, menores que la verdadera desviación estándar σ .

Otra forma para expresar la desviación estándar de la muestra

Para calcular s con una calculadora que no tenga la función para la desviación estándar, se recomienda la siguiente forma para la Ecuación 6.4, que es más fácil de utilizar:

$$g = \sqrt{\frac{\sum_{j=1}^{N} x_{j}^{2} - \left(\sum_{j=1}^{N} x_{j}\right)^{2}}{N}}$$

$$N = \sqrt{\frac{N}{N}}$$
(6.5)

En el Ejemplo 6.1 se aplica la Ecuación 6,5 para calcular s.

EJEMPLO 6.1

En la determinación del contenido de plomo en una muestra de sangre se obtuvieron los siguientes resultados: 0.752, 0.756, 0.752, 0.751 y 0.760 ppm de Pb. Calcule la media y la desviación estándar para este conjunto de datos.

Para aplicar la Fousción 6.5, se calculan $\sum x_i^2 y (\sum x_i)^2/N$.

Muestra	2,	x1
1	0.752	0.565504
2	0.756	0.571536
3	0.752	0.565504
4	0.751	0.564001
5	0.760	0.577600
	$\Sigma x_i = 3.771$	$\Sigma x_i^2 = 2.844145$

$$\bar{x} = \frac{\sum x_i}{N} = \frac{3.771}{5} = 0.7542 \approx 0.754 \text{ ppm Pb}$$

$$\frac{(\sum x_i)^2}{N} = \frac{(3.771)^2}{5} = \frac{14.220441}{5} = 2.8440882$$

Al sustituir en la Écuación 6.5, se obtiene
$$4 = \sqrt{\frac{2.844145 - 2.8440882}{5 - 1}} = \sqrt{\frac{0.0000568}{4}} = 0.00377 \approx 0.004 \text{ ppm Pb}$$

◀ Siempre que se restan dos números grandes, aproximadamente iguales, la diferencia tendrá, por lo general, una incertidumbre relativamente grande.

En el Ejemplo 6.1 observe que la diferencia entre $\sum x_i^2 y (\sum x_i)^2 IN$ es muy pequeña. Si estos números se hubieran redondeado antes de restarlos, el valor calculado para s tendría un grave error. Para evitar esta fuente de error, nunca se debe redondear un cálculo de desviación estándar hasta el final. Por esta misma razón, nunca se debe utilizar la Ecuación 6.5 para calcular la desviación estándar de números que tengan cinco o más dígitos. En su lugar, utilice la Ecuación 6.42. En muchas calculadoras y computadores que tienen la función para calcular la desviación estándar emplean, internamente, una versión de la Ecuación 6.5 para realizar el cálculo. Siempre hay que tener cuidado por los errores de redondeo cuando se calcula la desviación estándar de valores con cinco o más cifras significativas.

Cuando se hacen cálculos estadísticos debe recordarse que la desviación estándar de la muestra podría diferir mucho de la desviación estándar de la población, debido a la incertidumbre en x. A medida que N es más grande, x y s son mejores estimadores para µ y \(\sigma\).

A medida que N → ω_i : → µ

El error estàndar de la media.

del conjunto.

s, es la desviación estándar de un

conjunto de datos dividida entre la raiz cuadrada del número de datos

Error estándar de la media

Las cifras para la probabilidad de distribución de Gauss calculadas como áreas en el Recuadro 6.2 se refieren a la probabilidad de error para una xola medida. Por lo tanto, existe un 95.4% de probabilidad de que un resultado de una población caiga dentro de ±2σ de la media μ. Si una serie de resultados duplicados, con N mediciones cada uno, se toma de manera aleatoria de los resultados de una población, la media de cada conjunto tendrá cada vez menos dispersión a medida que aumenta N. La desviación estándar de cada media se conoce como error estándar de la media y se expresa con el símbolo s... El error estándar de la media es inversamente proporcional a la raíz cuadrada del número de datos N que se utilizó para calcular la media, como se expresa en la Ecuación 6.6:

$$s_m = \frac{s}{\sqrt{N}}$$
(6.6)

La Ecuación 6.6 indica que la media para 4 mediciones es más precisa por $\sqrt{4} = 2$ que las mediciones individuales de la serie de datos. Con frecuencia se usa el promedio de los resultados para aumentar la precisión. Sin embargo, la mejora que se logra con el promedio es limitada, debido a la dependencia de la raíz cuadrada, como se vio en la Ecuación 6.6. Por ejemplo, para aumentar la precisión en un factor de 10, se requiere 100 veces más medidas. Cuando es posible, resulta mejor disminuir s que seguir promediando un mayor número de resultados, ya que s_{ne} es directamente proporcional a s, y sólo inversamente proporcional a la raíz cuadrada de N. En algunas ocasiones, se puede distrinuir la desviación estándar si se aumenta la precisión en las operaciones individuales, se cambia el procedimiento o se usan herramientas de medida más precisas.

En la mayoría de los casos, los dos o tres primeros dígitos son idênticos en una serie de datos. Como una alternativa para no utilizar la Ecuación 6.4, estes digloss idénticos se uniten y se utilizan les restantes en la Ecuación 6.5. Por ejemplo, la desvinción estándar para los diátos del Ejemplo 6.1 podría quedane como 0.082, 0.056, 0.052 y así sucesivamente (o incluso en 52, 56, 52, etc.).

CÁLCULO DE LA DESVIACIÓN ESTÁNDAR

En este ejercicio se calcula la desviación estándar, la varianza y la desviación estándar relativa de dos series de datos. Se inicia con la boja de cálculo y los datos del ejercicio del Capítulo 5 con hoja de cálculo. La desviación estándar se obtiene con la ecuación

$$s = \sqrt{\frac{\sum_{i=1}^{N} (x_i - \bar{x})^2}{N - 1}}$$

y la varianza es x2,

Cálculo de la varianza

Si continúa con el ejercicio de la hoja de cálculo del Capítulo 5, inicie con los datos que aparecen en la pantalla de su computador. De lo contrario, abra el archivo promedio.xls del disquete presionando en Archivo/Abrir. Active la cel-da D1 y escriba

Deviation'2[,]

Ahora la celda activa será la D2 y la hoja de cálculo debe aparecer como sigue:

A	8	C	. D.	. 8
1	Datce	Desviscion	Desiración/2	150
3	19.4	0.383333		
3	19.5	0.263333		
4	19.6	D 163333		
5	19.8	0.016667		
6	20.1	0.316667		
7	20.3	0.518867		
8	- 1000	2000 HE		
9				
10				
\$1 Total	118.7			
12 N	6			
RB Media	19.78333	0.283333		
14				

Ahora escriba

y el valor de la desviación de la celda C2 elevado al cuadrado aparecerá en la celda D2. Copie esta fórmula en las otras celdas de la columna D presionando nuevamente en la celda D2, presione el controlador de relleno y arrástrelo hasta la celda D7. En este momento ya ha calculado el cuadrado de la desvisción de cada uno de los datos respecto al valor de la media que se encuentra en la celda B13.

Forma rápida para realizar la suma

Para calcular la variancia se debe calcular la suma de los cuadrados de las desviaciones, por lo tanto, presione en la celda D11 y luego haga clic en el icono Autosuma que se muestra al margen.

	A	8	C	D 1	
100		Dates	Desviacion	Desviacion/2	-
2		19.4	0.383333	D 146944	
3		19.5	D 283333	0.090278	
4		19.6	0.1833333	0.033611	
5		19.8	0.016667	0.000278	
6		20.1	0.316667	0.100278	
7		20.3	0.516667	D 266944	
8		-	Bridging Colonia, Tra		
9					
10		1000		1	
11	Total	118.7		-SUMPAR	n
12	54	6			_
13	Media	19.78333	0.283333		
14					

El cuadro de líneas discontinuas que se muestra en la figura anterior encierra a la columna de datos desde las celdas D2-D10, que son los datos para la función SUMA de la celda D11 y de la barra de fórmulas. Observe que Excel presupone que usted quiere sumar todos los datos numéricos que aparecen sobre la celda activa y automáticamente completa la fórmula. Cuando usted hace clic en [41, aparece la suma de los cuadrados de las desviaciones en la celda D11. Como las celdas D8-D10 están en blanco, contribuyen con cero a la suma, por lo que no hay problema si deja la referencia de las celdas D8-D10 en la fórmula. Sin embargo, debe poner atención en las referencias de las celdas en blanco para que no causen dificultades en determinadas circunstancias. Siempre es posible modificar el tamaño del cuadro de tal manera que sólo abarque los datos de interés.

El paso final para calcular la varianza consiste en dividir la suma de los cuadrados de las desviaciones entre el número de grados de libertad, que es N - 1. Escriba la fórmula en la celda D12 para efectuar este último cálculo. Antes de hacerlo, escriba la palabra varianza en F12. Ahora, presione sobre la celda D12 y escriba

=D11/(B12-1)[J]

La varianza se calcula y el resultado aparece en la celda. Observe que debe encerrar entre paréntesis la diferencia B12 — 1 para que Excel calcule el número de grados de libertad antes de efectuar la división. Si el número de grados de libertad, B12 — 1, no se encontrara entre paréntesis, Excel dividiria D11 entre B12 y luego le restaría 1, lo cual es incorrecto. Para ver esta cuestión, suponga que D11 — 12 y B12 — 3. Si no se escriben los paréntesis, D11/B12 — 1 — 3, pero, si se escriben, D11/B12 — 1) — 6. En Excel, el orden de las operaciones matemáticas es muy importante. Recuerde que, al igual que en álgebra, Excel ejecuta la potenciación antes que la multiplicación y la división, y realiza la multiplicación y la división antes que la suma y la resta. Como en este ejemplo, es posible cambiar el orden de las operaciones colocando correctamente los paréntesis. El orden que utiliza Excel para evaluar algunas operaciones matemáticas y lógicas se muestra al margen.

Cálculo de la desviación estándar

El siguiente paso consiste en calcular la desviación estándar mediante la obtención de la raiz cuadrada de la varianza. Haga clic en D13 y escriba

=SORT(D12)[J]

Orden de las operaciones

Orden	Operador	Descripción
1	-	Negación
2	160	Porcentaje
3	6	Potenciación
4	* y /	Multiplicación y división
5	+ y -	Suma y resta
6	=,<,>, <=,>=, <>	Comparación

A continuación, presione F13 y escriba

Standard Deviation[J]

La hoja de trabajo aparecerá como la siguiente:

100	A	1 8	C	D	E	F. G
1		Dates	Desviación	Desviación^2		
2		19.4	0.383333	0.146944		
3		19.5	0.283333	0.090278		
4		19.6	0.183333	0.033611		
4 5		19.8	0.016667	0.000278		
6		20.1	0.316867	0.100278		
7		20.3	0.516667	0.266944		
8 9						
9						
10						
34.1	Total	118.7		0.626333		
12	N	6	Stania - V	0.125667		Vertariza
13	Media	19 78333	0.283333	0.354495		Desviación estánda
14		1				

Observe que deliberadamente se dejaron en blanco las celdas E12 y E13. A continuación se utilizan con el objeto de generar las funciones de la varianza y de la desviación estándar en Excel para verificar las fórmulas.

Generación de funciones estadísticas en Excel

Haga clic en la celda E12 y escriba

=VAR(

Ahora presione la celda B2 y arrástrela con el ratón hasta la celda B7, de modo que la hoja de trabajo aparezca como la siguiente:

SM	- X 1	=VAR(E	12.B/			
A	В	¢	D	E	F	G
1	Datos	Desviación	Desviación^	2	100	
2	19.4	0.383333	0.146944			
3	19.5	0.283333	0.080278			
4	19.6	0.183333	0.033611			
5	19.8	0.016667	0.000278			
5	20.1	0.316667	0.100278			
7	\$ 20.3	0.516667	0.266944			
8	12.5	6R×1C				
9		- NATE				
10			NA SINGE			
11 Total	118.7		0.628333			
12 N	6	Constitution	0.125867	R(B2:B7	Varianza	
13 Media	19.78333	0.283333	0.354495	100000000000000000000000000000000000000	Desviación est	anda
14						

Observe que las celdas de referencia B2:B7 aparecen en la celda E12 lo mismo que en la barra de fórmulas. Ahora, suelte el botón del ratón y presione [4], y la varianza aparece en la celda E12. Si efectuó las operaciones de manera correcta, los valores que aparecen en las celdas D12 y E12 son idénticos. En este momento, la celda activa debe ser E13. De no ser así, presione en ella y escriba

STDEV (

Dé un clic y arrastre para destacar las celdas B2:B7 como se hizo antes. Suelte el botón del ratón, haga elic en [.J] y aparecerá la desviación estándar en la celda E13. Los valores calculados en las celdas D13 y E13 deben ser iguales. Es importante observar que las funciones de Excel DESVEST y VAR calculan la desviación estándar de la muestra y la varianza de la muestra, y no las funciones estadísticas que corresponden a la población. Estas funciones son muy útiles, ya que la muestra siempre será lo suficientemente pequeña para que usted quiera calcular las variables estadísticas de la muestra en lugar de las de la población. Excel también tiene las funciones DESVESTP y VARP que calculan los valores de la desviación estándar y de la varianza de la población completa, respectivamente, las cuales no se deben utilizar para muestras de datos.

Hasta este momento bemos prestado poca atención al número de cifras decimales desplegadas en las celdas. Para controlar el número de cifras decimales de una o varias celdas, destaque la celda (o celdas) seleccionada y presione el botón; Aumentar decimales, que se muestra al margen. Destaque D13:E13 e intentelo. A continuación presione el icono: Disminuir decimales para invertir el proceso. Excel no tiene idea de cuántas cifras significativas mostrar en una celda, es un aspecto que uno mismo debe controlar. Ahora, disminuya el número de decimales hasta que sólo quede una cifra significativa. Observe que Excel redondea los datos.

Coeficiente de variación a porcentaje de la desviación estándar relativa

El objetivo final de este ejercicio es calcular el coeficiente de variación (CV), también conocido como porcentaje de la desviación estándar relativa (%DER) (vea una explicación sobre este término en la Sección 6B.5). Como se muestra en la Ecuación 6.9, CV viene dado por

$$CV = \frac{x}{r} \times 100\%$$

Haga elic en E14 y escriba

=E13*100/B13[.]]

Ahora presione F13 y escriba CV, %[,-1]. La hoja de cálculo debe parecerse a la que se muestra en la página siguiente. Observe que se multiplicó por 100 la relación de las celdas E13/B13, de modo que la desviación estándar relativa se expresa como un porcentaje. Mueva el punto decimal para indicar sólo cifras significativas en CV.

Se ha elaborado una hoja de cálculo para casos generales, la cual se puede utilizar para realizar cálculos estadísticos básicos. Con el objeto de completar esta parte del ejercicio, seleccione una posición adecuada, genere una fórmula que muestre el número de grados de libertad y luego póngale un nombre en la celda adyacente para identificar esta importante variable. Guarde el archivo

911	A	B	C	D	E	F	G
1		Datos	Desvisción	Desvinción^2			
2		19.4	0.383333	0.146944			
		19.5	0.263333	0.080278			
4		19.6	0.183333	0.033611			
5		19.8	0.016667	0.000278			
6		20.1	0.316667	0.100278			
7		20.3	0.516667	0.266944			
8			- 027040	Property Co.			
9							
10							
11	Total	118.7		0.628333			
12	N -	6		0.125667	0.125667	Varianza	
13	Media	19.78333	0.283333	0.4	0.4	Desviación estándar	
14			1000		1.791887	CV, %	
15							7

para un uso futuro en problemas y cálculos de laboratorio. Ahora utilice la hoja de cálculo para verificar los resultados del Ejemplo 6.1. Para borrar los datos de la hoja de trabajo, sólo dé un clic, remarque las celdas B2:B7 y luego presione [Supx]. Otra opción es dar un clic en B2 y empezar a escribir los datos. Al final de cada entrada presione [4]. Asegúrese de borrar los datos de las celdas B7:D7.

Como ejercicio final, abra la hoja de cálculo que elaboró en el Capítulo 3 para la determinación gravimétrica de cloruro, al que se le dio el nombre de grav_cloruro.xls. Introduzca las fórmulas en las celdas B12-B14 para calcular la media, la desviación estándar y la DER en partes por mil del porcentaje de cloruro en las muestras. En este ejemplo, multiplique por 1000 la desviación estándar relativa en la celda B14. Ajuste el punto decimal en los resultados para mostrar un número adecuado de cifras significativas. La hoja de trabajo siguiente muestra los resultados. Guárdela para que la pueda utilizar como modelo para cálculos de laboratorio.

	A	B. [C	D
1	Determinación gravimétrica de cloruro		7	
2	Muestras	1	2	- 3
3	Masa del frasco más la muestra, g	27.6115	27.2185	26.8105
4	Masa del frasco monos la muestra, g	27.2185	26.8105	26.4517
5	Masa de la muestra, g	0.3930	0.4080	0.3588
6				
7	Masa de los crisoles con AgCit, g	21.4296	23.4915	21.8323
8	Masa de los crisoles vacios, g	20.7925	22.8311	21.2483
9	Masa de AgCl, g	0.6370	0.6604	0.5840
10			7.5577.5777	
11	% de cloruro	40.0947	40.0393	40.2625
12	Medida del % de cloruro	40.1322		
13	Desviación estándar, % de cloruro	0.12		
14	DER, partes por mil	2.90		
15				

6B.4. Fiabilidad de s como medida de precisión

En el Capítulo 7 se describen algunas pruebas estadísticas utilizadas para la prueba de hipótesis, generación de intervalos de confianza para los resultados y rechazo de puntos atípicos. La mayoría de las pruebas utilizan la desviación estándar de la muestra. La probabilidad de que estas pruebas estadísticas proporcionen los resultados correctos aumenta cuando aumenta el grado de confianza de x. A medida que N aumenta en la Ecuación 6.4, x se convierte en una mejor manera de estimar la desviación estándar de la población, σ. Cuando N es mayor que 20, por lo general x es un buen estimador de σ, y para fines prácticos, se puede suponer que estas cantidades son idénticas. Por ejemplo, si las 50 mediciones de la Tabla 6.2 se dividen en 10 subgrupos, cada uno con 5 datos, el valor de x varía mucho de un subgrupo a otro (de 0.0023 a 0.0079 mL), aun cuando el promedio de los valores calculados de x es el promedio de todo el conjunto (0.0056 mL). En cambio, los valores calculados de x para dos subconjuntos de 25 datos cada uno son casi idénticos (0.0054 y 0.0058 mL).

El gran aumento en la fiabilidad de s al aumentar N hace posible obtener una buena aproximación de σ cuando el método de medición no es muy laborioso y se dispone de una muestra suficiente. Por ejemplo, si es necesario medir el pH de muchas disoluciones para una investigación, entonces, es útil evaluar s en una serie de experimentos preliminares. Esta medición es sencilla y sólo se necesita sumergir en la disolución de prueba un par de electrodos previamente enjuagados y secos, y leer el pH en la escala o en la pantalla. Para determinar s, se pueden medir 20 o 30 porciones de una solución amortiguadora (huffer) con un pH fijo, siguiendo exactamente el mismo procedimiento. Se puede suponer, por lo regular, que el error aleatorio en esta prueba es el mismo que en las mediciones posteriores. El valor de s calculado con la Ecuación 6:4 es una buena estimación del valor de la población, s.

Resumen de hoja de cálculo En el Capítulo 2 de Applications of Microsofi[®] Excel in Analytical Chemistry se introduce el uso del Paquete de Herramientas Analíticas de Excel para calcular la media, la desviación estándar y otras cantidades. Además, el paquete de Estadística Descriptiva encuentra el error estándar de la media, la mediana, la dispersión, los valores máximo y mínimo y los parâmetros que reflejan la simetría del conjunto de datos.

Combinación de datos para aumentar la fiabilidad de s

Si se tienen varios subconjuntos de datos, entonces se puede obtener una mejor estimación de la desviación estándar de la población mediante la combinación de datos que usando sólo los datos de un conjunto. Se tiene que suponer que todas las mediciones tienen la misma fuente de error aleatorio. Por lo general, esta suposición es válida si las muestras tienen una composición semejante y se analizan exactamente de la misma forma. También debe suponerse que las muestras se extraen en forma aleatoria de la misma población y, por lo tanto, tienen un valor común de o:

La estimación combinada de σ, conocida como s_{continada}, es un promedio ponderado de las estimaciones individuales. Para calcular s_{continada}, se clevan al cuadrado las desviaciones estándar con respecto a la media para cada subconjunto; a continuación se suman los cuadrados de las desviaciones de todos los subconjuntos y se díviden entre el número correspondiente de grados de libertad. La s combinada se obtiene al calcular la raíz cuadrada del resultado. Se pierde un grado de libertad para cada subconjunto. Por lo tanto, el número de

RETO: elabore una hoja de cálculo que contenga los datos de la Tabla 6.2, y demaestre que ε/ es un mejor estimador de σ cuando N aumenta. También demuestre que s es casa igual a σ para N > 20. grados de libertad para la s combinada es igual al número total de mediciones menos el número de subconjuntos. La Ecuación 6.7 del Recuadro 6.4 representa la ecuación formal para obtener s_{continuta} para r conjuntos de datos. En el Ejemplo 6.2 se muestra la aplicación de este tipo de cálculo.

RECUADRO 6.4

Ecuación para calcular la desviación estándar combinada

La ecuación para el cálculo de la desviación estándar combinada de varios conjuntos de datos toma la forma

$$s_{\text{convisionle}} = \sqrt{\frac{\sum\limits_{j=1}^{N_1} (x_i - \bar{x}_1)^2 + \sum\limits_{j=1}^{N_2} (x_j - \bar{x}_2)^2 + \sum\limits_{k=1}^{N_1} (x_k - \bar{x}_3)^2 + \dots}{N_1 + N_2 + N_3 + \dots - N_1}}$$
 (6.7)

donde N_i es el número de datos en la serie 1; N_i es el número de datos en la serie 2, y así sucesivamente. El término N_i es el número de conjuntos de datos que se agrupan.

EJEMPLO 6.2

Un examen que se practica de manera rutinaria a los enfermos de diabetes es el del nivel de glucosa. Se determinó, durante varios meses, la concentración de glucosa en un paciente con niveles moderadamente altos, utilizando un metodo analítico espectrofotométrico. Se sometió al paciente a una dieta baja en azocar, para disminuir los niveles de glucosa. Durante el estudio para determinar la efectividad de la dieta se obtuyieron los resultados siguientes. Calcule una estimación combinada de la desvisción estándar del método.

Concentración de glucosu, mg/l.	Media de glucosa, mg/L	Sunu de les cuadrades de las desviaciones estándar de la media	Desviación estándar
1108, 1122, 1075, 1099, 1115,	1100.3	1687.43	16.8
THE RESERVE OF THE PROPERTY OF THE PARTY OF		William III	20
992, 975, 1022, 1001, 991	996.2	1182,80	17.2
788, 805, 779, 822, 800	798.8	1086.80	16.5
799, 745, 750, 774, 777, 800, 758	771.9	2950.86	22.2
	de glucesu, mg/l. 1108, 1122, 1075, 1099, 1115, 1083, 1100 992, 975, 1022, 1001, 991 788, 805, 779, 872, 800	Concentración de glucosa, mg/L. 1108, 1122, 1075, 1099, 1115, 1100,3 1083, 1100 992, 975, 1022, 1001, 991 998, 805, 779, 822, 800 798,8	de glucosa, mg/L las desviaciones mg/L estándar de la media

Número total de mediciones = 24

Total de la suma de los caadrados = 6907.89

Para el primer mes, la suma de los cuadrados de la penúltima columna se calculó como sigue:

Suma de cuadrados =
$$(1108 - 1100.3)^2 + (1122 - 1100.3)^2 + (1075 - 1100.3)^2 + (1099 - 1100.3)^2 + (1115 - 1100.3)^2 + (1083 - 1100.3)^2 + (1100 - 1100.3)^2 = 1687.43$$

Las demás sumas de los cuadrados se obtuvieron de forma similar. La desviación estándar combinada es

$$s_{\text{combinade}} = \sqrt{\frac{6907.89}{24 - 4}} = 18.58 \approx 19 \text{ mg/L}$$

Observe que este valor combinado es una mejor estimación de σ , más que cualquiera de los valores individuales de s de la última columna.

Analizador de glucosa,

Observe que se pierde un grado de libertad por cada una de los cuatro conjuntos de datos. Sin embargo, como quedan 20 grados de libertad, el valor calculado de κ puede considerarse una buena estimación de σ .

Resumen de hoja de cálculo En el Capítulo 2 de Applications of Microsofí⁸ Excel in Analytical Chemistry se presenta una hoja de trabajo para calcular la desviación estándar combinada de los datos del Ejemplo 6.2. Se introduce la función de Excel DESVIA2() para encontrar la suma de los cuadrados de las desviaciones. Como una extensión de este ejercicio, utilice la hoja de trabajo para resolver algunos de los problemas de cálculo de la desviación estándar combinada que aparecen al final de este capítulo. También puede ampliar la hoja de trabajo para anotar más datos dentro de un conjunto de datos, esí como un mayor número de conjuntos.

6B.5. Varianza y otras medidas de precisión

Por lo general, los químicos emplean la desviación estendar de la muestra para indicar la precisión de sus datos. Pero también hay otros tres términos para el trabajo analítico.

Varianza (s2)

La varianza es, simplemente, el cuadrado de la desviación estándar. La varianza de la muestra s^2 es una estimación de la varianza de la población, σ^2 , y viene dada por La varianza de la muestra sº es igual al cuadrado de la desviación estándar de la muestra.

$$s^{2} = \frac{\sum_{i=1}^{N} (x_{i} - \bar{x})^{2}}{N-1} = \frac{\sum_{i=1}^{N} (d_{i})^{2}}{N-1}$$
(6.8)

CAPITULO 6

► La International Union of Pure

und Applied Chemistry recomienda el

uso del símbolo s, para la desviación estándar relativa de la muestra, y o,

para la desviación estándar relativa de la población. En las ecuaciones en que se presente duda al usar DER, se

utilizará s, y or,

Errores aleatorios en el análisis químico

Observe que la desviación estándar tiene las mismas unidades que los datos, mientras que la varianza tiene las unidades de los datos al cuadrado. Los científicos tienden a utilizar la desviación estándar como medida de precisión en lugar de la varianza. Es más fácil relacionar la precisión de una medida con la medida misma si las dos tienen las mismas unidadés. Como se verá más adelante en este capítulo, la ventaja de utilizar la varianza es que es aditiva en muchas situaciones.

Desviación estándar relativa (DER) y coeficiente de variación (CV)

Con frecuencia los químicos se refieren más a la desviación estándar en términos relativos que en términos absolutos. La desviación estándar relativa se calcula al dividir la desviación estándar entre la media del conjunto de datos. Algunas veces, la desviación estándar relativa, DER, se representa con el símbolo s.-

$$DER = s_t = \frac{s}{s}$$

El resultado se expresa a menudo en partes por mil o en porcentaje mediante la multiplicación de esta relación por 1000 o por 100%. Por ejemplo,

DER en partes por mil =
$$\frac{s}{s} \times 1000 \text{ ppt}$$

El coeficiente de variación, CV, es el porcentaje de la desviación estándar relativa. A la desviación extándar relativa multiplicada por 100% se la conoce como coeficiente de variación (CV).

$$CV = \frac{g}{3} \times 100\%$$
 (6.9)

La desviación estándar relativa proporciona una visión más clara de la calidad de los datos que la desviación estándar absoluta. Por ejemplo, suponga que la desviación estándar de una determinación de cobre es de 2 mg. Si la muestra tiene una media

de 50 mg de cobre, el CV para esta muestra es 4% $\left(\frac{2}{50} \times 100\%\right)$. Para una

muestra que sólo contiene 10 mg, el CV es 20%.

Dispersión (w)

La dispersión es otro término que se utiliza algunas veces para describir la precisión de réplicas o conjunto de resultados. Es la diferencia entre el valor más alto y el valor más bajo del conjunto. Así, la dispersión de datos es (20.3 — 19.4) = 0.9 ppm de Fe en la Figura 5.1.

La dispersión en los resultados para el mes 1 del Ejemplo 6.2 es 1122 — 1075 = 47 mg/L de glucosa.

EJEMPLO 6.3

Para el conjunto de datos del Ejemplo 6.1, calcule (a) la varianza, (b) la desviación estándar relativa en partes por mil, (c) el coeficiente de variación y (d) la dispersión.

En el Ejemplo 6,1 se encuentra que

$$\bar{x} = 0.754 \text{ ppm Pb}$$
 y $s = 0.0038 \text{ ppm Pb}$

(a)
$$s^2 = (0.0038)^2 = 1.4 \times 10^{-5}$$

(b) DER =
$$\frac{0.0038}{0.754} \times 1000 \text{ ppt} = 5.0 \text{ ppt}$$

(e)
$$CV = \frac{0.0038}{0.754} \times 100\% = 0.50\%$$

(d)
$$w = 0.760 - 0.751 = 0.009$$
 ppm Pb

DESVIACIÓN ESTÁNDAR 6C DE LOS RESULTADOS CALCULADOS

Con frecuencia es necesario estimar la desviación estándar de un resultado calculado a partir de dos o más datos experimentales, donde cada uno tiene una desviación estándar de muestra conocida. Como se muestra en la Tabla 6.4, la forma de hacer estas estimaciones depende del tipo de cálculos empleados. La deducción de las relaciones que se muestran en esta tabla se encuentra en el Apéndice 9.

6C.1. Desviación estándar de una suma o una resta

Considere la suma siguiente:

donde los números entre paréntesis son las desviaciones estándar absolutas. Si los signos de las tres desviaciones estándar son por casualidad iguales, la desviación estándar de la suma podría ser tan grande como +0.02 + 0.03 + 0.05 = +0.10, o bien, -0.02 - 0.03 - 0.05 = -0.10. Por otra parte, podrían combinarse las tres desviaciones estándar para obtener un valor acumulado de cero: -0.02 - 0.03 + 0.05 = 0, o bien, +0.02 + 0.03 - 0.05 = 0. Sin embargo es más factible que la desviación estándar de la suma se encuentre entre estos dos extremos. La varianza de una suma o de una diferencia es igual a la suma de las varianzas individuales³. El valor más probable para la desviación estándar de

La varianza de una suma o de una resta es igual a la sumo de las varianzas de los nilmeros que integran la suma o la resta.

³ Véase P. R. Bevington y D. K. Robinson, Dana Reduction and Error Analysis for the Physical Sciences, 2.5 ed., pp. 41-50, Nueva York: McGraw-Hill, 1992.

Errores aleatorios en el análisis químico

TABLA 6.4

Propagación de errore	s en los cálculos	aritméticos		
Tipo de cálculo	Ejemplo*	Desviación estándar de y		
Sureas y restas	y=u+h-c	$s_{y} = \sqrt{s_{x}^{2} + s_{x}^{2} + s_{y}^{2}}$	(1)	
Multiplicaciones y divisiones	$y=a\times blc$	$\frac{s_y}{y} = \sqrt{\left(\frac{s_x}{a}\right)^2 + \left(\frac{s_z}{b}\right)^2 + \left(\frac{s_z}{c}\right)^2}$	(2)	
Potenciación	$y=a^{i}$	$\frac{x_y}{y} = x \left(\frac{x_n}{a} \right)$	(3)	
Logaritmos	$y=\log_{10} a$	$s_a = 0.434 \frac{s_a}{a}$	(4)	
Antilogaritmos	$y = \operatorname{antileg}_{10} \alpha$	$\frac{s_s}{y} = 2.303 s_g$	(5)	

^{*} a,b y c son variables experimentales cuyas desviaciones estándar son s_a , s_a y t_i , respectivamente.

una suma o de una resta se obtiene al calcular la raíz cuadrada de la suma de los cuadrados de las desviaciones estándar absolutas individuales. Por lo tanto, para el cálculo

$$y = a(\pm s_s) + b(\pm s_s) - c(\pm s_s)$$

La varianza de y, s2 viene dada por

$$s_y^2 = s_u^2 + s_h^2 + s_r^2$$

La desviación estándar del resultado s, es

$$s_y = \sqrt{s_n^2 + s_b^2 + s_c^2}$$
 (6.10)

donde s_α , s_b y s_c son las desviaciones estándar de los tres términos que integran el resultado. Al sustituir las desviaciones estándar del ejemplo, se obtiene

$$s_c = \sqrt{(0.02)^2 + (0.03)^2 + (0.05)^2} = 0.06$$

y se debe informar que la suma es 2.64(±0.06).

Desviación estándar de una multiplicación o una división

Considere el siguiente cálculo donde los números entre paréntesis son las desviaciones estándar absolutas:

$$\frac{4.10(\pm 0.05) \times 0.0050(\pm 0.0001)}{1.97(\pm 0.04)} = 0.010406(\pm 7)$$

En este caso, las desviaciones estándar de dos de los números en el cálculo son mayores que el resultado. Es evidente que se necesita una estrategia distinta para la mul-

Para una suma o una resta, la desvioción estándor obsoluto del resultodo es la raiz cuadrada de la suma de los cuadrados de las desvinciones estándor obsolutos de los números que integran la suma o la resta.

La deducción de estes relaciones se muestra en el Apéndice 9. Los valores para s/y son valores absolutos si y es un número negativo.

tiplicación y para la división. Como se muestra en la Tabla 6.4, la desviación extándar relativa de un producto o de un cociente está determinada por las desviaciones estándar relativas de los números que constituyen el resultado calculado. Por ejemplo, en el caso de

$$y = \frac{a \times b}{\epsilon}$$
 [6.11]

se obtiene la desviación estándar relativas s_i ly del resultado, sumando los cuadrados de las desviaciones estándar relativas de a, b y c, y calculando la míz cuadrada de la suma:

$$\frac{s_s}{y} = \sqrt{\left(\frac{s_0}{a}\right)^2 + \left(\frac{s_0}{b}\right)^2 + \left(\frac{s_0}{c}\right)^2}$$
(6.12)

Al aplicar esta ecuación a los ejemplos numéricos, se obtiene

$$\frac{s_y}{y} = \sqrt{\left(\frac{0.00}{4.10}\right)^2 + \left(\frac{0.0001}{0.0050}\right)^2 + \left(\frac{0.01}{1.9^{\circ}}\right)^2}$$

$$= \sqrt{(0.0049)^2 + (0.0200)^2 + (0.0203)^2} = 0.0289$$

Para terminar el cálculo, se obtiene la desviación estándar absoluta del resultado.

$$s_c = y \times (0.0289) = 0.0104 \times (0.0289) - 0.000301$$

por lo que se puede decir que la incertidumbre es de $0.010 \cdot (\pm 0.000^{\circ})$. Observe que en el caso de que y sea un número negativo, se utiliza el valor absoluto de s.h.

El cálculo de la desviación estándar de un resultado más complejo se muestra en el Ejemplo 6.4. Para una multiplicación o una división, la desviación estándor relativa del resultado es la raiz cuadrada de la suma de los cuadrados de las desviaciones estándor relativas de los números que se multiplican o se dividen.

◆ Para obterer la desviación estándar absoluta de un producto o de un cociente, primero se debe obtener la desviación estándar del resultado y luego se multiplica por éste.

EJEMPLO 6.4

Calcule la desviación estándar del resultado de

$$\frac{[14, (\pm 0.) - 11, (\pm 0.)] \times 0.05, (\pm 0.00)}{[82, (\pm 0.) + 103, (\pm 0.)] \times 42, (\pm 0.)} = 1.725(\pm 7) \times 10^{-6}$$

Primero determine la desviación estándar de la suma y de la diferencia. Para la diferencia, en el numerador.

$$s_c = \sqrt{(0.2)^2 + (0.2)^2} = 0.283$$

y para la suma, en el denominador,

$$s_b = \sqrt{(16)^2 + (5)^2} = 11.2$$

(continúa)

Así, la ecuación se puede volver a escribir como

$$\frac{2.7(\pm 0.283) \times 0.050(\pm 0.001)}{1850(\pm 11.2) \times 42.3(\pm 0.4)} = 1.725 \times 10^{-6}$$

Ahora la ecuación contiene sólo productos y cocientes, por lo que se aplica la Ecuación 6.12. Por lo tanto,

$$\frac{s_y}{y} = \sqrt{\left(\frac{0.283}{2.7}\right)^2 + \left(\frac{0.001}{0.050}\right)^2 + \left(\frac{11.2}{1850}\right)^2 + \left(\frac{0.4}{42.3}\right)^2} = 0.017$$

Para obtener la desviación estándar absoluta, se escribe

$$s_e = y \times 0.107 = 1.725 \times 10^{-6} \times 0.107 = 0.185 \times 10^{-6}$$

y la respuesta se redondea a 1. $(\pm 0...) \times 10^{-6}$.

6C.3. Desviaciones estándar de cálculos exponenciales

Considere la relación

$$y = u^*$$

donde el exponente x se considera libre de incertidumbre. Como se muestra en la Tabla 6.4 y en el Apéndice 9, la desviación estándar relativa de y, que resulta de la incertidumbre de a, es

$$\frac{s_o}{y} = x \left(\frac{s_o}{a} \right) \tag{6.13}$$

Así, la desviación estándar relativa del cuadrado de un número es el doble de la desviación estándar del número, la desviación estándar relativa de la raíz cúbica de un número es la tercera parte de la desviación estándar del número, y así sucesivamente. En los Ejemplos 6.5 y 6.6 se muestran estos cálculos.

EJEMPLO 6.5

La desviación estándar en la medición del diámetro, d, de una esfera es ± 0.02 cm. ¿Cuál es la desviación estándar del volumen calculado, V, de la esfera si d=2.15 cm?

De la ecuación del volumen de una esfera, se tiene

$$V = \frac{4}{3}\pi r^3 - \frac{4}{3}\pi \left(\frac{d}{2}\right)^3 - \frac{4}{3}\pi \left(\frac{2.15}{2}\right)^3 = 5.20 \text{ cm}^3$$

Por lo que se puede escribir

$$\frac{s_V}{V} = 3 \times \frac{s_d}{d} = 3 \times \frac{0.02}{2.15} = 0.0279$$

Entonces, la desviación estándar absoluta de V es

$$s_v = 5.20 \times 0.0279 = 0.145$$

Por lo que

$$V = 5.2 (\pm 0.1) \text{ cm}^3$$

EJEMPLO 6.6

Ei producto de solubilidad K_{zz} para la sal de plata AgX es 4.0 (\pm 0.4) \times 10 $^{-1}$ La solubilidad molar de AgX en agua es

solubilidad =
$$(K_{co})^{1/2} = (4.0 \times 10^{-8})^{1/2} = 2.0 \times 10^{-6} \text{ M}$$

¿Cuál es la incertidumbre en la solubilidad calculada de AgX en agua? Al sustituir y = solubilidad, $a = K_0$, $y = \frac{1}{2}$ en la Ecuación 6.13, se tiene

$$\frac{s_0}{a} = \frac{0.4 \times 10^{-8}}{4.0 \times 10^{-8}}$$

$$\frac{s_0}{y} = \frac{1}{2} \times \frac{0.4}{4.0} = 0.05$$

$$s_0 = 2.0 \times 10^{-4} \times 0.05 = 0.1 \times 10^{-4}$$
solubilidad = 2.0 (±0.1) × 10⁻⁴ M

Es importante hacer notar que la propagación del error al elevar un número a una potencia es diferente a la propagación del error en una multiplicación. Por ejemplo, considere la incertidumbre en el cuadrado de 4.0(±0.2). Aquí, el error relativo en el resultado (16.0) viene dado por la Ecuación 6.13:

$$\frac{s_y}{y} - 2\left(\frac{0.2}{4}\right) = 0.1$$
, es decir 10%

Entonces, el resultado es $y = 16(\pm 0.2)$.

Considere ahora el caso en que y es el producto de dos medidas independientes que tienen, por casualidad, valores idénticos, $a_1 = 4.0(\pm 0.2)$ y $a_2 = 4.0(\pm 0.2)$. En este caso, el error relativo del producto $a_1a_2 = 16.0$ está dado por la Ecuación 6.12:

$$\frac{s_y}{y} = \sqrt{\left(\frac{0.2}{4}\right)^2 + \left(\frac{0.2}{4}\right)^2} = 0.07$$
, es decir 7%

Entonces el resultado es $y = 10(\pm 1)$. La explicación de la diferencia entre este resultado y el anterior es que cuando se trata de medidas que son independientes Errores aleatorios en el análisis químico

▶ La desviación estándar relativa de y = a³ no es la misma que la desviación estándar relativa del producto de tres mediciones independientes y = abc, dende a = b = c. entre sí, el signo asociado con un error puede ser igual o diferente al signo de otro error. Si son iguales, el error es idéntico al del primer caso, en el que los signos deben ser iguales. Por otra parte, si un signo es positivo y el otro negativo, los errores relativos tienden a cancelarse. Por lo tanto, el error probable para el caso de medidas independientes se encuentra entre el máximo (10%) y cero.

Desviaciones estándar de logaritmos y antilogaritmos

Las dos últimas entradas de la Tabla 6.4 muestran que, para $y = \log a$,

$$s_{ij} = 0.434 \frac{s_{ii}}{a}$$
 (6.14)

y, para y = antilog a,

$$\frac{s_y}{y} = 2.303s_a$$
 (6.15)

Por lo tanto, la desviación estándar absoluta del logaritmo de un número está determinada por la desviación estándar relativa de dicho número; la desviación estándar relativa del antilogaritmo de un número está determinada, al contrario, por la desviación estándar absoluta del número. En el Ejemplo 6.7 se muestran estos cálculos.

En el Ejemplo 6.7c se muestra que se asocia un error absoluto grande con el antilogaritmo de un número que tiene pocos digitos después del punto decimal. Esta gran incertidumbre se debe a que los números a la izquierda del punto decimal (la característica) sirven sólo para localizar el punto decimal. El gran error en el antilogaritmo es por la incertidumbre, relativamente grande, en la mantisa del número (es decir, 0.4±0.3).

EJEMPLO 6.7

Calcule las desviaciones estándar absolutas de los resultados de los siguientes eálculos. La desviación estándar absoluta de cada cantidad se muestra entre puréntesis

(a)
$$y = log \{2.0 (\pm 0.01) \times 10^{-4}\} = -3.6990 \pm 7$$

(b)
$$y = antilog [1.20 (\pm 0.00)] = 15.849 \pm ?$$

(c)
$$y = \text{antilog} [45. (\pm 0.)] = 2.5119 \times 10^6 \pm ?$$

 (a) En la Ecusción 6.14 puede verse que la desviación estándar relativa debe multiplicarse por 0.434;

$$g_{\rm y} = 0.434 \times \frac{0.02 \times 10^{-4}}{2.00 \times 10^{-4}} = 0.004$$

Por lo que

$$y = \log [2.0 \text{ } (\pm 0.0^{\circ}) \times 10^{-4}] = -3.69 \text{ } (\pm 0.00^{\circ})$$

Errores aleatorios en el análisis químico

Las cifras significativas en una cantidad son todos los digitos diertos mas el primer digito linderto.

- Reglas para determinar el número de cifras significativas:
- 1. Omita todos los ceros iniciales.
- Omitz todes los ceros finales a menos que sigan al panto decimal.
- Todos los digitos restantes, sin olvidar los ceros entre digitos distintos no cero, son significativos.

6D.1. Cifras significativas

A menudo la incertidumbre probable asociada con una medida experimental se indica mediante el redondeo del resultado de modo que sólo contenga cifras significativas. Por definición, las cifras significativas en una cantidad son todos los dígitos que se conocen con certeza y el primer dígito incierto. Por ejemplo, al leer en la bureta de 50 mL que se muestra en la Figura 6.5, se puede afirmar que el nivel del líquido es mayor que 30.2 mL y menor que 30.3 mL. También se puede estimar el vivel del líquido entre las dos graduaciones aproximadamente a 0.02 mL. Por tanto, empleando el acuerdo de cifras significativas, se podría asegurar que el volumen medido es de 30.24 mL, que tiene cuatro cifras significativas. Observe que los tres primeros dígitos son ciertos, mientras que el último digito (4) es incierto.

El cero puede ser significativo o no según su ubicación en el número. Un cero rodeado por otros dígitos siempre es significativo (como en 30.24 mL) debido a que se lee directamente y con certeza en la graduación o pantalla de un instrumento. En cambio, los ceros que sitúan sólo el punto decimal no son significativos. Si escribe 30.24 mL como 0.03024 L, el número de cifras significativas es el mismo. La única función del cero anterior al 3 es localizar el punto decimal, por lo que no es significativo. Los ceros al final pueden ser significativas o no. Por ejemplo, si el volumen de un vaso se expresa como 2.0 L, la presencia del cero indica que el volumen se conoce hasta unas décimas de litro, por lo que tanto el 2 como el cero son cifras significativas. Si este mismo volumen se expresa como 2000 mL, la situación puede ser confusa. Los des últimos ceros no son significativos debido a que la incertidumbre sigue siendo de unas décimas de litro o de algunas centésimas de mililitro. En estos casos, para seguir la utilización de cifras significativas, se emplea la notación científica y el volumen se expresa como 2.0 × 10° mL.

6D.2. Cifras significativas en los cálculos numéricos

Debe tenerse cuidado al determinar el número adecuado de cifras significativas en el resultado de una combinación aritmética de dos o más números^a.

Sumas y restas

El número de cifras significativas se determina por simple inspección visual en las sumas y las restas. Por ejemplo, en la expresión

$$3.4 + 0.020 + 7.31 = 10.030$$
 (se redondea a 10.7)

el segundo y tercer decimales en la respuesta no pueden ser significativos porque 3.4 es incierto en el primer decimal. Por lo tanto, el resultado debe redondearse a 10.7. Observe que el resultado contiene tres digitos significativos a pesar de que dos de los datos tienen sólo dos cifras significativas.

Productos y cocientes

Una regla práctica que se recomienda para la multiplicación y la división señala que la respuesta se redondea de tal manera que contenga el mismo número de dí-

Para evitar confusiones al determinar si los últimos ceros son significativos, exprese los datos en notación científica.

Véase un análisis más amplio de cifras significativas en L. M. Schwartz, J. Chem. Educ., 1985, 62, 693.

gitos significativos que el número original con menos cifras significativos. Desafortunadamente, este procedimiento ocasiona con frecuencia un redondeo incorrecto. Por ejemplo, considere los dos cálculos

$$\frac{24 \times 4.52}{100.0} = 1.08$$
 y $\frac{24 \times 4.02}{100.0} = 0.965$

Según la regla, la primera respuesta debería redondearse a 1.1 y la segunda a 0.96. Sin embargo, si se supone que hay una unidad de incertidumbre en el último digito de cada número del primer cociente, las incertidumbres relativas asociadas con cada uno de ellos son 1/24, 1/452 y 1/1000. Debido a que la primera incertidumbre relativa es mucho mayor que las otras dos, la incertidumbre relativa en el resultado también es de 1/24, por lo que la incertidumbre absoluta es

$$1.08 \times \frac{1}{24} = 0.045 \approx 0.04$$

Por el mismo razonamiento, la incertidumbre absoluta de la segunda respuesta viene dada por

$$0.965 \times \frac{1}{24} = 0.040 = 0.04$$

Por tanto, el primer resultado debe redondearse a tres cifras significativas, es decir. 1.08, pero el segundo sólo a dos, así 0.96.

Logaritmos y antilogaritmos

Ponga cuidado especial al redondear los resultados de los cálculos en los que intervengan logaritmos. Las siguientes reglas se aplican en la mayoría de los casos⁵. Estas reglas se muestran en el Ejemplo 6.8.

- En el logaritmo de un número deben conservarse tantos dégitos a la derecha del punto decimal como cifras significativas tenga el número original.
- En el antilogaritmo de un número deben conservarse tantos dígitos como la cantidad de dígitos a la derecha del punto decimal que tenga el número original.

- ◆ Cumdo se suman o se restan números en notación cientifica, exprese los números en la misma potencia de diez. Por ejemplo.

 2.432 × 10⁶ = 2.432 × 10⁶

 +6.512 × 10⁶ = +0.06512 × 10⁶

 -1.227 × 10⁵ = -0.1227 × 10⁶

 2.37442 × 10⁶

 (se redondea a 2.374 × 10⁶)
- Para la multiplicación y la división, el estabón más débil es la cantidad de cifras significativas del número que tenga la menor cantidad de cifras, significativas, Utilice esta regla práctica con cuidado.
- ➡ El mimero de cifras significativas en la mantisa, o digitos que están a la derecha del punto decisnad en un logaritmo, es igual al mimero de cifras significativas que tiene el mimero original. Por lo tanto, (9.57 × 10²) = 4.981. Como 9.57 tiene 3 cifras significativas, hay tres digitos a la derecha del punto decimal en el resultado.

EJEMPLO 6.8

Redondee los siguientes resultados, de manera que sólo se conserven cifras sig-

- (a) log $4.000 \times 10^{-5} = -4.3979400$ y (b) antilog $12.5 = 3.162277 \times 10^{12}$.
- (a) De acuerdo con la regla 1, se conservan 4 digitos a la derecha del punto decimal:

$$\log 4.000 \times 10^{-5} = -4.3970$$

(b) De acuerdo con la regla 2, sólo debe conservase I dígito:

antilog
$$12.5 = 3 \times 10^{12}$$

D. E. Jones, J. Chem. Educ., 1971, 49, 753.

Errores aleatorios en el análisis químico

Para redondear un número que termina con 5 siempre redondéelo de tal manera que el resultado termine con un número par. De esta manera, 0.635 se redondea a 0.64 y 0.625 se redondea a 0.62.

6D.3. Redondeo de datos

Siempre redondee de manera adecuada los resultados calculados de un análisis químico. Por ejemplo, considere los siguientes resultados de réplicas de una medidas: 61.60, 61.46, 61.55 y 61.61. La media de este conjunto de datos es 61.555 y la desviación estándar es 0.069. Al redondear la media, ¿se toma 61.55 o 61.56? Una buena regla indica que un 5 siempre se redondea al número par más cercano. De esta manera se climina cualquier tendencia a redondear en una dirección establecida. En otras palabras, bay la misma probabilidad de que el número par más cercano sea el más alto o el más bajo en una situación determinada. De acuerdo con lo anterior, se podría expresar el resultado como 61.50 ± 0.0°. Si tuviera razones para dudar de la fiabilidad de la desviación estándar calculada, podría expresar su resultado como 61.6° ± 0.1°.

Obsérvese que raras veces se justifica mantener más de una cifra significativa en la desviación estándar debido a que ésta ya contiene un error. Para algunos fines especiales, como las incertidumbres de las constantes físicas de los artículos de investigación, podría ser útil mantener dos cifras significativas si hay la certeza de que no se comete un error al incluir un segundo dígito en la desviación estándar. Sin embargo, es importante reconocer que la incertidumbre reside en el primer dígito.

6D.4. Expresión de los resultados de cálculos químicos

Cuando se dan a conocer los resultados de los cálculos químicos pueden suceder dos cosas. Si se conocen las desviaciones estándar de los valores que conforman el cálculo final, se aplican los métodos de propagación del error que se analizaron en la Sección 6C y el resultado se redondea para que contenga digitos significatives. Sin embargo, se pide con frecuencia que se realicen cálculos con datos cuya precisión se indica sólo por la utilización de cifras significativas. En este segundo caso deben hacerse suposiciones de sentido común en lo referente a la incertidumbre de cada número. De aquí que la incertidumbre del resultado final se estima utilizando los métodos presentados en la Sección 6C. Por último, el resultado se redondea de manera que sólo contenga digitos significativos.

Es particularmente importante no efectuar el redondeo hasta que se huya terminado el cálculo. Con objeto de evitar un error por redondeo se debe llevar, a través de todos los cálculos, por lo menos un dígito adicional además de los digitos significativos. A este dígito adicional se lo denomina algunas veces digito de «reserva». Las calculadoras modernas tienen generalmente varios digitos adicionales que no son significativos, por lo que el usuario debe ser cuidadoso para redondeur de forma apropiada los resultados finales de modo que sólo se incluyan cifras significativas. En el Ejemplo 6.9 se muestra este procedimiento.

EJEMPLO 6.9

Una muestra de 3 4842 g de una mezcla sólida que contiene ácido benzoico, C_eH₃COOH (122.123 g/mol), se disolvió y se valoró con una base basta el punto final de fenolitaleina. El ácido consumió 41.36 ml. de NaOH 0.2328 M. Calcule el porcentaje de ácido benzoico (HBz) en la muestra.

Más detalles sobre este tensa los escontrará en fraernet en http://www.chem.uky.ethu/courses/che226/download/CT for sigma.html.

Como se explica en la Sección 13C.3, el cálculo se realiza de la siguiente forma:

Como todas las operaciones son multiplicaciones o divisiones, la incertidumbre relativa del resultado está determinada por las incertidumbres relativas de los datos experimentales. Establezcamos cuáles son estas incertidumbres.

 La posición del nivel del líquido en una bureta puede estimarse hasta ±0.02 ml. (Figura 6.5). Sin embargo, las lecturas inicial y final deben hiscerse de manera que la desviación estándar del volumen, s_{so} sea

$$s_4 = \sqrt{(0.02)^2 + (0.02)^2} = 0.028 \text{ mL}.$$
 (Ecuación 6.10)

Entonces, la incertidumbre relativa en el volumen a_v/V es

$$\frac{s_V}{V} = \frac{0.028}{41.36} \times 1000$$
 partes por mil = 0.68 partes por mil

 Por lo general, la incertidumbre absoluta de una masa obtenida con una balanza amilitica será del orden de ±0.0001 g. Por tanto, la incertidumbre relativa del denominador s_n/D es

$$\frac{0.0001}{3.4842} \times 1000$$
 partes por mil = 0.029 partes por mil

 Se puede suponer que la incertidumbre absoluta en la molaridad de una reactivo en solución es ±0.0001; por tanto, la incertidumbre relativa en la molaridad de NaOH. s_w/M. es

$$\frac{s_M}{M} = \frac{0.0001}{0.2328} \times 1000 \text{ partes por mil} = 0.43 \text{ partes por mil}$$

- 4. La incertidumbre relativa en la masa molar de HBz es varios órdenes de magnitud más pequeña que cualquiera de los tres datos experimentales y no tiene mayor consecuencia. Obsérvese, sin embargo, que se deben conservar suficientes digitos en el cálculo para que la masa molar apasezca con al menos un digito más (el digito de reserva) que cualquiera de los datos experimentales. Por lo tanto, se emplea 122. 123 para la masa molar en el cálculo (en este caso se tienen dos digitos adicionales).
- No hay incertidumbres relacionadas con 100% y con los 1000 mmoles de HBz, ya que éstos son números exactos.

(continua)

Al sustituir las tres incertidumbres relativas en la Ecuación 6.12, se obtiene

$$\frac{s_y}{y} = \sqrt{\left(\frac{0.028}{41.36}\right)^2 + \left(\frac{0.0001}{3.4842}\right)^2 + \left(\frac{0.0001}{0.2328}\right)^2}$$

$$= \sqrt{(0.68)^2 + (0.029)^2 + (0.43)^2}$$

$$= 8.02 \times 10^{-4}$$

$$s_x = 8.02 \times 10^{-4} \times y = 8.02 \times 10^{-4} \times 33.749 = 0.027$$

Así, la incertidumbre en el resultado calculado es 0.0 % de HBz y se debe expresar el resultado como 33.7 % de HBz o, mejor aún, como 33.7 (±0.0)% de HBz.

No hay ninguna relación entre el número de digitos que se observar en una calculadora o en una pentalla de computador y el número verdadero de cifras significativas. Es necesario remarcar que las decisiones de redondeo son una parte importante de todos los cálculos y que tales decisiones no pueden basarse en el número de dígitos que aparecen como lectura en un instrumento, en la pantalla del computador o de la calculadora.

TAREAS EN LA RED

El National Institute of Standards and Technology (NIST) cuenta con algunas páginas de datos estadísticos en la red para probar los programas. Dirija el navegador a http://chemistry.brookscole.com/skoogfae/. En el menú Chapter Resources, seleccione Web Works y localice la sección del Capítulo 6. Aquí encontrará un vínculo para la página de NIST. Navegue en esta página para ver el tipo de datos disponibles para las pruebas. Dos de las series de datos de NIST se utilizan en los Problemas 6.21 y 6.22. Localice el sitio «Healthcare Standards Roadmap Project.» Describa por qué es necesario el proyecto y el enfoque del NIST.

WWW.Www.www.

PREGUNTAS Y PROBLEMAS

- 6.1. Defina
 - *(a) dispersión.
 - (b) coeficiente de variación.
 - *(c) cifras significativas.
 - (d) distribución de Gauss.
- 6.2. Explique la diferencia entre
 - (a) desviación estándar de la muestra y varianza de la muestra.
 - (b) media de la población y media de la muestra.
 - *(c) exactitud y precisión.
 - (d) error aleatorio y error sistemático.
- 6.3. Distinga entre
 - *(a) el significado de la palabra «muestra» según se utitiza en sentido químico y en sentido estadístico.
 - (b) la desviación estándar de la muestra y la desviación estándar de la población.
- 6.4. ¿Cuai es el error estándar de la media? ¿Por qué es más pequeña la desviación estándar de la media que la desviación estándar de los datos de un conjunto?

- *6.5. A partir de una curva de Gauss de error ¿cuál es la probabilidad de que un resultado de una población se encuentre entre 0 y +1 \u03c4 de la media? ¿Cuál es la probabilidad de que aparezca un resultado que esté entre +1 y +2\u03c4 de la media?
- 6.6. A partir de la curva normal de error, encuentre la probabilidad de que un resultado esté fuera de los limites de ±2σ de la media. ¿Cuāl es la probabilidad de que un resultado tenga una desviación de la media más negativo que −2σ?
- 6.7. Considere los conjuntos siguientes de réplicas de medidas:

*A	B	*C	D	*E	F
3.5	70.24	0.812	2.7	70.65	0.514
3.1	70.22	0.792	3.0	70.63	0.503
3.1	70.10	0.794	2.6	70.64	0.486
3.3		0.900	2.8	70.21	0.497
2.5			3.2		0.472

Para cada conjunto, calcule (a) la media; (b) la mediana; (c) la dispersión; (d) la desviación estándar, y (e) el coeficiente de variación,

- 6.8. Los valores aceptados para los datos del Problema 6.7 son: *conjunto A, 3.0; conjunto B, 70.05; *conjunto C, 0.830; conjunto D, 3.4; *conjunto E, 70.05; conjunto F, 0.525. Para la media de cada conjunto, calcule: (a) el error absoluto y (b) el error relativo en partes por mil.
- 6.9. Estime la desviación estándar absoluta y el coeficiente de variación para los resultados de los siguientes cálculos. Redondee cada resultado de manera que sólo contenga cifras significativas. Los números entre paréntesis son las desviaciones estándar absolutas.

*(a)
$$y = 5.75(\pm 0.03) + 0.833(\pm 0.001)$$

 $- 8.021(\pm 0.001) = -1.438$
(b) $y = 18.97(\pm 0.04) + 0.0025(\pm 0.0001)$
 $+ 2.29(\pm 0.08) = 21.2625$
*(c) $y = 66.2(\pm 0.3) \times 1.13(\pm 0.02) \times 10^{-17}$
 $= 7.4806 \times 10^{-10}$
(d) $y = 251(\pm 1) \times \frac{860(\pm 2)}{1.673(\pm 0.006)}$
 $= 129.025.70$
*(e) $y = \frac{157(\pm 6) - 59(\pm 3)}{1220(\pm 1) + 77(\pm 8)} = 7.5559 \times 10^{-2}$
(f) $y = \frac{1.97(\pm 0.01)}{243(\pm 3)} = 8.106996 \times 10^{-3}$

6.10. Estime la desviación estándar absoluta y el coeficiente de variación para los resultados de los siguientes cálculos. Redondee cada resultado de manera que sólo incluya cifras significativas. Los números entre paréntesis son las desviaciones estándar absolutas.

*(a)
$$y = 1.02(\pm 0.02) \times 10^{-9} - 3.54(\pm 0.2) \times 10^{-9}$$

(b) $y = 90.31(\pm 0.08) - 89.32(\pm 0.06) + 0.200(\pm 0.004)$
*(c) $y = 0.0020(\pm 0.0005) \times 20.20(\pm 0.02) \times 300(\pm 1)$
(d) $y = \frac{163(\pm 0.03) \times 10^{-16}}{1.03(\pm 0.04) \times 10^{-16}}$
*(e) $y = \frac{100(\pm 1)}{2(\pm 1)}$
(f) $y = \frac{2.45(\pm 0.02) \times 10^{-3} - 5.06(\pm 0.06) \times 10^{-1}}{2(\pm 0.02)}$

6.11. Calcule la desviación estándar absoluta y el coeficiente de variación para los resultados de los siguientes cálculos. Redondee cada resultado de manera que sólo incluya cifras significativas. Los números entre paréntesis son las desviaciones estándar absolutas.

 $23.2(\pm0.7) + 9.11(\pm0.08)$

*(a)
$$y = \log \{2.00(\pm 0.03) \times 10^{-4}\}$$

(b) $y = \log \{4.42(\pm 0.01) \times 10^{17}\}$

*(c) $y = antilog [1.200(\pm 0.003)]$

(d) $y = antilog [49.54(\pm 0.04)]$

6.12. Calcule la desviación estándar absoluta y el coeficiente de variación para los resultados de los siguientes cálculos. Redondee cada resultado de manera que sólo aparezcan cifras significativas. Los números entre paréntesis son las desviaciones estándar absolutas.

> *(a) $y = [4.73(\pm 0.03) \times 10^{-4}]^3$ (b) $y = [2.145(\pm 0.002)]^{1/4}$

- *6.13. Se midió el diámetro interior de un tanque cilíndrico. El resultado de cuatro medidas fueron 5.4, 5.2, 5.5 y 5.2 m. Las medidas de la altura del tanque fueron 9.8, 9.9 y 9.6 m. Calcule el volumen del tanque en litros y la desviación estándar del resultado.
- 6.14. En una determinación volumétrica del analito A se obtuvieron los siguientes datos y sus desviaciones estándar:

Lectora inicial 0.23 mL 0.07 ml

de la bureta

Lectura final de la bureta 8.76 mL 0.03 mL Peso de la muestra 50.0 mg 0.2 mg

A partir de los datos, calcule el coeficiente de variación del resultado final para el % de A que se obtiene cuando se utiliza la ecuación siguiente (el peso equivalente se puede manejar como si no tuviera incertidumbre).

% A = volumen del valorante × peso equivalente × 100/peso de la muestra

*6.15. En el Capítulo 28 se estudia la espectrometria de emisión atómica de plasma acoplado por induccción (Inductively coupled plasma, ICP). En este método, el número de átomos excitados hasta un nivel de energía determinado es función principalmente de la temperatura. Para un elemento con una energía de excitación E, en joules (1), la señal S de la emisión ICP medida se expresa

$$S = k'e^{-E,kT}$$

donde k' es una constante casi independiente de la temperatura, T es la temperatura absoluta en kelvin (K) y k es la constante de Boltzmann (1.3807 × 10-23 J K-1). Para un ICP de temperatura promedio de 6000 K y para el Cu, con una energía de excitación de 6.12 × 10⁻¹⁹ J, ¿con qué precisión se debe controlar la temperatura del ICP para que el coeficiente de variación en la señal de emisión sea del 1% o menos?

6.16. En el Capítulo 24 se demuestra que la espectrometría cuantitativa de absorción molecular se basa en la ley de Beer, que puede escribirse como

$$-\log T = \epsilon b c_v$$

donde T es la transmitancia de una solución de un analito X, b es el espesor de la solución absorbente, c_s es la concentración molar de X y e es una constante determinada experimentalmente. Al medir una serie de soluciones estándar de X, se encontró que el valor de eb fue de $2505(\pm 12)$ M $^{-1}$; el número entre paréntesis es la desviación estándar absoluta.

En una celda idéstica a la que se utilizó para determinar eb se midió una solución de X de concentración desconocida. Los resultados de varias medidas fueron T = 0.273, 0.276, 0.268 y 0.274. Calcule (a) la concentración molar del analito, c_k ; (b) la desviación estándar absoluta de c_k y (c) el coeficiente de variación de c_k .

6.17. El análisis de varias preparaciones de alimentos vegetales para detectar el contenido de ion potasio dio los siguientes datos:

Muestra	Porcentaje de K ⁺			
1	5.15, 5.03, 5.04, 5.18, 5.20			
2	7.18, 7.17, 6.97			
3	4.00, 3.93, 4.15, 3.86			
4	4.68, 4.85, 4.79, 4.62			
5	6.04, 6.02, 5.82, 6.06, 5.88			

Las preparaciones se tomaron en forma aleatoria de la misma población.

- (a) Calcule la media y la desviación estándar s para cada muestra.
- (b) Obtenga el valor de sconbinada-
- (c) ¿Por qué es ésta una mejor estimación de σ que la desvinción estándar de cualquiera de las muestras?

Se analizaron seis boierias de viño de la misma va-
riedad para determinar el contenido de azúcar resi-
dual, y se obtuvieron los siguientes resultados;

Botella	Porcentaje (p/v) de azúcar residual
1	0.99, 0.84, 1.02
2	1.02, 1.13, 1.17, 1.02
3	1.25, 1.32, 1.13, 1.20, 1.12
4	0.72, 0.77, 0.61, 0.58
5	0.90, 0.92, 0.73
6	0.70, 0.88, 0.72, 0.73

- (a) Evalúe la desviación estándar s para cada serie de datos.
- (b) Combine los datos para establecer una desviación estándar absoluta para el método.

*6.19. Se analizaron, por duplicado, nueve muestras de heroina ilegal, por medio de cromatografía de gases. Se puede suponer que las muestras se tomaron aleatoriamente de la misma población. Agrupe los siguientes datos para establecer una estimación de σ para el procedimiento:

Muestra	Heroina, %	Muestra	Heroina, %
1	2.24, 2.27	6	1.07, 1.02
2	8.4, 8.7	7	14.4, 14.8
3	7.6, 7.5	8	21.9, 21.1
4	11.9, 12.6	9	8.8, 8.4
5	4.3, 4.2		

En una celda idéntica a la que se utilizó para deminar eh se midió una solución de X de concención desconocida. Los resultados de varias medi
NTA (ácido nitrilotriacético) en agua del río Ohio:

Muestra	NTA, ppb
t	12, 17, 15, 8
2	32, 31, 32
3	25, 29, 23, 29, 26

6.21. Entre a http://chemistry.brookscole.com/skoogfac/ en la red. En el menú de Chapter Resources seleccione Web Works y elija el Capítulo 6. Encuentre el vinculo con la página de NIST para las medidas de la velocidad de la luz. Después de leer la página haga clic en el vínculo señalado como Data file (ASCII Format). La página que observa contiene 100 valores para la velocidad de la luz, medida por E. N. Dorsey, Transactions of the American Philosophical Society, 1944, 34, pp. 1-110, Tabla 22. Cuando aparezcan los datos en la pantalla, utilice el ratón para seleccionar sólo los 100 valores de la velocidad de la luz y dé un clic en Edición/Copiar para tener los datos en el portapapeles. A continuación abra el programa Excel con una hoja de cálculo en blanco y dé otro clic en Edición/Pegar para insertar los datos en la columna A. Ahora calcule la media y la desviación estándar, y compare estos valores con los que aparecen cuando elige Certified Values, en la página de NIST de la red. Asegúrese de aumentar el número de dígitos mostrados en su hoja de cálculo para que pueda comparar todos los resultados. Comente cualquier diferencia entre sus resultados y los valores certificados. Sugiera las explicaciones posibles de las diferencias.

6.22. Problema de alto grado de dificultad. Diríjase a http://chemistry.brookscole.com/skoogfac/ en la red. Seleccione Web Works en el menú de Chapter Resources y elija el Capítulo 6. Busque el vínculo con la página de NIST que contiene la masa atómica de la plata, según L. J. Powell, T. J. Murphy y J. W. Gramlich, "The Absolute Isotopic Abundance & Atomic Weight of a Reference Sample of Silver». NBS Journal Research, 1982, 87, pp. 9-19. La página contiene 48 valores para la masa atómica de la plata: 24 se determinaron con un instrumento y 24, con otro.

- (a) Primero importe los datos. Cuando aparezcan los datos en la pantalla, elija File/Save As..., y aparecerá el nombre del archivo: Ag. Atomic Wtt.dat, Presione en Save, A continuación inicie Excel, presione en Archivo/Abrir, asegúrese de que en la casilla de Tipo de archivo, aparezca Todos los archivos(*,*). Busque Ag Atomic Wtt.dat, resalte el nombre del archivo y dé un clic en Abrir. Después de que aparezca el cuadro para importar textos, marque en Delimitados y luego en Siguiente. En la ventana que sigue, asegúrese de que sólo esté marcado el cuadro correspondiente a Espacio y baje hasta el final del archivo para asegurarse de que Excel prepare líneas verticales para separar las dos columnas de los datos de masas atómicas; luego elija Terminar. Los datos deben aparecer en la hoja de cálculo. Los datos de los 60 primeros renglones aparecen desorganizados, pero inicie con el renglón 61; los datos de la masaatômica aparecerán en dos columnas de la hoja de cálculo.
- (b) Ahora, calcule la media y la desviación estándar de los dos conjuntos de datos. También

- calcule el coeficiente de variación para cada conjunto.
- (c) A continuación calcule la desviación estándar combinada de las dos series de datos y compare el valor que obtuvo con el valor para la desviación estándar residual certificada que aparece al dar un clic en Certified Values de la página web. Asegúrese de aumentar el númeto de dígitos en la hoja de cálculo para poder comparar todo: los resultados.
- (d) Compare su suma de los cuadrados de las desviaciones estándar respecto de las dos medias obtenidas con el valor de NIST con la suma de cuadrados certificado (con instrumento). Comente cualquier diferencia que encuentre entre sus resultados y los valores certificados y sugiera las razones que expliquen las diferencias.
- (e) Compare los valores de la media de los dos conjuntos de datos para la masa atómica de la plata con el valor aceptado actualmente. Suponga que el valor aceptado en la actualidad es el valor verdadero y determine el error absoluto y el porcentaje del error relativo.

CAPÍTULO 7

Tratamiento y evaluación de datos estadísticos

Las consecuencias de cometer errores en pruebas estadisticas se pueden companar con las consecuencias de errores en procedimientos judiciales. La fotografía adjunta, The Hoklout de Norman Rockwell, está tomada de la primera plana de la edición del periódico Soturdoy Evening Post correspondiente al 14 de febrico de 1959. Uno de los 12 miembros de un jurado no está de acuerdo con los demás, quienes intentan convencerie. Es posible cometer dos tipos de emores en la sala del jurador condenar a un inocente o poner en libertad a un culpable. Encontrar culpable a un inocente es más grave que absolver a un culpable en los sistemas judiciales de muchos países.

De manera similar, con pruebas estadisticas para determinar si dos cantidades son una misma es posible corneter dos tipos de errores. Error tipo i si se rechaza la hipótesis de que dos cantidades son una misma cuando resultan estadisticamiente identicas y error tipo il en el caso de aceptar que son una misma sin que sean estadisticamente identicas. Las características de estos errores en las pruebas estadisticas así como las formas para minimizarios se tratan entre los temas de este Capítulo.

Anterior Business Gallery, NYC ID 2013 November 1

Las científicos usan cálculos estadísticos para afinar sus juicios concernientes a Lla calidad de las mediciones experimentales. En este capitulo se consideran varias de las aplicaciones más comunes de las pruebas estadísticas al tratomiento de resultados analíticos. Entre dichas aplicaciones se encuentran las siguientes.

- L. Definir un intervalo numérico en torno a la media de un conjunto de réplicas de resultados analíticos, intervalo dentro del cual se espera, con una cierta probabilidad, que esté la media poblacional. A este intervalo se lo denomina intervalo de confianza (IC). Guarda relación con la desviación estándar de la media.
- Determinar el número de medidas necesario para garantizar que una media experimental cae dentro de un cierto intervalo con un nivel de probabilidad dado.
- 3. Estimar la probabilidad de que (a) una media experimental y un valor verdadero o (b) dos medias experimentales sean diferentes; es decir, si la diferencia es real o simplemente se debe a un error aleatorio. Esta prueba reviste especial importancia en el caso de identificar errores sistemáticos en un método y determinar si dos muestras provienen de la misma fuente o no.
- Determinar con un nivel de probabilidades dado si difiere la precisión de dos conjuntos de medidas.

146

- 5. Comparar las medias de más de dos muestras para determinar si la diferencia entre las medias es real o deriva de errores aleatorios. Este proceso se llama análisis de la varianza.
- 6. Decidir con una cierta probabilidad si un claro valor atípico en un conjunto de réplicas de medidas es el resultado de un gran error y, por consiguiente, se puede rechazar, o si se trata de una parte legítima de la población que debe retenerse en el cálculo de la media del conjunto.

INTERVALOS DE CONFIANZA 7A

En la mayor parte de las situaciones relacionadas con análisis químicos es imposible determinar el valor verdadero de la media μ, ya que se requerirían muchísimas medidas (cerca de infinitas). Sin embargo, la estadística permite establecer un intervalo en torno a una media x, determinada experimentalmente, dentro del cual se espera, con una cierta probabilidad, que esté incluida la media poblacional µ. Éste se denomina intervalo de confianza, y sus límites, límites de confianza. Por ejemplo, podría afirmarse que se tiene el 99% de probabilidad de que la media poblacional verdadera de un conjunto de medidas de potasio se ubique en el intervalo 7.25% ± 0.15% K. Así pues, la media debería estar en el intervalo 7.10-7.40% K con probabilidad de 99%.

La amplitud del intervalo de confianza, que se calcula a partir de la desviación estándar muestral, depende de cómo se estime la desviación estándar poblacional or a partir de la desviación estándar muestral s. Si s es una buena aproximación de \u03c3. el intervalo de confianza puede ser significativamente menor que cuando la estimación de er se basa sólo en los valores de unas cuantas medidas.

7A.1. Determinación del intervalo de confianza cuando se conoce σ o s es una buena estimación de σ

En la Figura 7.1 se muestra un conjunto de cinco curvas de error normales. En cada una de ellas, la frecuencia relativa se muestra como una función de la cantidad r (Ecuación 6.2, página 114), que es la desviación de la media dividida entre la desviación extándar poblacional. Las áreas sombreadas en cada gráfica se ubican entre los valores -z y +z, que se indican a la izquierda y derecha de las curvas. Los números en las áreas sombreadas son porcentajes del área total bajo la curva que se incluyen en estos valores de z. Por ejemplo, como se muestra en la curva (a), el 50% del átea bajo cualquier curva de Gauss se localiza entre -0.67\u03c3 y + (),67σ. En el caso de las curvas (b) y (c), se observa que el 80% del área total se sitúa entre -1.28σ y $+1.28\sigma$, y el 90%, entre -1.64σ y $+1.64\sigma$. Relaciones como éstas permiten definir un intervalo de valores, en torno a un resultado de medida, dentro del cual es posible que, según una probabilidad dada, se localice la media verdadeta, siempre y cuando se tenga una estimación razonable de er. Por ejemplo, si se cuenta cen un resultado x de un conjunto de datos con desviación estándar σ , se podría suponer que en 90 de cada 100 casos la media verdadera μ se encuentra en el intervalo x ± 1.64\u03c3 (Figura 7.1c). Tal probabilidad se llama nivel de confianza (NC). En el ejemplo de la Figura 7.1c, el nivel de confianza es 90%. y el intervalo de confianza, = 1.64\alpha a + 1.64\alpha. La probabilidad de que un resultado esté fuera del intervalo de confianza suele llamarse nivel de significación o nivel de significancia

Si se efectua una sola medida x de una distribución con s conocida, se podría afirmar que la media verdadera debe estar en el intervalo r ± ra con una proba-

El intervalo de confianza de la media son los valores dentro de los cuales se espera que esté la media poblacional µ con una probabilidad dada.

El nivel de confianza es la probabilidad de que la media verdadera se ubique en un intervalo dado. Suele expresarse como porcentaje.

bilidad que depende de z. Esta probabilidad es 90% con z=1.64, 95% con z=1.96 y 99% con z=2.58, como se muestra en la Figura 7.1c, d y e. Se obtiene una expresión general del intervalo de confianza de la media verdadera con base en la medida de un solo valor x al reordenar la Ecuación 6.2. (Recuerde que z puede tener valor positivo o negativo.) Por lo tanto, se tiene:

IC de
$$\mu = x \pm z\sigma$$
 (7.1)

TABLA 7.1

Niveles de confianza o diversos valores de z	on
Nivel de confianza, %	z
50	0.67
68	1.00
80	1.28
90	1.64
95	1.96
95.4	2.00
99	2.58
99.7	3:00
99.9	3.29

TABLA 7.2

tamaño del intervalo de confianza como función del número de medidas promediadas					
Número de medidas promediadas	Tamaño relativo del intervalo de confianza				
1	1.00				
2	0.71				
3	0.58				
4	0.50				
5	0.45				
. 6	0.41				
10	0.32				

No obstante, son pocos los casos en que se estima la media verdadera con una sola medida. En su lugar, se usa la media experimental \bar{x} de N medidas como una mejor estimación de μ . En este caso, se sustituye x en la Ecuación 7.1 con \bar{x} y σ con el error estándar de la media, σ/\sqrt{N} . En otras palabras:

IC de
$$\mu = \bar{x} \pm \frac{z\sigma}{\sqrt{N}}$$
 (7.2)

Los valores de z con diversos níveles de confianza se muestran en la Tabla 7.1, y el tamaño relativo del intervalo de confianza como función de N, en la Tabla 7.2. Los Ejemplos 7.1 y 7.2 contienen cálculos de tímites e intervalos de confianza para una muestra.

EJEMPLO 7.1

Determine los intervalos de confianza al 80% y 95% de: (a) el primer valor (1108 mg/L, de glucosa) en el Ejemplo 6.2 (pág. 126), y (b) el valor medio (1100.3 mg/L) del mes 1 en el mismo ejemplo. Suponga que en ambos casos x=19 es una buena estimación de σ .

(a) Con base en la Tabla 7.1, se ve que z = 1.28 y 1.96 para los níveles de confianza al 80% y 95%, respectivamente. Así, en la Ecuación 7.1, se tiene:

(continua)

Figura 7.1. Areas bajo una curva de Ginoss para diversos valores de $\pm z$. (a) $z = \pm 0.67$. (b) $z = \pm 1.29$; (c) $z = \pm 1.64$; (d) $z = \pm 1.96$; (e) $z = \pm 2.58$.

Según estos cálculos, podemos concluir que existen probabilidades de 80% de que μ , la media poblacional (y, en ausencia de error determinado, el valor verdadero) se obique en el intervalo de 1083.7 a 1132.3 mg/L de glucosa. Por extensión, hay una probabilidad de 95% de que μ esté en el intervalo entre 1070.8 y 1145.2 mg/L.

(b) En relación con las siete medidas:

80% CL =
$$1100.3 \pm \frac{1.28 \times 19}{\sqrt{7}} = 1100.3 \pm 9.2 \text{ mg/L}$$

95% CL = $1100.3 \pm \frac{1.96 \times 19}{\sqrt{7}} = 1100.3 \pm 14.1 \text{ mg/L}$

Así pues, se tienen probabilidades del 80% de que μ se localice en el intervalo de 1091. La 1109.5 mg/L de glucosa, y del 95% de que esté entre 1086.2 y 1114.4 mg/L de glucosa.

FJEMPLO 7.2

¿Cuántas medidas se necesitan en el mes 1 del Ejemplo 6.2 para disminuir el intervalo de confianza del 95% a 1100.3 ± 10.0 mg/L de glucosa?

En este caso, interesa que el término $\pm \frac{2\sigma}{\sqrt{N}}$ sea igual a ± 10.0 mg/L de glucosa.

$$\frac{z\sigma}{\sqrt{N}} = \frac{1.96 \times 19}{\sqrt{N}} = 10.0$$

$$\sqrt{N} = \frac{1.96 \times 19}{10.0} = 3.724$$

$$N = (3.724)^2 = 13.9$$

Se concluye, entonces, que se necesitan 14 medidas para contar con una probabilidad levemente mayor del 95% de que la media poblacional se ubique a ±14 mg/L de la media experimental.

La Ecuación 7.2 indica que el intervalo de confianza de un análisis puede ser de la mitad si se realizan cuatro medidas. Dieciséis medidas lo reducen con un factor de cuatro, y así sucesivamente. Llegamos rápidamente a un punto de rendimientos decrecientes en la obtención de datos adicionales. Aunque se aproveche la ventaja relativamente cuantiosa que se obtiene al promediar de dos a cuatro medidas, pocas veces se cuenta con el tiempo o muestras necesarias para lograr intervalos de confianza más finos a través de medidas duplicadas adicionales.

Es fundamental tener siempre en mente que los intervalos de confianza basados en la Ecuación 7.2 se aplican sólo cuando no hay sesgo y sólo si se puede suponer que s es una huena aproximación de σ . Se indica que s es una buena estimación de σ mediante la notación $s \rightarrow \sigma$ (s se aproxima a σ).

Resumen de hoja de cálculo En el Capítulo 2 de Applications of Microsoff® Excel in Analytical Chemistry se explora el uso de la función INTERVALO.CONFIANZA() de Excel para obtener el intervalo de confianza cuando se conoce s. Allí se obtienen los intervalos de confianza al 80% y 95% para uno y siete resultados.

7A.2. Determinación del intervalo de confianza cuando se desconoce σ

Es frecuente que el tiempo limitado o las muestras disponibles impidan efectuar medidas suficientes para suponer que s es una buena estimación de σ . Cuando esto sucede, un solo conjunto de réplicas de medidas debe proporcionar no sólo una media, sino también una estimación de la precisión. Como ya se indicó, cuando s se calcula a purtir de un conjunto de datos poqueños puede ser muy incierta. Por lo tanto, los intervalos de confianza son necesariamente más amplios si se tiene que utilizar un valor de s de una muestra pequeña como estimación de σ .

A fin de explicar la variabilidad de s se usa el parámetro estadístico t, que se define exactamente como z (Ecuación 6.2), salvo que se sustituye s por σ . En el caso de una sola medida cuyo resultado es x, podemos definiz t como

$$t = \frac{x - \mu}{x} \tag{7.3}$$

En cuanto a la media de N medidas,

$$\tau = \frac{\bar{x} - \mu}{st\sqrt{N}}$$
(7.4)

Al igual que z en la Ecuación 7.1, i depende del nivel de confianza que interese. Pero i presenta, asimismo, dependencia respecto del número de grados de libertad usados en el cálculo de s. La Tabla 7.3 contiene los valores de t relativos a unos cuantos grados de libertad. Los textos de matemáticas y estadística incluyen tablas más extensas. Note que t se aproxima a z conforme aumenta el número de grados de libertad.

El intervalo de confianza de la media \bar{x} de N réplicas de medidas puede calcularse a partir de t mediante una ecuación similar a la Ecuación 7.2:

CI para
$$\mu = \bar{x} \pm \frac{ts}{\sqrt{\bar{N}}}$$
 (7.5)

El uso de la variable estadística / con los intervalos de confianza se ilustra en el Ejemplo 7.3.

Resumen de hoja de cálculo En el último ejercicio del Capítulo 2 de Applications of Microsofi^{to} Excel in Analytical Chemistry se utiliza el paquete de Descriptive Statistics (Estadistica descriptiva) de la herramienta Análisis de datos, de Excel, para obtener el intervalo de confianza cuando debe usarse la desviación estándar muestral como estimación de s. Se obtiene el intervalo de confianza al 95% para los datos de glucosa del Ejemplo 7.1 de este capítulo.

- La variable estadística r suele llamarse también / de Student. Este illtimo es el seudonimo que utilizó W. S. Gossett cuando escribió el ensayo clásico sobre / que apareció en Biometrika, 1908, 6, 1. Gossett trabajaba en esc entonces para la cerveceria Guinness Brewery, donde analizaba estadisticamente los resultados de las determinaciones del contenido de alcohol en los productos de la compañía. Como resultado del trabajo que realizaba descubrió el abora famoso tratamiento estadistico de pequeños conjuntos de datos. A fin de no revelar secretos industriales de su patrón, Gessett publicó el ensayo conel seudónimo Student.
- Recuerde que el número de gradosde libertad de conjuntos de datos pequeños es igual a N — 1, no a N.

TABLA 7.3

Valores de t	con diversos	niveles de pr	robabilidad		The !
Grados de libertad	80%	90%	95%	99%	99.9%
1	3.08	6.31	12.7	63.7	637
2	1.89	2.92	4.30	9.92	31.6
3	1.64	2.35	3.18	5.84	12.9
4 5 6	1.53	2.13	2.78	4.60	8.61
5	1.48	2.02	2.57	4.03	6.87
6	1.44	1,94	2.45	3.71	5.96
7	1.42	1.90	2.36	3.50	5.41
8 9	1.40	1.86	2.31	3.36	5.04
9	1.38	1.83	2.26	3.25	4.78
10	1.37	1.81	2.23	3.17	4.59
15	1.34	1.75	2.13	2.95	4.67
20	1.32	1.73	2.09	2.84	3.85
40	1.30	1.68	2.02	.2.70	3,55
60	1.30	1.67	2.00	2.62	3.46
100	1.28	1.64	1.96	2.58	3.29

EJEMPLO 7.3

Un químico obtiene los datos siguientes sobre el contenido de alcohol, $C_2H_5\mathrm{OH}$ (en %), en muestras de sangre: 0.084, 0.089 y 0.079. Calcule el intervalo de confianza al 95% para la media en el supuesto de que (a) los tres resultados son la única indicación de la precisión del método, y (b) con base en la experiencia previa de cientos de muestras se sabe que la desviación estándar del método es s=0.005% de $C_2H_3\mathrm{OH}$ y es una buena estimación de σ .

(a)
$$\Sigma x_s = 0.084 + 0.089 + 0.079 = 0.252$$

 $\Sigma x_s^2 = 0.007056 + 0.007921 + 0.006241 = 0.021218$
 $s = \sqrt{\frac{0.021218 - (0.252)^2/3}{3 - 1}} = 0.0050\% C_2H_sOH$

Aquí, $\bar{x} = 0.252/4 = 0.084$. En la Tabla 7.3 se indica que t = 4.30 para dos grados de libertad y el nivel de confianza del 95%. Por lo tanto,

IC de 95% =
$$\bar{x} \pm \frac{ts}{\sqrt{N}} = 0.084 \pm \frac{4.30 \times 0.0050}{\sqrt{3}}$$

= 0.084 \pm 0.012% C,H₂OH

(b) Puesto que s = 0.0050% es una buena estimación de σ , se tiene

95% CI =
$$\bar{x} \pm \frac{z\sigma}{\sqrt{N}}$$
 = 0.094 ± $\frac{1.96 \times 0.0050}{\sqrt{3}}$
= 0.084 ± 0.006% C₃H₄OH

Note que el conocimiento cierto de a disminaye considerablemente el intervalo de confianza. Vea una descripción de los analizadores de alcohol en el aliento (alcoholímetros) en el Recuadro 7.1.

RECUADRO 7.1

Analizadores de alcohol en el aliento (alcoholimetros)

Las determinaciones de alcohol en la calle o en los hogares ac realizan habitualmente con instrumentos que miden el contenido de alcohol en el aliento, los conocidos «alcoholimetros». El intercambio gaseoso rápido y la presión de vapor del etanol hacen que la concentración exhalada sea directamente proporcional a los valores de alcohol en sangre. La concentración de alcohol en la sangre se utiliza como criterio para determinar si una persona está bajo la influencia del etanol. En muchos estados de EE.UU., los valores de alcohol en sangre de 0.1% o más se consideran legalmente como intoxicación etilica.

Se utilizan cuntro tipos de estos instrumentos. En algunos, una reacción química entre el etanol y un reactivo ocurre sobre un indicador, lo que produce un cambio de color que guarda relación sernicuantitativa con la concentración de etanol. Un segando tipo se basa en la celda de combustible. En este caso, el etanol se oxida por medios electroquímicos y se obtiene agua y CO, en un ánodo de platino selectivo. La reacción de oxidación y la reducción del oxígeno atmosférico en el cátodo producen una corriente proporcional a la concentración de etanol (véanse los principios de la voltametria en el Capítulo 23). Los dispositivos de celda de combustible son pequeños e idóneos como instrumentos portátiles. Su operación no requiere una fuente de energia eléctrica. El tercer tipo se basa en la absorción de la radiación infraccio (Capítulo 26). Una muestra de abento se mantiene en una celda de gas por la que pasa radiación infrarroja. La absorbancia de unas cuantas longitudes de onda se usa para cuantificar la cantidad de etanol presente. La longitud de onda primuria detecta el etanol y contaminantes orgánicos. Se usan sólo una o dos longitudes de onda secundarias para detectar las sustancias que interfieren, las cuales sirven luego para corregir la absorción de la longitud de onda primaria. Estos instrumentos requieren una fuente de energia eléctrica y se usan en aplicaciones mévilles y fijas. En los métodos más modernos se utiliza un sensor semiconductor. En este caso, el afcohel se adsorbe en la superficie de un semiconductor y se registra el cambio de la conductancia eléctrica, que luego se relaciona con el nivel de alcohol en sangre.

Los dispositivos mencionados son de costo relativamente bajo y uso sencillo, pero para aplicaciones cuantitativas precisas, las limitaciones técnicas los hacen, en la actualidad, inadecuados. Por lo tarrio, se orientan sobre todo al uso personal en el hogar o para los controles de autornovilistas. Dos de los tipos de alcoholimetros se ilustran en la fotografía adjunta.

Alcoholimetros.

AUXILIARES ESTADÍSTICOS DE LAS PRUEBAS DE TB HIPÓTESIS

Las pruebas de hipótesis son la base de muchas decisiones a nivel científico y en ingeniería. A fin de explicar una observación se propone un modelo hipotético, el cual se pone a prueba experimentalmente para determinar su validez. Si los resultados de los experimentos no sustentan al modelo, se rechaza y se basea una nueva hipótesis. En caso de haber concordancia, el modelo hipotético surve como base para experimentos adicionales. Una vez que la hipótesis queda sustentada con datos experimentales suficientes se reconoce como teoría útil hasta que se obtengan datos que la refuten.

Los resultados experimentales pocas veces concuerdan con toda exactitud con los que predice el modelo teórico. En consecuencia, los científicos e ingenieros deban juzgar si una diferencia numérica resulta de errores aleatorios inevitables en todas las medidas o de errores sistemáticos. Ciertas praebas estadísticas son útiles para afinar táles juicios.

En las proebas de ese tipo se usa una hipótesis nula, en la cual se supone que las cantidades numéricas comparadas son, de becho, una misma. A continuación se usa una distribución de probabilidades para calcular la probabilidad de que las diferencias observadas se deben a un error aleatorio. Suele considerarse cuestionable la hipótesis nula si la diferencia observada es mayor o igual que la que ocurriría al azar en cinco de cada 100 veces (nivel de significación de 0.05), en cuyo caso se juzga que la diferencia es significativa. También pueden utilizarse otros niveles de significación, como 0.01 (1%) o 0.001 (0.1%), según la incertidambre del jusico. El nivel de significación, si se expresa como fracción, se simboliza a menudo con α . El nivel de confianza (NC) se relaciona con α en forma porcentual, con la fórmula NC = $(1-\alpha) \times 100\%$.

Entre los ejemplos específicos de pruebas de hipótesis que suelen usar los quimicos se encuentran la comparación de (1) la media de un conjunto de datos experimentales frente a lo que se considera el valor verdadero; (2) la media frente a un valor predicho o de corte (umbral), y (3) las medias o desviaciones estándar de dos o más conjuntos de datos. En las secciones siguientes se estudian algunos métodos para realizar tales comparaciones.

Comparación entre una media experimental y un valor conocido

Son muchos los casos en que un científico o ingeniero necesita comparar la media de un conjunto de datos frente a un valor conocido. En algunes casos, dicho valor es el verdadero o aceptado con base en experiencias o conocimientos previos. El valor conocido podría ser, en otras situaciones, un valor predicho a partir de la teoría o un valor de umbral que se usa en la toma de decisiones acerca de la presencia o ausencia de un componente. En todos los casos se usa una prueha de hipótesis estadística para llegar a conclusiones acerca de la media poblacional μ y su cercanta al valor conocido, que se simboliza μ_0 .

Son dos los resultados contradictorios que se consideran en toda prueba de hipótesis. En el primero, la hipótesis nala H_0 afirma que $\mu = \mu_0$. En el segundo, la hipótesis alterna H_* puede expresarse de diversas maneras. Se podría rechazar la hipótesis nala y preferir H_* si μ difiere de μ_0 ($\mu \neq \mu_0$). Otras hipótesis alternas son $\mu > \mu_0$ y $\mu < \mu_0$. Por ejemplo, supenga que nos interesa determinar si la concentración de plomo en el agua de desecho industrial excede el máximo admisible de 0.05 ppm. Entonces, la prueba de hipótesis sería la siguiente:

> H_0 : $\mu = 0.05 \text{ ppm}$ H_a : $\mu > 0.05 \text{ ppm}$

En estadística, una hipótesis nula plantea que dos o más cantidades observadas son una misma. Altora bien, considere en lugar de lo anterior que algunos experimentos realizados durante varios años han permitido determinar que el nivel medio de plomo es de 0.02 ppm. En fecha reciente se efectuaron cambios en los procesos industriales, por lo que se supone que los valores medios de plomo son abora distintos. Por lo tanto, en esa situación, no interesa saber si son mayores o menores que 0.02 ppm. La prueba de hipótesis se expresaría de la manera siguiente:

$$H_0$$
: $\mu = 0.02 \text{ ppm}$
 H_a : $\mu \neq 0.02 \text{ ppm}$

Se tiene que seguir un procedimiento de prueba para efectuar la prueba estadística. Los elementos decisivos de tal procedimiento son la formación de una variable estadística de prueba apropiada y la identificación de una región de rechazo. La variable estadística de prueba se formula a partir de los datos que sirven de base para decidir si se acepta o se rechaza H_0 . La región de rechazo consiste en todos los valores de la variable estadística de prueba para los cuales se rechaza H_0 . La hipótesis nula se rechazo cuando la variable estadística de prueba queda dentro de la región de rechazo. En el caso de pruebas concernientes a una o dos medias, la variable estadística de prueba pueda ser la variable estadística z si hay muchas medidas o si se conoce α . Otra posibilidad es usar la variable estadística z si hay pocas medidasy α es desconocida. En caso de duda se recurre a la variable estadística t.

Prueba z con muchas muestras

La prueba z es apropiada si se tienen resultados muy numerosos, de modo que s es una buena estimación de σ. El procedimiento utilizado se resume de la siguiente manera:

- 1. Exprese la hipótesis nula: H_b : $\mu = \mu_0$
- 2. Forme la variable estadística de prueba: $z = \frac{\bar{x} \mu_0}{\sigma t \sqrt{N}}$
- 3. Exprese la hipótesis alterna, H., y determine la región de rechazo:

Para
$$H_s$$
: $\mu \neq \mu_0$ rechace H_0 si $z \geq z_{crit}$ o si $z \leq -z_{crit}$
Para H_s : $\mu \geq \mu_0$, rechace H_0 si $z \geq z_{crit}$
Para H_s : $\mu \leq \mu_0$, rechace H_0 si $z \leq -z_{crit}$

Las regiones de rechazo se ilustran en la Figura 7.2 para el nivel de confianza de 95%. Es importante tener en cuenta que con H_n : $\mu \neq \mu_0$ es posible rechazar los valores positivos o negativos de z que excedan el valor crítico. Esto es lo que se tlama **prueba de las dos colas o extremos**. En el caso del nivel de confianza de 95%, la probabilidad de que z sea mayor que $z_{\rm sob}$ es de 0.025 en cada extremo, es decir, 0.05 en total. De aquí que sólo existe la probabilidad del 5% de que un error aleatorio lleve a un valor de $z \geq z_{\rm col}$ es decir, $z \leq -z_{\rm col}$. El nivel de significación global es $\alpha = 0.05$. El valor crítico es 1.96 en este caso, de conformidad con la Tabla 7.1.

Se dice que se realiza una **prueba de una cola o extremo cuando** H_s ; $\mu \geq \mu_0$. Aquí es posible el rechazo sólo cuando $\pi \geq \tau_{crit}$. Ahora bien, en cuanto al nível de confianza de 95%, interesa que la probabilidad de que z exceda z_{crit} sea mayor de 5% o que la probabilidad total en ambos colas de la curva sea de 10%. El nível de significación global sería $\alpha = 0.10$, y el valor crítico que se obtiene de la Tabla 7.1 es 1.64. De manera similar, si la hipótesis alterna es $\mu \le \mu_0$, el rechazo es factible sólo cuando $z \le -z_{\rm eff}$. El valor crítico de z es, de nueva cuenta, 1.64 con está prueba de una cola.

El uso de la prueba z para determinar si la media de 35 valores concuerda con un valor teórico o no, se ilustra en el Ejemplo 7.4.

Figura 7.2. Regiones de rechazo para el nivel de confianza de 95%. (a) Prueba de des colas para H_a : $\mu \neq \mu_0$. Note que el valor crítico de z es 1.64, como en la Figura 7.1. (b) Prueba de una cola para H_a : $\mu > \mu_0$. Aquí, el valor crítico de z es 1.64, de modo que 95% del área está a la izquienda de z_{obs} 95%, a la derecha. (c) Prueba de una cola para H_a : $\mu < \mu_0$. En este cuso, el valor crítico es una vez más 1.64, por lo que 5% del área está a la izquienda de $-z_{obs}$.

EJEMPLO 7.4

Un grupo de 30 estudiantes determinó que la energía de activación de una reacción química es de 27.7 kcal/mol (valor medio) y la desviación estándar es de 5.2 kcal/mol, ¿Concuerdan estos datos con el valor conocido de 30.8 kcal/mol, (1) al nivel de confianza del 95%, y (2) al nivel de confianza del 99%? Estime la probabilidad de obtener una media igual al valor conocido.

En este caso se tienen valores suficientes, de modo que s debe ser una buera estimación de σ . La hipótesis mila es que $\mu=30.8$ kcal/mol, y la alterna, que $\mu\neq30.8$ kcal/mol. Se trata de una prueba de dos colas. Según la Tabla 7.1, $z_{\rm trit}=1.96$ con el nivel de confianza del 95% y de $z_{\rm trit}=2.58$ con el nivel de confianza del 99%. La variable estadística de prueba se calcula como sigue:

$$z = \frac{\bar{x} - \mu_0}{\sigma/\sqrt{N}} = \frac{27.7 - 30.8}{5.2/\sqrt{30}} = -3.26$$

Puesto que $z \le -1.96$, entonces se rechaza la hipótesis nula al nivel de confianza del 95%. Advierta también que como $z \le -2.58$, se rechaza H_0 al nivel de confianza del 95%. A fin de estimar la probabilidad de obtener un valor medio $\mu = 30.8$ kcal/mol, se debe calcular la probabilidad de obtener un valor z de 3.26. De conformidad con la Tabla 7.1, la probabilidad de tener un valor z tan alto exclusivamente como resultado de un error aleatorio es de tan sólo 0.2%. Todo ello lleva a la conclusión de que la media de los estudiantes difiere en realidad del valor conocido y no es sólo el resultado de un error aleatorio.

Prveba t con muestras poco numerosas

En caso de contar con un pequeño número de resultados se utiliza un procedimiento similar a la prueba z, con la diferencia que se recurre a la variable estadística de prueba t. Aqui, se pose una vez más a prueba la hipótesis mula H_0 ; $\mu = \mu_0$, donde μ_0 es un valor específico de μ , como sería un valor aceptado, un teórico o uno de umbral. El procedimiento se desarrolla como se muestra a continuación:

- 1. Exprese la hipótesis nula: H_0 : $\mu = \mu_0$
- 2. Forme la variable estadística de prueba: $t = \frac{\ddot{x} \mu_0}{sl\sqrt{N}}$
- 3. Establezca la hipótesis alterna, $H_{\rm eff}$ y determine la región de rechazo:

Para H_a : $\mu \neq \mu_0$, rechace H_0 si $t \geq t_{crit}$ o si $t \leq -t_{crit}$ (prueba de dos colas) Para H_a : $\mu > \mu_0$, rechace H_0 si $t \geq t_{crit}$

Para H_i : $\mu < \mu_0$, rechace H_0 si $t \le -t_{cm}$

A manera de ejemplo, considere la búsqueda de un error sistemático en un método analítico con el que se estudia una muestra cuya composición se conoce con exactitod. La determinación del analito genera una media experimental que es una estimación de la media poblacional. En el supuesto de que el método analítico no contenga error sistemático, o sesgo, los errores aleatorios generarían la distribución de frecuencias que se muestra en la curva A de la Figura 7.3. El método B tiene un cierto error sistemático, de modo que \bar{x}_B , con la que se estima μ_B , difiere del valor aceptado μ_B . El sesgo viene dado por:

$$sesgo = \mu_n - \mu_n \qquad (7.6)$$

7B.2. Comparación de dos medias experimentales

Es frecuente que los químicos deban juzgar si la diferencia entre las medias de dos conjuntos de datos es real o se debe a un error aleatorio. Los resultados de análisas químicos sirven, en algunos casos, para determinar si dos materiales son idénticos o no. En otros, los resultados se utilizan para decidir si dos métodos analíticos generan los mismos valores, o bien si dos analíticas que usan los mismos métodos obtienen las mismas medias. Una generalización de estos procedimientos puede utilizar-se para analizar datos emparejados. Es frecuente que los datos se recopilen en pares para eliminar una fuente de variabilidad, ya que de esta manera es fácil conseguir un enfoque en las diferencias existentes entre cada par.

Prueba t para el caso de diferencias entre medias

La prueba τ , estudiada en la sección anterior, puede modificarse para el caso de mediciones muy numerosas en ambos conjuntos, con el objeto de considerar una comparación de dos conjuntos de datos. Lo más frecuente es que ambos conjuntos consten de sólo unos cuantos resultados y deba usarse la prueba t. A manera de ejemplo, suponga que N_1 análisis duplicados del análista 1 generan un valor medio \bar{x}_1 y que N_2 análisis del analista 2, obtenidos con el mismo método, generan la media \bar{x}_2 . La hipótesis nula afirma que las dos medias son idénticas y que la diferencia entre ellas se debe a errores aleatorios. Por lo tanto, se puede escribir H_0 : $\mu_1 = \mu_2$. Generalmente, al realizar pruebas de la diferencia entre medias, la hipótesis alterna es H_a : $\mu_1 \neq \mu_2$, por lo que la prueba será de dos colas o extremos. Sin embargo, seria factible poner a prueba H_a : $\mu_1 > \mu_2$ o H_a : $\mu_1 < \mu_2$ en algunas situaciones, y usar una prueba de una cola. Supondremos que se aplica la prueba de dos colas.

Si los datos se recopilaron de la misma manera y ambos analistas fueron cuidadosos, se podría suponer que las desviaciones estándar de ambos conjuntos de datos son similares. Entonces, tanto s_1 como s_2 serían estimaciones de la desviación estándar poblacional α . A fin de tener una estimación de α mejor que la obtenida al emplear unicamente s_1 o s_2 , se recurre a la desviación estándar combinada (Sección 68.4). Según la Ecuación 6.6, la desviación estándar de la media del analista 1 vie-

ne dada por $s_{ml} = \frac{s_1}{\sqrt{N_l}}$. La varianza de la media del analista 1 esc

$$s_{m1}^2 = \frac{s_1^2}{N_4}$$

De igual modo, la varianza de la media del analista 2 es;

$$s_{m2}^2 = \frac{s_2^2}{N_2}$$

En la prueba t_i interesa la diferencia entre las medias, o sea, $\bar{x}_1 - \bar{x}_2$. La varianza de la diferencia x_0^2 entre las medias viene dada por:

$$s_{\rm d}^2 = s_{\rm mil}^2 + s_{\rm mil}^2$$

La desviación estándar de la diferencia entre medias se obtiene calculando la raíz, cuadrada después de sustituir los valores de s_{int}^2 y s_{int}^2 en la ecuación precedente:

$$\frac{s_d}{\sqrt{N}} = \sqrt{\frac{s_1^2}{N_1} + \frac{s_2^2}{N_2}}$$

Simulación en el CD-ROM: Exploración de las relaciones entre medias muestrales, desviaciones estándar y diferencia significativa de la confianza. Ahora bien, si se supone además que la desviación estándar combinada $s_{contenda}$ es una mejor estimación de σ que s_{nd} o s_{nd} , se escribe:

$$\frac{s_0}{\sqrt{N}} = \sqrt{s_{\text{combinable}}^2 + \frac{s_{\text{combinable}}^2}{N_1}} + \frac{s_{\text{combinable}}^2}{N_2} = s_{\text{combinable}} \sqrt{\frac{N_1 + N_2}{N_3 N_2}}$$

A continuación, se calcula la variable estadística de prueba r con la ecuación:

$$I = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{N_1 + N_2}{N_2 N_2}}}$$
(7.7)

Luego, la variable estadística de prueba se compara frente al valor crítico de t obtenido con la tabla para el nivel de confianza específico que interesa. El número de grados de libertad para calcular el valor crítico de t en la Tabla 7.3 es $N_1 + N_2 - 2$. Se acepta la hipótesis nula si el valor absoluto de la variable estadística de prueba es menor que el valor crítico; además, se ha demostrado que no existe diferencia significativa entre las medias. Cuando el valor de prueba de t es mayor que el crítico, el resultado indica una diferencia significativa entre las medias. La prueba t se utiliza para determinar si dos toneles de vino tienen origenes distintos en el Ejemplo 7.6.

EJEMPLO 7.6

Se analizó el contenido de alcohol de dos toneles de vino para determinar si sus origenes son distintos. Seis análisis llevan a establecer que el contenido promedio de etanol del primer tonel es de 12.61%. Cuatro análisis del segundo tonel generan una media de 12.53% de etanol. Los 10 análisis llevan a una desviación estàndar combinada s_{embiada} de 0.070%. ¿Indican estos datos diferencias entre los vinos?

La hipótesis nula es H_0 : $\mu_1 = \mu_2$: y la hipótesis alterna, H_a : $\mu_1 \neq \mu_2$: En este caso, se utiliza la Ecuación 7.7 para calcular la variable estadística de prueba t

$$t = \frac{\bar{x}_1 - \bar{x}_2}{s_{conbinade}} \sqrt{\frac{N_1 + N_2}{N_1 \times N_2}} = \frac{12.61 - 12.53}{0.07 \sqrt{\frac{6 + 4}{6 \times 4}}} = 1.771$$

El valor crítico de *t* para el nivel de confianza del 95% y para 10 – 2 = 8 grados de libertad es 2.31. Puesto que 1771 < 2.31, se acepta la hipótesia nula al nivel de confianza del 95% y se determina que no existe diferencia en el contenido de alcohol de los toneles, La probabilidad de obtener un valor *t* de 1771 puede calcularse con la función de Excel DISTR T(), con la cual se tiene DISTR.T(1771.8,2) = 0.11. Por lo tanto, hay más de 10% de probabilidad de que pueda obtenerse un valor tan alto a causa de errores aleatorios.

En el Ejemplo 7.5 no se detectaron diferencias significativas entre los dos toneles al nivel de probabilidad del 95%. Ello equivale a afirmar que μ_1 es igual a μ_2 con un cierto grado de confianza. Pero las pruebas no demuestran que tengan el mismo origen. De hecho, sería posible que uno de los toneles contuviera vino tinto, y el otro, vino blanco. A fin de establecer con probabilidades razonables que los dos vinos tienen el mismo origen se requerirían pruebas amplias de otras características, como sabor, color, aroma e indice de refracción, así como de su contenido en ácido tartárico, azúcar y elementos traza. Si estas pruebas y otras no revelan diferencias significativas, entonces sería posible juzgar que los dos vinos tienen origen común. En cambio, la identificación de ano sola diferencia significativa en cualquiera de las pruebas demostraria claramente que los vinos tienen origenes distintos. En estos términos, el establecimiento de una diferencia significativa en una sola prueba es mucho más relevante que el de la ausencia de diferencias.

La prueba t de dos muestras debe emplearse si hay razones de peso para creer que las desviaciones estándar de los dos conjuntos de datos son distintas¹. No obstante, el nível de significación de esta prueba t es solamente aproximado y el número de grados de libertad es más difícil de calcular.

Resumen de hoja de cálculo. En el primer ejercicio del Capitulo 3 de Applications of Microsoft⁸ Excel in Analytical Chemistry se utiliza Excel para realizar la prueba t de comparación de dos medias con la premisa de varianzas iguales de dos conjuntos de datos. Primero se calcula de forma manual el valor de t y se compara con el valor crítico obtenido con la función DISTR.T.INV() de Excel. Se obtiene la probabilidad al aplicar la función DISTR.T() del programa. Luego, se utiliza la función PRUEBA.T() de Excel para la misma prueba. Por último, se recurre a Herramientas y se elige Análisis de datos del mismo programa para automatizar la prueba t con varianzas iguales.

Parejas de datos

Los científicos e ingenieros suelen usar pares de medidas de una misma muestra para reducir al mínimo las fuentes de variabilidad que no interesar. Por ejemplo, suponga que se comparan dos métodos para determinar glucosa en el suero sanguínco. El Método A se aplica a muestras de cinco pacientes elegidos al azar, y el Método B, a muestras de otros cinco pacientes. Sin embargo, habría variabilidad a causa de los niveles de glucosa diferentes en cada persona. Una mejor forma de comparar los métodos sería utilizar ambos con las mismas muestras y focalizar el asunto en las diferencias.

En la prueba t para parejas de datos se utiliza el mismo tipo de procedimiento que en la prueba t normal, salvo que se analizan pares de datos. Ahora, la desviación estándar es la desviación estándar de la diferencia entre las medias. La hipótesis nula es H_0 : $\mu_0 = \Delta_0$ donde Δ_0 es un valor específico de la diferencia que se intenta probar, frecuentemente cero. El valor de la variable estadística de prueba es:

$$t = \frac{d - \Delta_0}{s_0 / \sqrt{N}}$$

donde d es la diferencia promedio igual a $\Sigma d_d/N$. La hipótesis alterna podría ser $\mu_d \neq \Delta_0$, $\mu_d \geq \Delta_0$, o $\mu_d < \Delta_0$. Esta prueba se ilustra en el Ejemplo 7.7.

Véase más información en J. L. Devore y N. R. Famum, Applied Statistics for Engineers and Scientistic, pp. 340-344. Pacific Grove, CA: Duxbury Press at Brocks/Cote Publishing Co., 1999.

Fórmula estructural de la glucosa. C.H.O.

Modelo molecular de la glucosa.

EJEMPLO 7.7

Un nuevo procedimiento automatizado para determinar glucosa en el suero (Método A) se compara con el método establecido (Método B). Ambas técnicas se aplican al suero de los mismos seis pacientes para eliminar la variabilidad entre ellos. ¿Confirman los resultados siguientes una diferencia entre los métodos para el nivel de confianza del 95%?

	Paciente l	Paciente 2	Paciente 3	Paciente 4	Paciente 5	Paciente 6
Glucosa con el método /	A mg/L 1644	720	845	800	957	650
Glucesa con el metodo I	B mg/L 1028	711	820	795	935	639
Déferencia mg/L	16	9	25	5	22	11

A continuación, se ponen a prueba las hipótesis apropiadas. Si μ_n es la diferencia verdadera entre los métodos, se pretende probar la hipótesis nula H_0 : $\mu_s = 0$ y la hipótesis alterna, H_s : $\mu_a \neq 0$. La variable estadística de prueba es:

$$t = \frac{\bar{d} - 0}{s_0 / \sqrt{N}}$$

Con base en la tabla, N = 6, $\Sigma d_i = 16 + 9 + 25 + 5 + 22 + 11 = 88$, $\Sigma d_i^2 =$ 1592 y d = 14.67. La desviación estándar de la diferencia sa viene dada por:

$$s_d = \sqrt{\frac{1592 - \frac{(88)^2}{6}}{6 - 1}} = 7.76$$

y la variable estadística de prueba / es

$$t = \frac{14.67}{7.76/\sqrt{6}} = 4.628$$

De conformidad con la Tabla 7.3, el valor crítico de t es 2.57 para el nivel de confianza del 95% con cinco grados de libertad. Puesto que 1 > testo se rechaza la hipótesis nula y se llega a la conclusión de que los dos métodos arrojan resultados distintes.

Advierta que si se promedian simplemente los resultados del Método A $(\bar{x}_A = 836 \text{ mg/L})$ y los del Método B $(x_B = 21.3 \text{ mg/L})$, la variación considerable de los niveles de glucosa entre los pacientes llevaría a valores altos de sa (146.5) y s_B (142.7). La comparación de las medias generaría un valor t de 0.176, por lo que se aceptaría la hipótesis nula. Por lo tanto, la variabilidad considerable entre pacientes ocultaría las diferencias entre métodos que interesan. Los pares de datos permiten enfocar tales diferencias.

Resumen de hoja de cálculo En el Capitulo 3 de Applications of Microsoft[®] Excel in Analytical Chemistry se utiliza la herramienta Análisis de datos de Excel para aplicar la prueba t para parejas a los datos del Ejemplo 7.7. También se comparan los resultados obtenidos con los que se tendrían sin formar los pares de datos.

7B.3. Errores en las pruebas de hipótesis

La elección de una región de rechazo para la hipótesis nula se efectãa de manera que puedan advertirse fácilmente los posibles errores. Así, para un nivel de confianza del 95% se tiene un 5% de probabilidad de rechazar la hipótesis nula aunque sea verdadera. Ello podría ocurrir si se presenta un resultado inusual que ponga a la variable estudística de prueba z o t en la región de rechazo. El error que se deriva de rechazar H_0 cuando es verdadera se llama error tipo \mathbf{I} . El nivel de significación α indica la frecuencia con que se rechaza H_0 cuando es verdadera.

Otro tipo de error posible sucede cuando se acepta H_0 siendo falsa y se llama **error** tipo II. La probabilidad de este error se simboliza con β . Ningún procedimiento de prueba garantiza el que no se cometa un error u otro. Las probabilidades de errores resultan de utilizar una muestra de datos para elaborar cuestiones acerca de la población. A primera vista, parecería que reducir el valor de α (a 0.01, en lugar de 0.05) minimizaria la tasa de errores tipo I. Sin embargo, al disminuir esa tasa aumenta la de errores tipo II, ya que guardan relación inversamente proporcional.

Es importante, cuando se piensa en los errores en la prueba de hipótesis, determinar las consecuencias de cometer errores tipos I o II. Si los primeros tienen probabilidades mucho mayores de generar consecuencias graves que los segundos, entonces seria razonable elegir un valor de α más pequeño. Por otra parte, en algunas situaciones reviste mucha gravedad un error tipo II, por lo que se usaria un valor más alto de α para mantener bajo control la tasa de errores de este tipo. Por norma general, debe utilizarse el valor α que resulte tolerable para las circunstancias dadas. De esta manera, se garantiza la tasa más baja de errores tipo II y, al mismo tiempo, mantiene la de errores tipo I dentro de límites aceptables.

7B.4. Comparación de precisión

En ocasiones es necesario comparar las varianzas (o desviaciones estándar) de dos poblaciones. Por ejemplo, la prueba r normal requiere que sean iguales las desviaciones estándar de los conjuntos de datos comparados. Otra prueba estadistica sencilla, la prueba F, se utiliza para poner a prueba este supuesto, siempre y cuando las poblaciones tengan distribución normal (de Gauss). La prueba F sirve también para comparar dos o más medias (véase Sección 7C) y para el arálisis de regresión lineal (Sección 8C.2).

La prueha F se basa en la hipótesis nula de que las dos varianzas poblacionales consideradas son iguales, H_0 , $\sigma^2 = \sigma_2^2$. La variable estadística de prueba F, que se define como la razón de las dos varianzas muestrales ($F = s_1^2/s_2^2$), se calcula y compara con el valor crítico de F para un nivel de significación que interese. La hipótesis nula se rechaza cuando la variable estadística de prueba difiere mucho de la unidad.

Los valores críticos de F para el nivel de significación 0.05 se muestran en la Tabia 7.4. Observe que se dan dos grados de libertad, uno relacionado con el numerador y el otro con el denominador. Muchos textos de matemáticas incluyen tablas de valores de F mucho más extensas, con diversos niveles de significación.

La prueba F puede utilizarse con una o dos colas o extremos. En el caso de un extremo, se pone a prueba la hipótesis alterna de que una varianza es mayor que la otra. Por lo tanto, la varianza del procedimiento supuestamente más preciso se coloca en el denominador, y la del procedimiento menos preciso, en el numerador. La hipótesis alterna es $H_{u^{+}}\sigma_{1}^{2} > \sigma_{2}^{2}$. Los valores críticos de F para el nivel de confianza del 95% se muestran en la Tabla 7.4. En el caso de una prueba de dos extremos, lo que se está probando es si las varianzas son diferentes, $H_{u^{+}}\sigma_{1}^{2} \neq \sigma_{2}^{2}$. De ser así, la varianza más grande siempre aparece en el numerador. Esa ubicación arbitraria

El error tipo I ocurre cuando se rechaza H_c pose a ser verdiadera. En algunas ciencias, este tipo de error se denomina falso negativo. Se presenta un error tipo II cuindo se acepta H_c y en realidad es falso. Algunas veces también se la llambir resultado falso positivo.

◆ Las consecuencias de conneter errores en las proebus de hiponesis se comparan frecuentemente con las que se tienen por criores en los procedimientos judiciales. Así pues, epcarcelar a un inocente suele considerarse más grave que dejar libre a un culpuble. Si se reduce la probabilidad de crearcelar a ipocentes, se aumenta la de que los culpables queden libres. hace más incierto el resultado de la prueba, de modo que el nivel de incertidumbre de los valores de F en la Tabla 7.4 se duplica de 5 a 10%. La prueba F se utiliza en el Ejemplo 7.8 para comparar la precisión de medidas.

TABLA 7.4

Valores críticos de F para un nivel de probabilidad del 5% (nivel de confianza del 95%)

Grados de libertad		Gr	idus de l	ibertad (numerac	for)			
(denominador)	2	3	4	5	6	10	12	20	- 17
2	19.00	19.16	19.25	19.30	19.33	19.40	19.41	19.45	19,50
3	9.55	9.28	9.12	9.01	8.94	8.79	8.74	8.66	8.53
4	6.94	6.59	6.39	6.26	6.16	5.96	5.91	5.80	5.63
5	5.79	5.41	5.19	5.05	4.95	4.74	4.68	4.56	4.36
6	5.14	4.76	4.53	4.39	4.28	4.06	4.00	3.87	3.67
10	4.10	3.71	3.48	3.33	3.22	2.98	2.91	2.77	2.54
12	3.89	3.49	3.26	3.11	3,00	2.75	2.69	2.54	2.30
20	3,49	3.10	2.87	2.71	2.60	2.35	2.28	2.12	1.84
- EA	3.00	2.60	2.37	2.21	2.10	1.83	1.75	1.57	1.60

EJEMPLO 7.8

Se sabe, con base en cientos de medidas, que la desviación estándar de un método estándar de determinación del nivel de monóxido de carbono (CO) en mezclas gaseosas es de 0.21 ppm CO. Una medificación de este método genera un valor de s de 0.15 ppm CO para el conjunto de datos combinados, con 12 grados de libertad. Una segunda variante, también con 12 grados de libertad, tiene desviación estándar de 0.12 ppm CO. ¿Cualquiera de las modificaciones es significativamente más precisa que el método original?

En este caso se pone a prueba la hipótesis nula H_{0} : $\sigma_{\rm est}^2 = \sigma_1^2$, donde $\sigma_{\rm int}^2$ es la varianza del método estándar y σ_1^2 es la varianza del método modificado. La hipótesis alterna es un ensayo de una cola o extremo, H_a : $\sigma_1^2 < \sigma_{\rm est}^2$ Puesto que se afirma una mejoría, las varianzas de las modificaciones se colocian en el denominador. En relación con la primera modificación, se obtiene:

$$F_1 = \frac{s_{xx}^2}{s_1^2} - \frac{(0.21)^2}{(0.15)^2} = 1.96$$

y para la segunda se obtiene:

$$F_2 = \frac{(0.21)^2}{(0.12)^2} = 3.06$$

En relación con el procedimiento estándar, s_{ot} es una buena estimación de σ , por lo que el número de grados de libertad del numerador se considera como infinito. Con base en la Tabla 7.4, el valor crítico de F para un nivel de confianza del 95% es $F_{out} = 2.30$.

Puesto que F_1 es menor que 2.30, no se puede rechazar la hipótesis nula en lo concerniente a la primera modificación. Entonces, la conclusión es que la precisión no mejorn. En el caso de la segunda modificación $F_2 > 2.30$. En este caso se rechaza la hipótesis nula y la conclusión es que la segunda modificación si parece generar mayor precisión al nivel de confianza del 95%.

(continua)

Interesa resaltar que, el caso de preguntarse si la precisión de la segunda modificación es significativamente mejor que la de la primera, la prueba F sefala que tiene que aceptarse la hipótesis nula. Dicho de otra manera:

$$F = \frac{s_1^2}{s_2^2} = \frac{(0.15)^2}{(0.12)^2} = 1.56$$

En este caso, $F_{\rm cut}=2.69$. Puesto que F<2.69, se debe aceptar H_0 y concluir que los dos métodos proporcionan una precisión equivalente.

Resumen de hoja de călculo En el Capítulo 3 de Applications of Microsofi[®] Excel in Analytical Chemistry se utilizan dos funciones de Excel para realizar la prueba F. Primero se utiliza la función PRUEBA.F(), con la que se obtiene la probabilidad de que las varianzas de dos matrices no differan significativamente. Luego, se utiliza la herramienta Análisis de Datos para la misma comparación de varianzas.

7C ANÁLISIS DE LA VARIANZA

Algunos métodos para comparar dos medias muestrales o una media muestral con un valor conocido se describen en la Sección 78. En esta sección se amplian tales principios para hacer posible la comparación entre dos o más medias poblacionales. Los métodos utilizados para comparaciones múltiples quedan comprendidos en la categoría general de análisis de la varianza, más conocido como ANOVA, las siglas de su nombre en inglés. En estos métodos se utiliza una sola prueba para determinar si existe diferencia entre medias poblacionales o no, sin comparaciones de pares de datos, como se hace en la prueba t. Si el ANOVA indica una posible diferencia, es factible utilizar procedimientos de comparación múltiple para identificar qué medias poblacionales específicas diferen de las otras. El ANOVA se aprovecha de los métodos de diseño experimental para el planteamiento y ejecución de experimentos.

El análisis de la varianza (ANCAA) se usa para verificar si existe o no diferencia entre las medias de tres o más poblaciones.

7C.1. Conceptos del ANOVA

En los procedimientos de ANOVA se detectan diferencias entre medias poblacionales mediante la comparación de las varianzas. Al comparar I medias poblacionales, $\mu_1, \mu_2, \mu_3, \cdots \mu_p$, la hipótesis nula H_0 tiene la forma:

$$H_{\mathfrak{f}}\colon \mu_{\mathfrak{f}}=\mu_{2}=\mu_{3}=\cdots=\mu_{\mathfrak{f}}$$

y la hipótesis alterna H, es

H.; al menos dos de las mi son diferentes.

Como aplicaciones habituales en ANOVA se plantean las siguientes cuestiones:

- ¿Existe alguna diferencia entre los resultados de cinco análisis de determinación del calcio mediante un método volumétrico?
- ¿Ejercerán influencias distintas cuatro diferentes composiciones de disolventes en el rendimiento de una sintesis química?

Tratamiento y evaluación de datos estadisticos

- 3. ¿Son distintos los resultados para la determinación de manganeso con tres métodos analíticos diferentes?
- 4. ¿Es distinta la fluorescencia de un ion complejo para seis valores de pH disuntos?

En cada una de esas situaciones, las poblaciones tienen valores diferentes de una característica común llamada factor o, a veces, tratamiento. En la determinación de calcio mediante un método volumétrico, el factor de interés es el analista. Los distintos valores del factor de interés se denominan níveles. En el ejemplo del calcio se tienen cinco níveles, correspondientes a los analistas del 1 al 5. Las comparaciones entre las diversas poblaciones se efectuan cuando se mide una respuesta de cada elemento muestreado. En el caso del calcio, la respuesta es el mimero de milimoles del elemento que determina cada analista. Los factores, níveles y respuestas de los cuatro ejemplos previos son los siguientes:

Factor	Nivel	Respuesta
Analista	Analistas 1, analista 2, analista 3, analista 4, analista 5	mmol de calció
Disalvente	Composición 1, composición 2, composición 3, composición 4	Rendimiento de la sintesis (%)
Méiodos analíticos	Método I, método 2, método 3	Concentración de manganeso (ppro)
pH	pH 1, pH 2, pH 3, pH 4, pH 5, pH 6	Intensidad de la fluorescencia

El factor puede considerarse como la variable independiente, y la respuesta, como variable dependiente. En la Figura 7.4 se muestra cómo expresar los datos de ANOVA de los cinco analistas, que determinan el calcio por triplicado.

Figura 7.4. Gráfica de los resultados del estudio ANOVA en la determinación del calcio efectuada por circo anulistas. Cada analista realiza la determinación por triplicado. Se considera que el analista es el factor, risentras que los analistas 1 al 5 son los niveles del factor.

Figura 7.5. Esquema del principio básico del ANOVA. Se considera como grupo a los resultados de cada analista. Los triúngados (▲) indican los resultados específicos, y los circulos (●), los reedios. Acqui, la variación entre las medias de los grupos se compara con la variación intragrapul.

El tipo de ANOVA que se muestra en la Figura 7.4 se denomina ANOVA unidireccional o de un factor. Es frecuente que intervengan varios factores, como en un experimento para determinar si el pH y temperatura influyen en la tasa de una reacción química. En tal caso se tlama ANOVA bidireccional. Los procedimientos utilizados cuando hay factores múltiples se detallan en textos de estadística¹. En este tibor solo se considera el ANOVA unidireccional o de un factor.

Considere que los resultados triplicados de cada aradista que se presentan en la Figura 7.4 son muestras aleatorias. En el ANOVA, es frecuente que los niveles del factor se flamen grupos. El principio fundamental del ANOVA es comparar la variación entre grupos con la variación intragrupal. En el ejemplo específico, los grupos (niveles del factor) son los amilistas, y se trata de comparar la variación entre analistas contra la variación de cada anulista. Dicha comparar la variación entre na Figura 7.5 si H_0 es verdadera, la variación entre las medias de los grupos es cercana a la variación intragrupal. Cuando H_0 es falsa, la variación entre las medias de grupos es grande si se compara con la variación intragrupal.

La prueba estadística básica que se utiliza en ANOVA es la prueba F, que se describe en la Sección 7B.4. En este ejemplo, un valor grande de F comparado con el valor crítico de las tablas daría razones para rechuzar H₀ y aceptar la hipótesis alterna.

7C.2. ANOVA de un factor

Diversas cantidades revisten importancia para poner a prueba la hipótesis nula H_0 : $\mu_1 = \mu_2 = \mu_3 = \cdots \mu_l$. Las medias muestrales de las I poblaciones son

El pratcipat básico del ANOVA radica en comparar las varisciones entre diversos núcles del factor (grupos) con aquellas incluidas en cada nível de factor.

Vénnse, por ejemplo, J. L. Devore y N. R. Farnam, Applied Statistics for Engineers and Scientists, pp. 411-464; Pacific Grove, CA: Dushwy Fress at Brooks/Cole Publishing Co., 1998; J. L. Devore, Probability and Statistics for Engineering and the Sciences, pp. 433-480. Pacific Grove, CA: Dushury Press at Brooks/Cole Publishing Co., 2000.

 $\bar{x}_1, \bar{x}_2, \bar{x}_3, \dots \bar{x}_I$ y las varianzas muestrales, $s_1^2, s_2^2, s_3^2 \dots s_I^2$. Se trata de estimaciones de los valores poblacionales correspondientes. Además, es posible calcular el gran promedio \bar{x} , que es el promedio de todos los datos. La gran media se calcula como el promedio ponderado de las medias grupales, como se muestra en la Ecuación 7.8:

$$\ddot{\bar{x}} = \left(\frac{N_1}{N}\right)\bar{x}_1 + \left(\frac{N_2}{N}\right)\bar{x}_2 + \left(\frac{N_3}{N}\right)\bar{x}_3 + \cdots + \left(\frac{N_J}{N}\right)\bar{x}_J$$
(7.8)

donde N_1 es el número de medidas del grupo 1, N_2 lo es del grupo 2, y así sucesivamente. El gran promedio también se calcula sumando todos los valores de datos y dividicado la suma entre el número total de medidas, N.

El cálculo de la relación de varianzas necesario en la prueba F requiere obtener otras cantidades, llamadas sumas de los cuadrados:

Suma de los cuadrados debidos al factor (SCF):

SCF =
$$N_1(\bar{x}_1 - \bar{x})^2 + N_2(\bar{x}_2 - \bar{x})^2 + N_3(\bar{x}_3 - \bar{x})^2 + \cdots + N_1(\bar{x}_1 - \bar{x})^2$$
 (7.9)

2. Suma de los cuadrados debidos al error (SCE):

SCE =
$$\sum_{j=1}^{N} (x_{ij} - \bar{x}_j)^2 + \sum_{j=1}^{N} (x_{2j} - \bar{x}_2)^2 + \sum_{j=1}^{N} (x_{3j} - \bar{x}_3)^2 + \cdots + \sum_{j=1}^{N} (x_{ij} - \bar{x}_j)^2$$
(7.10

Estas dos sumas de cuadrados se usan para obtener las variaciones intergrupal e intragrupal. La suma de los cuadrados de los errores se relaciona con las varianzas grupales mediante la ecuación:

SCE =
$$(N_1 - 1)s_1^2 + (N_2 - 1)s_2^2 + (N_3 - 1)s_1^2 + \cdots + (N_j - 1)s_j^2$$
 (7.11)

3. La suma de los cuadrados total (SCT) se obtiene al sumar la SCF y SCE,

$$SCT = SCF + SCE$$
 (7.12)

La suma total de los cuadrados también puede derivarse de (N - 1)s², donde s² es la varianza muestral de todos los puntos de datos.

La aplicación de los métodos del ANOVA requiere unos cuantos supuestos concernientes a las poblaciones en estudio. En primer lugar, los métodos del ANOVA usuales se basan en el supuesto de varianzas iguales. En otras palabras, se considera que las varianzas de las / poblaciones son idénticas. Dicha premisa se pone a veces a prueba (prueba de Hartley) mediante la comparación de las varianzas máxima y mínima del conjunto con ayuda de la prueba / (Sección 7B,4). Sin embargo, la prueba de Hartley es muy susceptible de desviarse de la distribución normal. Como norma general, la s mayor no debe exceder el doble de la s menor en el caso de que se supongan las varianzas iguales³. La transformación de los datos con una nueva variable, como \(\frac{V}{x}\) o log x, también puede utilizar-se para dar varianzas más parecidas a las poblaciones. En segundo lugar, se supone que cada una de las / poblaciones sigue la distribución de Gauss. Si este último supuesto no es verdadero, entonces es posible aplicar procedimientos del ANOVA sin distribuciones.

³ J. L. Devore, Probability and Statistics for Engineering and the Sciences, p. 406, Pucific Grove, CA: Duxbury Press at Brooks/Cole Publishing Co., 2000.

4. Se debe obtener el número de grados de libertad para cada una de las sumas de los cuadrados. La suma de los cuadrados total (SCT) tiene N - 1 grados de libertad. Puesto que SCT es la suma de SCF y SCE, el número total de grados de libertad N - 1 puede descomponerse en los grados de libertad relacionados con SCF y SCE. Como se comparan I grupos, SCF tiene I - 1 grados de libertad. Así se obtienen N - I grados de libertad para SCE. En otras palabras:

$$SCT = SCF + SCE$$

 $(N-1) = (I-1) + (N-I)$

 Dividiendo las sumas de los cuadrados entre sus grados de libertad correspondientes se obtienen cantidades que son estimaciones de las variaciones intergrupal e intragrupal. Estas cantidades se llaman valores cuadrados medios y se definen como:

Cuadrado medio debido a niveles del factor =
$$CMF = \frac{SCF}{I-1}$$
 (7.13)

Cuadrado medio del error =
$$CME = \frac{SCF}{N-1}$$
 (7.14)

La cuntidad CME es una estimación de la varianza debida al error (σ_E^2) , y la CMF es la estimación de la varianza de error más la varianza intergrupal $(\sigma_E^2 + \sigma_F^2)$. Si el factor tiene efecto mínimo, la varianza intergrupal debe ser pequeña en comparación con la varianza de error. Por lo tanto, los dos valores medios de los cuadrados tienen que ser casi idénticos en tales circunstancias. En caso de que el efecto del factor sea significativo, CMF es mayor que CME. La variable estadística de prueba es el valor F, calculado como sigue:

$$F = \frac{\text{CMF}}{\text{CME}}$$
(7.15)

La prueba de la hipótesis se completa al comparar el valor de F recién calculado frente a el valor crítico de la tabla en el nivel de significación α . Se rechaza H_0 si F excede el valor crítico. Es práctica común resumir los resultados del ANOVA en una tabla ANOVA, como se muestra a continuación:

Fuente de variación	Suma de cuadrados (SC)	Grados de libertad (gl)	Cuadrado medio (CM)	Estimaciones del cuadrado medio	F
Intergrupal (efecto del factor)	SCF	1-1	$CMF = \frac{SCF}{t-1}$	$\sigma_k^2 + \sigma_k^2$	CMF CME
Intragrupal (error)	SCE	N-1	$CME = \frac{SCE}{N - I}$	$\sigma_{\rm E}^0$	
Total	SCT	N-1			

En el Ejemplo 7.9 se muestra una aplicación de ANOVA en la determinación de calcio que realizan cinco analistas. Los datos son los utilizados en las Figuras 7.4 y 7.5.

EJEMPLO 7.9

Cinco analistas obtuvieron los resultados (mmol Ca) de la tabla signiente al determinar el calcio con un método volumétrico. ¿Difieren significativamente las medias para un nivel de confianza del 95%?

Ensayo núm.	Analista 1	Analista 2	Analista 3	Analista 4	Analista 5
Î.	10.3	9.5	12.1	9.6	11.6
2	9.8	8.6	13.0	8.3	12.5
3	11.4	8.9	12.4	8.2	11.4

Es posible obtener, en primer lugar, las medias y desviaciones estándar de cada analista. La media del analista 1 es $x_1 = (10.3 \pm 9.8 \pm 11.4)/3 \pm 10.5$ mmol Ca. Las demás medias se obtienen de la misma manera: $\bar{x}_1 = 9.0$ mmol Ca, $\bar{x}_2 = 12.5$ mmol Ca, $\bar{x}_3 = 8.7$ mmol Ca, $\bar{x}_4 = 8.7$ mmol Ca, $\bar{x}_5 = 11.833$ mmol Ca. Las desviaciones estándar se calcular como se explica en la Sección 68.3. Estos resultados se resumen como se muestra a continuacion:

Hall - And	Analista 1	Analista 2	Analista 3	Analista 4	Analista 5
Media	10.5	9.0	12.5	8.7	11.833
Desveación estándar	0.818535	0.458258	0.458258	0.781025	0.595947

Posteriormente se calcula la gran media:

$$\bar{\vec{x}} = \frac{3}{15}(\vec{x}_1 + \vec{x}_2 + \vec{x}_3 + \vec{x}_4 + \vec{x}_5) = 10\,507$$
 mmol Ca

La suma de los cuadrados intergrupal se obtiene con la Ecuación 7.9:

Note que la SCF se relaciona con (5-1)=4 grados de libertad. La suma de los cuadrados del error es la más sencilla de calcular, a partir de las desviaciones estándar y la Ecuación 7.11:

La suma de los cuadrados del error tiene (15 – 5) = 10 grados de libertad.

Abora, es posible calcular los valores medios de los cuadrados, CMF y CME, según las Ecuaciones 7.13 y 7.14:

$$CMF = \frac{33.80267}{4} = 8.450667$$

$$CME = \frac{4.086667}{10} = 0.408667$$

(continue)

El valor de F obtenido con la Ecuación 7.15 esc

$$F = \frac{8.450667}{0.408667} = 20.68$$

Según la tabla F de la página 162, el valor crítico de F pam el intervalo de confianza del 95% con 4 y 10 grados de libertad es 3.48. Puesto que el valor obtenido de F excede de 3.48, se rechaza H₀ para el nivel de confianza del 95% y se llega a la conclusión de que existen diferencias significativas entre los analistas. A continuación se muestra la tabla ANOVA:

Fuente de variación	Suma de cuadrados (SC)	Grados de libertad (gl)	Cuadrado medio (MS)	Y
Intergrupal	33.50267	4	8.450667	20.68
Intragrupul	4.086667	10	0.408667	V.10000-
Tetal	37.88933	14		

Resumen de hoja de cálculo. En el Capitulo 3 de Applications of Microsoft[®] Excel in Analytical Chemistry, se describe el uso de Excel para llevar a cabo procedimientos con ANOVA. Son varias las formas de hacerlo en Excel. La primera es escribir las ecuaciones de esta sección en una hoja de trabajo y utilizar las funciones del programa para realizar los cálculos. La segunda es utilizar Herramientas y elegir Análisis de datos para llevar a cabo automáticamente todo el procedimiento del ANOVA. Los resultados de los cinco analistas del Ejemplo 7.9 se analizan con ambos métodos.

7C.3. ¿Qué resultados son diferentes?

Si el ANOVA señafa diferencias significativas, es frecuente interesarse por esta cuestión. ¿Una media es distinta a las otras? ¿Son diferentes todas las medias? ¿Existen dos grupos distintivos en los cuales se localicen las medias? Son varios los métodos para determinar qué medias son significativamente diferentes. Uno de los más sencillos es el método de la diferencia significativa mínima (DSM). En él se calcula una diferencia que se juzga como la menor que es significativa. La diferencia entre cada par de medias se compara posteriormente con la DSM para determinar qué medias son distintas.

A continuación se muestra cómo calcular la DSM para igual número de réplicas Ng en cada grupo:

$$DSM = t \sqrt{\frac{2 \times CME}{N_o}}$$
 (7.16)

donde CME es el cuadrado medio del error y el valor de t debe tener N-I grados de libertad. El procedimiento se ilustra en el Ejemplo 7.10.

EJEMPLO 7.10

Determine qué analistas difieren entre si para el nivel de confianza del 95% con base en los resultados del Ejemplo 7.9.

En primer término tiene que ordenar las medias en orden creciente, así: 8.7, 9.0, 10.5, 11.833 y 12.5. Cada analista llevó a cabo tres determinaciones, de raodo que puede utilizar la Ecuación 7.16. Así obtiene un valor de r de 2.23 para el nivel de confianza del 95% con 10 grados de libertad. Al aplicar la Ecuación 7.16 se obtiene

$$DSM = 2.23\sqrt{\frac{2 \times 0.408667}{3}} = 1.16$$

A continuación, calcule las diferencias entre las medias y compárelas con 1.16. Así por parejas se obtiene:

$$\begin{array}{ll} \bar{x}_{\rm infitins} - \bar{x}_{\rm infitins} = 12.5 - 8.7 = 3.8 & (differencia significativa) \\ \bar{x}_{17 \text{ info grade}} - \bar{x}_{\rm infitins} = 11.833 - 8.7 = 3.133 & (significativa) \\ \bar{x}_{17 \text{ info grade}} - \bar{x}_{\rm infitins} = 10.5 - 8.7 = 1.8 & (significativa) \\ \bar{x}_{47 \text{ info grade}} - \bar{x}_{\rm infitins} = 9.0 - 8.7 = 0.3 & (differencia significativa) \end{array}$$

Continúe la prueba con cada par para determinar si existen diferencias. Así llegamos a la conclusión de que los analistas 1, 3 y 5 difieren del analista 4; los analistas 1, 3 y 5, del analista 2; los analistas 3 y 5 del analista 1, y el analista 3 difiere del analista 5.

7D DETECCIÓN DE ERRORES BRUTOS

Existen circunstancias en las que un conjunto de datos contiene un resultado o valor atípico (discordante), que parece estar fuera del intervalo de lo que generarían errores aleatorios en el procedimiento. En general, desechar datos sin una razón se considera inapropiado y, en algunos casos, poco ético. Sin embargo, el valor atípico podría ser el resultado de un error bruto o craso no detectado. De aquí que tengamos que stear un criterio para decidir si se conserva o rechaza el punto atípico. La elección de un criterio para rechazar tales resultados está acompañada de peligros. Si la norma es muy estricta, es decir, que resulte muy difícil rechazar un valor atípico, se corre el riesgo de conservar un valor no apropiado causando gran influencia en la media. En caso de establecer un límite muy indulgente y, con ello, hacer que sea fácil rechazar un resultado, es probable que se descarte un valor que por derecho propio es parte del conjunto, con lo que se introduce sesgo en los datos. Aurique no se cuerta con una regla universal para la cuestión de conservar o rechazar, se reconoce por lo general que la prueba Q es un método apropiado para tomar la decisión.

7D.1. Prueba o Test Q

I a prueba Q es una prueba sencilla y muy utilizada en la estadística para decidir si se conserva o rechaza un resultado discordante⁵. En esta prueba, se divide el valor

⁴ J. Maedel, on Treatise on Analytical Chemistry, Z.* ed., L.M. Kolthoff y P. J. Elving (eds.), Parte I, Vol. 1, pp. 287-289. Nuevo York: Wiley, 1978.

absoluto de la diferencia del resultado discordante x_u y el valor más cercano a él, x_e , entre la dispersión, w, de todo el conjunto para obtener al la cantidad Q:

$$Q = \frac{|x_{ij} - x_{ik}|}{w'} \tag{7.17}$$

Después, se compara este cociente con los valores críticos $Q_{\rm cra}$ que se muestran en la Tabla 7.5. Si Q es mayor que $Q_{\rm cra}$, el resultado discordante puede rechazarse con el grado de confianza indicado (Figura 7.6).

EJEMPLO 7.11

El análisis de una muestra de calcita presenta percentajes de CaO de 55,95, 96.00. 56,04, 56,08 y 56.23. Este último valor parece anómalo; ¿debe conservarse o rechazarse para el nivel de confianza del 95%?

La diferencia entre 56.23 y 56.08 es 0.15%. La dispersión del conjunto (56.23 – 55.95) es 0.28%. Entonces,

$$Q = \frac{0.15}{0.28} = 0.54$$

El valor Q_{ob} para el nivel de confianza de 95% es 0.71 para esas cinco medidas. Puesto que 0.54 < 0.71, se debe conservar el valor discordante en el nivel de confianza de 95%.

TABLA 7.5

)	
Número de observaciones	Confianza de 90%	Confianza de 95 %	Confianza de 99%
3	0.941	0.970	0.994
4	0.765	0.829	0.926
5	0.642	0.710	0.821
6	0.560	0.625	0.740
7	0.507	0.568	0.680
8	0.468	0.526	0.634
9	0.437	0.493	0.598
10	0.412	0.466	0.568

Reproducido con autorización de D. B. Rorabacher, Anal. Chem., 1991, 63, 139. Copyright 1991 American Chemical Society.

Figura 7.6. Prueba Q para valores atípicos.

Aplique castela extrema cuando

rechace dates por cualquier razón.

7D.2. Otras pruebas estadísticas

Se ban ideado otras pruebas estadísticas para proporcionar criterios de rechazo o aceptación de valores atípicos. Al igual que en la prueba Q, en dichas pruebas se supone que la distribución de los datos de la población es normal o gaussiana. Esta situación no se pueda verificar ni refutar en el caso de muestras constituidas por unos 50 resultados. Por consiguiente, las reglas estadísticas, que son del todo finbles en distribuciones normales de datos, deben utilizarse con extrema cantela cuando se aplican a muestras que contienen solo unos cuantos datos. J. Mandel, en su análisis del tratamiento de conjuntos pequeños de datos, escribió: «Quienes piensan que pueden descartar observaciones con sanción estadística mediante la utilización de reglas estadísticas para el rechazo de valores atípicos simplemente se engañan a sí mismos». Por lo tanto, las pruebas estadísticas para rechazo deben utilizarse sólo como auxiliares del sentido común cuando se trate de muestras pequeñas.

No es probable que la aplicación ciega de pruebas estadísticas para conservar o rechazar una medición discordante en un conjunto pequeño de datos sea mucho más fructifera que una decisión arbitraria. Recurrir al buen juncio, basado en una amplia experiencia en la utilización de un método analático, suele ser un enfoque más sensato. En última instancia, la única ruzón válida para descartar un resultado de un conjunto pequeño de datos es el conocimiento cierto de que se consetió un error en el proceso de medida. A falta de tal certeza, es aconsejable la cáutela al rechazar un valur discordante.

7D.3. Recomendaciones para tratar valores atípicos

Las recomendaciones para el tratamiento de un pequeño conjunto de resultados entre los que se encuentra un valor discordante son las siguientes:

- Reexamine con mucho cuidado todos los datos relacionados con el valor atípico con el fin de indagar si un error bruto pudo haber afectado a su valor. Para esta recomendación se necesita un cuaderno de notas de laboratorio, que contenga anotaciones minuciosas de todas las observaciones (Sección 21).
- Si es posible, estime la precisión que pueda esperarse razonablemente del procedimiento para tener la seguridad de que el resultado discordante en realidad es cuestionable.
- 3. Repita el análisis si se cuerta con muestras y tiempo suficientes. La concordancia entre los nuevos datos y los del conjunto original que parezean válidos brinda sustento a la idea de que debe rechazarse el valor atípico. Si todavía está indicado conservarlo, tendrá poco efecto en la media del muevo y amplio conjunto de datos.
- 4. En el caso de que no se puedan obtener más datos, aplique la prueba Q al conjunto existente para que decida si el resultado dudoso debe conservarse o rechazarse de acuerdo con la estadística.
- 5. Si la prueba Q indica conservar el resultado atípico, considere la posibilidad de registrar la mediana del conjunto, no su media. La mediana tiene la granvirtud de permitir la inclusión de todos los datos de un conjunto sin que el valor discordante tenga un efecto excesivo. Además, la mediana de un conjunto de distribución normal que contiene tres medidas proporciona una mejor estimación del valor correcto de la media del conjunto después de descartar el valor atípico.

⁶ J. Mandel, en Treatise on Analysical Chemistry, 2.º ed., L.M. Kolthoff y P. J. Elving (eds.), Parte I, Vol. 1, p. 282, Noeva York: Wiley, 1978.

TAREA EN LA RED

Utilice su navegador de Internet para dirigirse a http://chemistry.brookscole.com/ skoogfac/. En el menú Chapter Resources seleccione Web Works y localice la sección del Capítulo 7. Haga clic en el vinculo con el libro de texto de estadística en linea. Luego, haga clic en el botón ANOVA/MANOVA. Estudie la división de la suma de cuadrados en los procedimientos de ANOVA. Después, haga clic en el vínculo sobre la distribución F de esta sección. Busque las áreas en los extremos de la distribución F, ambos con 10 grados de libertad. Determine el valor de F pura el nivel de significación de 0.10, con 10 grados de libertad.

PREGUNTAS Y PROBLEMAS

- *7.1. Explique por qué el intervalo de confianza de la media de cinco medidas es menor que el de un solo resultado.
- 7.2. En el supuesto de que se cuente con un gran número de medidas, de modo que s es una buera estimación de σ, determine qué nivel de confianza se utilizó en cada uno de los intervalos de confianza siguientes;

(a)
$$\bar{x} \pm \frac{3.00s}{\sqrt{N}}$$

(b)
$$\bar{x} \pm \frac{1.64s}{\sqrt{N}}$$

(c)
$$\bar{x} \pm \frac{s}{\sqrt{N}}$$

d)
$$\bar{x} \pm \frac{2.00s}{\sqrt{N}}$$

- *7.3. Analice cómo influye cada uno de los factores siguientes en el tamaño del intervalo de confianza para la media (todos los demás factores son constantes):

 (a) el tamaño de la muestra N.
 - (b) el nivel de confianza.
 - (c) la desviación estándar s.
- 7.4. Considere los conjuntos siguientes de réplicas de medidas:

*A	18	+C	D	*16	F
3.5	70.24	0.812	2.7	70.65	0.514
3.1	70.22	0,792	3.0	70.63	0.503
3.1	70.10	0.794	2.6	70.64	0.486
3.3		0.900	2.8	70.21	0.497
2.5			3.2		0.472

Calcule la media y desviación estándar de cada uno de los seis conjuntos de datos. Determine también el intervalo de confianza del 95% de cada uno: ¿Qué significa dicho intervalo?

- 7.5. Calcule el intervalo de confianza del 95% para cada conjunto de datos del Problema 7.4 si s es una buena estimación de \u03c3 y sus valores son "0.20 (conjunto A), 0.070 (conjunto B), "0.0090 (conjunto C), 0.30 (conjunto D), "0.15 (conjunto E) y 0.015 (conjunto F).
- El último resultado en cada conjunto de datos del Problema 7.4 podría ser un valor atípico. Aplique la

- prueba Q (con nivel de confianza del 95%) para determinar si existe una base estadística para el rechazo o no.
- *7.7. Un método de absorción atómica tuvo una desviación estándar s = 2.4 μg Fe/ml. para la determinación de la cautidad de hierro presente en accite usado de motores de inyección, después de combinar 30 análisis por triplicado. Si s es una buena estimación de σ, calcule para el resultado de 18.5 μg Fe/ml. los intervalos de confianza del 80 y 95%, si se basó en (a) un solo análisis; (b) la media de dos análisis, (c) la media de cuatro análisis.
- 7.8. Un método de absorción atómica para determinación del contenido de cobre en combustibles generó una desvisción estándar combinada τ_{combinada} = 0.32 μg Cu/ml. (s → σ). El analisis del aceite de un motor de pistones arroja contenido de cobre de 8.53 μg Cu/ml.. Calcule los intervalos de confinaza al 90 y 99% para el resultado si éste se basó en: (a) un solo análisis; (b) la media de cuatro análisis, (c) la media de 16 análisis.
- *7.9. ¿Cuántas réplicas de medidas son necesarias para disminuir los intervalos de confianza de 95 y 99% a ±1.5 µg Fe/ml. en el análisis descrito en el Problema 7.7?
- 7.10. ¿Cuántas réplicas de medidas se precisan para reducir los intervalos de confianza de 95 y 99% a ±0.2 μg Cu/mL en el análisis del Problema 7.87
- *7.11. El análisis volumétrico del calcio en muestras triplicadas del suero sanguineo de un paciente con supuesto hiperparatiroidismo arroja los datos siguientes; meg Ca/l. = 3.15, 3.25 y 3.26. Indique el limite de confianza al 95% de la media de los datos con los supuestos que siguen;
 - (a) se carece de información previa acerca de la precisión del análisis.
 - (b) $s \rightarrow \sigma = 0.056 \text{ meq Ca/L?}$
- 7.12. Un químico obtuvo los porcentajes siguientes de lindano en un análisis por triplicado de un insecti-

- cida: 7,47, 6,98 y 7,27. Calcule el intervalo de confianza al 90% para la media de los tres datos, si se supone que:
- (a) la única información acerca de la precisión del método es la precisión de los tres datos.
- 7.13. Un método estándar para determinar glucosa en suero tiene desviación estándar de 0.40 mg/dL. Si s = 0.40 es una buena estimación de σ, indique cuántas réplicas de determinaciones deben efectuarse para que la media del análisis de una muestra se encuentre a
 - a) 0.3 mg/dL de la media verdadera en el 99% de los casos.
 - (b) 0.3 mg/dL de la media verdadera en el 95% de los casos.
 - (c) 0.2 mg/dL de la media verdadera en el 90% de los casos.
- 7.14. Un método de valoración volumétrica para determinar el calcio en la caliza se somete a prueba mediante análisis de una caliza del NIST que contiene 30.15% de CaO. La media resultante de cuatro análisis es 30.26% CaO; con desviación estándar de 0.085%. Al combinar los datos de varios análisis, se establece que s → σ = 0.094% CaO.
 - (a) ¿Indican los datos la presencia de un error sistemático en el nível de confianza del 95%?
 - (b) ¿Reflejarían los datos la presencia de un error sistemático en el nivel de confianza del 95% si no se tuviera el valor combinado de 8?
- *7.15. Se solicitan análisis por duplicado de muestras de ácido benzosco purificado (68.8% C, 4.953% H) con el fin de probar la calidad del trabajo en un laboratorio comercial. Se supone que la desviación estándar relativa del método es a, → σ = 4 ppt de carbono y 6 ppt de hidrógeno. Las medias de los resultados son 68.5% C y 4.882% H. ¿Existen indicios de error sistemático en los análisis al nivel de confianza del 95%?
 - 7.16. Un fiscal en un caso de homicidio presenta como prueba principal pequeños fragmentos de vidrio incrustados en el abrigo del acusado. El fiscal afirma que los fragmentos son de composición idéntica a los de la ventana cuyos cristales fueron rotos durante el delito, de un taro vidrio teñido de origen belga. El promedio de análisis por triplicado de cinco elementos del vidrio se muestra en la tabla adjunta. Según estos datos, ¿tendría bases el acusado para afirmar que existe una duda razonable de su culpabilidad? Utilice el nivel de confianza del 99% como criterio de duda.

	Concent	ración, ppen	Deviación estánda	
Elemento	En la ropa	En la ventana	$x \mapsto \sigma$	
As	129	119	9.5	
Co	0.53	0.60	0.025	
La	3.92	3.52	0.20	
Sb	2.75	2.71	0.25	
Th	0.61	0.73	0.043	

*7.17. Los contaminantes de aguas residuales e industriales pueden reducir la concentración de oxígeno disuelto y tener efectos adversos en las especies acuáticas. Con el fin de efectuar un estudio se obtienen medidas semanales en el mismo lugar de un río durante un periodo de dos meses.

Semana	O ₂ disselto ppm
1	4.9
2	5.1
3	5.6
¥\$	4.3
5	4.7
6	4.9
7	4,5
8	5,1

Algunos científicos piensan que 5.0 ppm es una concentración de O_2 disuelto en la que apenas pueden vivir los peces. Aplique una prueba estadística para determinar si la concentración media de O_2 disuelto es menor de 5.0 ppm para el nivel de confianza del 95%, Exprese claramente las hipótesis nula y alterna.

- 7.18. La tercera semana de medida en el conjunto de datos del Problema 7.17 es un valor atípico. Determine mediante la prueba Q si dicho valor se puede rechazar para el tuvel de confianza del 95%.
- *7.19. Antes de acordar la compra de un gran pedido de disolvente, una compañía desea contar con pruebas concluyentes de que el valor medio de una impureza específica es menor de 1.0 ppmm. ¿Qué hipótesis se deben poner a prueba? ¿Cuáles son los errores de tipo I y II en esta situación?
- *7,20. La concentración de un contaminante en un río cercano a una planta química se vigila con regularidad. Su concentración normal se ha establecido a lo largo de los años mediante análisis químicos. La compañía efectuó, en fecha reciente, varios cambios en la planta, lo que al parecer incrementa los valores del contaminante. Las autoridades encargadas de la protección ambiental exigén pruebas concluyentes de que no ocurrió tal efecto. Exprese las hipósesis nula y alterna pertinentes, además de describir los errores tipo I y II que podrían ocurrir en esta situación.

- 7.21. Exprese cuantitativamente la hipótesis rula H₀ y la hipótesis alterna H₁ de las situaciones descritas a continuación; además describa los errores tipo I y II. Si estas hipótesis se probaran estadisticamente, explíque si se usarían pruebas de una o dos colas o extremos en cada caso.
 - *(a) Puesto que una muestra tuvo concentración menor que las 7.03 ppm que certifica el National Institute of Standards and Technology (NIST), debe haber ocurrido un error sistematico.
 - (b) Los valores medios de determinaciones del calcio por absorción atómica y titulaciones difieren de manera importante.
 - *(c) Los resultados de absorción atómica obtenidos para el cadmio son menos precisos que los resultados electroquímicos.
 - (d) Los resultados muestran que la variación entre lotes del contenido de impurezas de la marca X de acetonitrilo es menor que la de la marca Y de la misma sustancia.
- 7.22. La homogeneidad de la concentración de cloruro en una muestra de agua de un lago es sometida a prueba mediante el análisis de porciones extraídas de las aguas superficiales y cercanas al fondo, con los resultados siguientes (en ppm CI):

Superficie	Fondo
26.30	26.22
26.43	26.32
26,28	26.20
26.19	26.11
26.49	26.42

- (a) Aplique la prueba t en el nivel de confianza del 95% para determinar si las medias son diferentes.
- (b) Use la prueba i para pares de datos con el fin de determinar si existen diferencias significativas entre los valores de la superficie y el fondo para el nivel de confianza del 95% o no las hay.
- (c) ¿Por qué se llega a una conclusión distinta si se utiliza la prueba t para pares de datos y si se combinan simplemente los datos y se utiliza la prueba t normal de las diferencias entre las medias?
- *7.23. Se usan dos métodos analíticos para determinar el cloro residual en effuentes de aguas residuales. Ambos métodos se aplican a las mismas muestras, si bien cada muestra proviene de sitios diferentes, que tienen tiempo de contacto también distinto con el afluente. La concentración de CI (en mg/L) se determina con los dos métodos, y se obtienen los siguientes resultados;

Método A	Método B	
0.39	0.36	
0.84	1,35	
1.76	2.56	
3.35	3.92	
4.69	5.35	
7.70	8.33	
10.52	10,70	
10.92	10.91	
	0.39 0.84 1.76 3.35 4.69 7.70 10.52	

- ¿Qué tipo de prueba / debe utilizarse para comparar los dos métodos y por qué?
- (b) ¿Se obtienen resultados distintos con los dos métodos? Exprese y ponga a prueba las hipótesis apropiadas.
- (c) ¿Depende la conclusión de que se utilicen los niveles de confianza del 90, 95 o 99%?
- 7.24. Lord Rayleigh preparó muestras de nitrógeno con varios métodos distintos. Midió la densidad de cada muestra como la masa del gas necesaria para llenar un matraz específico a una cierta temperatura y presión. Las masas de muestras de nitrógeno preparadas por descomposición de diversos compuestos de nitrógeno fueron 2,29280, 2,29940, 2,29849 y 2.30054 g. Las masas de «nitrógeno» preparadas al extraer oxígeno del aire con técnicas diversas fueron 2,31001, 2,31163 y 2,31028 g. ¿Difiere significativamente la densidad de nitrógeno preparado a partir de compuestos de nitrógeno y la densidad del nitrógeno a partir del aire? ¿Qué probabilidades existen de que la conclusión sea errónea? (El estudio de esta diferencia ocasionó que sir William Ramsey, lord Rayleigh, descubriera los gases iner-
- *7.25. Se midió el contenido de fósforo en tres suelos distintos. Se realizaron cinco determinaciones en cada muestra de suelo. A continuación se muesta una tabla ANOVA incompleta:

Foente de variación	sc.	gl	CM	F
Entre suclos		200		
En un suelo			0.0081	
Total	0.374			

- (a) Calcule los datos que faltan en la tabla ANOVA.
- (b) Establezca las hipótesis nula y alterna.
- (c) ¿Difieren los tres suelos en su contenido de fósforo para el nível de confianza del 95%?
- 7.26. Se midió la concentración de ácido ascórbico en cinco marcas distintas de jugo de naranja. Se analizaron seis réplicas de cada marca, y se recogiéron los siguientes datos:

SC	gt	CM	F
	2001	100	8.45
En una marca		0.913	
	SC	SC gl	

- (a) Complete la tabla
- (b) Establezca las hipótesia nula y alterna.
- (c) ¿Existe diferencia en el contenido de ácido ascórbico de las cinco marcas para el nivel de contianza del 95%?

Resultado	Lab A	Lab B	Lab C	Lab D	Lab E
	10.3	9.5	10.1	8.6	10.6
2	11.4	9,9	10.0	9.3	10.5
3	9.8	9.6	10.4	9.2	11.1

- (a) Establezca las hipótesis apropiadas.
- (b) Indique si los laboratorios difieren en los niveles de confianza del 95%, 99% (F_{crit} = 5.99) y 99.9% (F_{crit} = 11.28).
- (c) ¿Qué laboratorios difieren de los otros para el nivel de confianza del 95%?

7.28. Cuatro analistas emprenden diversas determinaciones de mercurio en una misma muestra analítica. Los resultados se muestran en ppb de Hg en la tabla siguiente:

Determinación	Amdista I	Analista 2	Analista 3	Analista 4
1	10.24	10.14	10.19	10.19
2	10.26	10.12	10.11	10.15
3	10.29	10,04	10.15	10.16
4	10.23	10.07	10.12	10.10

- (a) Exprese las hipótesis apropiadas.
- (b) Indique si los analistas difieren para los niveles de confianza del 95%, 99% (F_{ent} = 5.95) y 99.9% (F_{ent} = 10.86).
- (c) ¿Qué analistas difieren del resto en el nivel de confianza del 95%?
- 7.29. Se comparan cuatro diseños de células de flujo de fluorescencia distintas para indagar si difieren significativamente. Los resultados siguientes corresponden a las intensidades de fluorescencia relativas para cuatro réplicas de medidas:

Medida n.*	Diseño I	Disein 2	Diseño 3	Disence 4
1	72	93	96	100
2	-93	88	95	84
3	76	97	79	91
4	90	74	82	94

- (a) Establezca las hipótesis apropiadas.
- (b) ¿Difieren los diseños de células de flujo en el nivel de confianza del 95%?
- (c) Si identificó diferencias en el apartado anterior, ¿qué diseños diferirían entre si en el nivel de confianza del 95%?
- 7.30. Se comparan tres métodos analíticos distintos para determinar el calcio. Interesa saber si los métodos difieren o no. Los resultados siguientes corresponden al calcio (en ppm) determinado por colorimetria, valoración con EDTA y espectrometria de absorción atómica.

Repetición	Colorimetria	Valoración con EDTA	Absorción atómica
E	3.92	2.99	4.40
2	3.28	2.87	4.92
3	4.18	2.17	3.51
4	3.53	3.40	3.97
5	3.35	3.92	4.59

- (a) Exprese las hipótesis rula y alterna.
- (b) Determine si existen diferencias entre los tres métodos en los niveles de confianza del 95 y 99%.
- (c) Si identifica una diferencia en el nivel de confianza de 95%, determine qué métodos difieren entre si.
- *7.31. Aplique la proeba Q a los conjuntos de datos siguientes para determinar si el resultado atípico se debe conservar o rechazar en el nivel de confianza de 95%;
 - (a) 41.27, 41.61, 41.84, 41.70
 - (b) 7.295, 7.284, 7.388, 7.292
- 7.32. Aplique la prueba Q a los conjuntos de datos siguientes para determinar si el resultado atípico se debe conservar o rechazar en el nivel de confianza de 95%:
 - (a) 85.10, 84.62, 84.70
 - (b) 85.10, 84.62, 84.65, 84.70
- *7.33. Los resultados siguientes se obtuvieron en la determinación de fósforo (en ppm) en suero sanguineo: 4.40, 4.42, 4.60, 4.48 y 4.50. Determine si el resultado de 4.60 ppm es un valor atípico o se debe conservar en el nivel de confianza del 95%.
- 7.34. Problema de alto grado de dificultad. A continuación se muestran tres conjuntos de datos para la masa atómica del antimonio, que provienen del trabajo de Willard y McAlpine';

H. H. Willard y R. K. McAlpine, J. Am. Chem. Soc., 1921, 43, 797.

Conjunto I	Conjunto 2	Conjunto 3
121.771	121,784	121.752
121.787	121.758	121.784
121.803	121.765	121.765
121.781	121.794	

- (a) Determine la media y desviación estándar de cada conjunto de datos.
- (b) Encuentre el intervalo de confianza del 95% para cada conjunto de datos.
- (c) Establezca si el valor 121.803 del primer conjunto de datos es un valor atípico de dicho conjunto en el nivel de confianza del 95%.
- (d) Utilice la prueba t para determinar si la media

- del conjunto de datos 3 es idéntica a la del conjunto 1 en el nivel de confianza del 95%.
- (e) Compare las medias de los tres conjuntos de datos mediante ANOVA. Formule la hipótesis nula. Determine si las medias difieren en el nivel de confianza del 95% o no.
- (f) Combine todos los datos y determine la media y desviación estándar combinada.
- (g) Compare la media global de los 11 puntos de datos frente al valor aceptado. Diga cuáles son el error absoluto y el porcentaje de error relativo, en el supuesto de que el valor aceptado sea el verdadero.

CAPÍTULO 8

Muestreo, estandarización y calibración

El moestreo es una de las operaciones más importante en un análisis guimico. En les análisis quimicos soto se utiliza una pequeña fracción de la muestra disponible. Las fracciones que se tomen para el análisis, las muestras de suelo arenoso y arcilloso mostradas en la fotografía, deben ser representativas de todo el material. En un proceso análitico es muy importante saber que carritidad de muestra se debe tomar y cómo subdividirla posceriormente para obtener una muestra de laborationo. El muestreo, la estandargación y la calibración son los temas de estudio de este capítulo, y estos tres pasos requieren conocimientos de estadistica.

omo se estudió en el Capitulo 1, un procedimiento analítico consta de varios pasos importantes. El procedimiento analítico específico elegido depende de la cantidad de muestra disponible y, en un sentido amplio, de la cantidad de analito presente. Aquí se analiza una clasificación general de los tipos de determinaciones basadas en estos factores. Una vez seleccionado el método a emplear, se debe tomar una muestra representativa. El proceso de muestreo implica la obtención de una pequeña cantidad de material que represente con exactitud el total del material a analizar. La adquisición de una muestra representativa es un proceso estadístico. La mayoría de los métodos analíticos no son absolutos y requieren que los resultados sean comparados con los obtenidos para materiales estándar de composición conocida con exactitud. En algunos métodos esto implica una comparación directa con estándares, en tanto que en otros resulta necesario un procedimiento de calibración indirecto. Aquí se analizarán con cierto detalle la estandarización y la calibración, incluyendo el empleo del método de mínimos cuadrados para elaborar modelos de calibración. Este capitulo termina con un análisis de los métodos empleados para comparar métodos analíticos por medio de varios criterios conocidos como parámetros de calidad

Cillet Power: Progressive knage/Cirtis

8A MUESTRAS ANALÍTICAS Y MÉTODOS

Tal y como como se analizó en la Sección IC.1, en la selección de un método analítico específico participan muchos factores. Entre los más importantes están la cantidad de muestra y la concentración del analito.

8A.1. Tipos de muestras y métodos

Los métodos analíticos se pueden clasificar de diferentes formas. Con frecuencia se distingue entre un método de identificación de especies químicas, análisis cualitativo, y otro en el que se determina la cantidad de un constituyente, análisis cuantitativo. Como se vio en la Sección 1B, los métodos cuantitativos se clasifican en graTipo de

amilisis

Macro

Semimicro

Micro

Ultramicro

Tamaño de la

>0.1 g

0.01 a 0.1 g

0.0001 a 0.01 g

<10 4 g

muestra

vimétricos, volumétricos e instrumentales. Otra forma de distinguir los métodos se basa en el tamaño de la muestra y la concentración de los componentes.

Tamaño de la muestra

El empleo del tamaño de la muestra para clasificar el tipo de análisis realizado es frecuente. Como se muestra en la Figura 8.1, el término macroanálisis se utiliza para muestras de masa mayor de 0.1 g. Un semimicroanálisis se lleva a cabo en una muestra cuya masa está en el intervalo de 0.01 a 0.1 g, en tanto que las muestras para un microanálisis están en el intervalo 10⁻⁴ a 10⁻² g. Para muestras cuya masa es menor de 10⁻⁴ g, se utiliza a veces el término ultramicroanálisis.

A partir de la clasificación que se muestra en la Figura 8.1, se deduce que el análisis de una muestra de 1 g de suelo para determinar un supuesto contaminante se llamaría análisis micro, en tanto que el de una muestra de 5 mg de un polvo que se sospecha es una droga ilícita sería un microanálisis. En un laboratorio análitico común, se manejan muestras cuyos tamaños van desde macro hasta micro e incluso ultramicro. Las técnicas para manejar muestras muy pequeñas son bastante diferentes de las que se emplean para el tratamiento de muestras macro.

Tipo de componentes

Los componentes que se determinan en un procedimiento analítico pueden cubrir un amplio margen de concentraciones. En algunos casos, los métodos analíticos se utilizan para determinar los componentes principales. Estos componentes están presentes en un intervalo de peso relativo de 1% a 100%. Muchos procedimientos gravimétricos y algunos volumétricos que se estudian en la parte III son ejemplos de determinaciones de componentes principales. Como se muestra en la Figura 8.2, las especies presentes en un intervalo de 0.01% a 0.1% se denominan componentes menores, en tanto que los que se encuentran en cantidades entre 100 ppm (0.01%) y 1 ppb se denominan componentes traza. Por lo general, los componentes presentes en cantidades menores de 1 ppb se consideran componentes ultratraza.

La determinación de Hg en el intervalo de ppb a ppm en una muestra de 1 −μL. (= 1 mg) de agua de un río sería un análisis micro de un componente traza. Las determinaciones de los componentes traza y ultratraza son particularmente difíciles debido a la posibilidad de interferencias y contaminación. En casos extremos, las determinaciones se deben llevar a cabo en cuartos especiales que se mantienen

Cantidad de analito	Tipo de componente
1% a 100%	Principal
0.01% (100 ppm) a 1%	Menor
I ppb a 100 ppm	Teaza
<i ppb<="" td=""><td>Ultratraza</td></i>	Ultratraza

Figura 8.1. Clasificación del análisis por el tumaño de la muestra.

Figura 8.2. Clasificación del tipo de componentes, por la concentración del analito.

escrupulosamente limpios y libres de polvo y otros contaminantes. Un problema común en los procedimientos traza es que la fiabilidad de los resultados disminuye notablemente cuando disminuye la concentración del analito. En la Figura 8.3 se muestra cómo aumenta la desviación estándar entre laboratorios a medida que disminuye la concentración del analito.

8A.2. Muestras reales

El análisis de muestras reales se complica por la presencia de la matriz de la muestra. La matriz puede contener especies con propiedades químicas similares a las del analito. Estas especies pueden reaccionar con los mismos reactivos que el analito o

Figura 8.3. Errores entre los laboratorios en función de la concentración del analito. Observe que la desviación estándar relativa aumenta notablemente a medida que disminuye la concentración del analito. En el interveto de ultratraza, la desviación estándar relativa se aproxima a 100%. (De W. Hoxowitz, Anal. Chem., 1982, 54, 67A-76A.)

determinan.

► Las muestras se analizan, pero los componentes o las concentraciones se

 Con frecuencia el muestreo es el aspecto más difícil de un análisis.

La composición de la muestra bruta y la de la muestra de laboratorio deben ser muy cercanas a la composición media de la masa total del material a analizar. pueden ocasionar una respuesta del instrumento que no se distinga facilmente de la del analito. Estos efectos interfieren en la determinación del analito. Si las interferencias son causadas por especies extrañas en la matriz, reciben el nombre de efectos de matriz. Estos efectos pueden ser debidos no sólo a la propia muestra, sino también a los reactivos y disolventes utilizados en la preparación de la muestra para su determinación. La composición de la matriz que contiene el analito puede variar con el tiempo, como sucede cuando los materiales pierden agua por deshidratación o experimentan reacciones fotoquímicas durante el almacenamiento. Más adelante, en la Sección 8C, se analizarán los efectos de matriz y otras interferencias en el contexto de los métodos de estandarización y calibración.

Como se explicó en la Sección 1C, las muestras se analizan, pero las especies o concentraciones se determinan. Lo correcto es indicar la determinación de glucosa en suero sanguíneo, o bien el análisis de suero sanguíneo para la determinación de glucosa.

8B MUESTREO Y MANEJO DE LA MUESTRA

En la mayoría de los casos un análisis químico se realiza sólo en una pequeña fracción del material cuya composición es de interés. Para que los resultados sean válidos, es evidente que la composición de la fracción debe reflejar lo mejor posible la composición media en todo el material. El proceso mediante el que se toma una fracción representativa se denomina muestreo. Con frecuencia el muestreo es el paso más difícil de todo el proceso analítico y es el que limita la exactitud del procedimiento. Esta afirmación es particularmente cierta si el material que se va a analizar es una gran cantidad de un liquido heterogéneo, como puede ser un lago, o un sólido beterogéneo, como un mineral, un suelo o un trozo de un tejido animal.

Para un análisis químico, el muestreo requiere necesariamente el empleo de la estadística ya que, a partir del análisis de una pequeña muestra de laboratorio, se sacarán conclusiones sobre una cantidad más grande de material. Éste es el mismo proceso que se estadió en los Capítulos 6 y 7 al examinar un número finito de partestomadas de una población. A partir de la observación de la muestra, se utilizan herramientas estadísticas, como la media y la desviación estándar, para sacar conclusiones acerca de la población. El material bibliográfico que trata sobre el muestreo es muy extenso⁴; en esta sección se hará únicamente una breve introducción.

8B.1. Obtención de una muestra representativa

El proceso de muestreo debe asegurar que las partes seleccionadas son representativas de todo el material o población. Aquí, los elementos seleccionados para el análisis se denominan unidades de muestreo o incrementos de muestreo. Por ejemplo, la población podrían ser 100 monedas y se desea conocer la concentración media de plomo en la colección de monedas. La muestra puede estar formada por cinco monedas. Cada moneda es una unidad o un incremento de muestreo. En el sentido estadístico la muestra corresponde a varias porciones pequeñas tomadas de diferentes partes del total del material. Para evitar confusiones, por lo general los químicos denominan muestra bruta a la colección de unidades o incrementos de muestreo.

Véanse, por ejemplo, J. L. Devote y N. R. Fartum, Applied Statistics for Engineers and Scientists, pp. 138-166. Pacific Grove, CA. Duxbury Press at Brooks/Cole Publishing Cu., 1999, J. C. Miller y J. N. Miller, Statistics and Chemometries for Analytical Chemistry, 4.º ed. Upper Saddle River, NJ: Premitice-Hill, 2000; B. W. Woodget y D. Cooper, Samples and Standards, Londres: Wide, 1987; F. F. Pitard, Pierre Gy's Sampling Theory and Sampling Practice. Bocu Ration, FL: CRC Press, 1989.

Figura 8.4. Pasos para obtener la muestra de laboratorio. La muestra de laboratorio consta de unos cuantos granos hasta, como mucho, unos cientos de gramos. Puede ser tan pequeña como una parte en 107 o 108 partes del total del material.

Por lo general, para un análisis en el laboratorio, el tamaño de la muestra brata se reduce y se homogeneiza para convertirse en la muestra de laboratorio. En algunos casos, como el muestreo de polvos, líquidos y gases, no se dispone de elementos discretos evidentes. Es posible que estos materiales no sean homogéneos ya que podrían consistar en particulas microscópicas de composición diferente o, en el caso de líquidos, en zonas de diferente concentración. Con ese tipo de materiales, se asegura una muestra representativa si los incrementos de muestreo se toman de diferentes partes del material completo. En la Figura 8.4 se muestran los tres pasos a seguir en la obtención de la muestra de laboratorio. El paso 1 es directo, pudiendo ser la población tan diversa como una caja de frascos que contienen vitaminas, un campo de trigo, el cerebro de una rata o el lodo de un tramo del fondo de un río. Los pasos 2 y 3 pocas veces son sencillos y pueden requerir un alto grado de esfuerzo e ingenio,

Estadísticamente, los objetivos del proceso de muestreo son:

- Obtener el valor medio que sea una estimación sin sesgo de la media poblacional. Este objetivo se logra sólo si todos los miembros de la población tienen la misma probabilidad de estar incluidos en la muestra.
- 2. Obterer una varianza que sea una estimación sin sesgo de la varianza poblacional de manera que se puedan encontrar límites de confianza válidos para la media, y se puedan aplicar varias pruebas de hipótesis. Este objetivo se logra sólo si cada muestra posible tiene la misma probabilidad de ser extraída.

Ambos objetivos requieren la obtención de una muestra aleatoria. Aquí, el término muestra aleatoria no significa que la selección de las muestras sea al azar. En lugar de ello, se aplica un procedimiento aleatorio para obtener la muestra. Por ejemplo, suponga que la muestra consiste en 10 tabletas farmacéuticas tomadas de 1000 tabletas fuera de una línea de producción. Una manera de asegurar una muestra aleatoria es seleccionar las tabletas a analizar por medio de una tabla de números aleatorios. Éstos se pueden generar convenientemente a partir de una tabla de números aleatorios o de una hoja de cálculo, como se muestra en la Figura 8.5. En este caso, a cada una de las tabletas se le asignaría un número del 1 al 1000 y se usarían los números aleatorios de la columna C de la hoja de cálculo para escoger las tabletas 37, 71, 171 y sucesivas para el análisis.

8B.2. Incertidumbres de muestreo

En el Capítulo 5, se vio que los errores sistemáticos y aleatorios de los datos analíticos pueden tener su origen en el instrumento, en el método y o en causas personaEl muestreo es el proceso medianto el que se reduce el tamaño de una pobiación muestral a una cartidad de material homogéneo que se pueda manipular de forma adecuada en el laboratorio y cuya composición es representativa de la población.

	A	8	C	D	E		
1	Hoja de cálculo para generar números aleatorios entre 1 y 1000						
2		Números aleatorios	Números ordenados				
3		309	37				
4		184	71				
5		7.1	171				
6		171	184				
7		382	309				
B		933	382				
9		935	881				
10		37	933				
11		881	936				
12		961	961				
13	207 20	Secondo esperante					
		ación de la hoja de cálculo					
15	Cell B3=F	AND()*(1000-1)+1					

Figura 8.5. Generación de 10 míneros aleatorios del 1 al 1000 mediante el uso de uma hoja de cáficulo. La función de números aleatorios en Excel [=ALEXTORIO()] genera números aleatorios entre 0 y 1, El multiplicador que se muestan en la documentación asegura que los números generados en la columna B estarán entre 1 y 1000. Para obtener números enteros se utiliza el comando Formato/Celdas... de la barra de menú, as selecciona Número y a continuación 0 posiciones decimales. Para que los números no cambien con cada nuevo cálculo, los números aleatorios de la columna B se copian y luego se pegan como valores en la columna C usando el comando Edición/Pegado especial de la barra de menú. En la columna C, los números se disponen en orden ascendente usando el comando de Excel Dutos/Ordenar de la barra de menú.

les. La mayor parte de los errores sistemáticos pueden eliminarse mediante un trabajo cuidadeso, mediante calibración y mediante un empleo adecuado de estándares, blancos y materiales de referencia. Los errores aleatorios, que se reflejan en la precisión de los datos, por lo general se mantienen en un nivel aceptable mediante el control preciso de las variables que influyen en las medidas. Los errores debidos al muestreo erróneo son únicos en el sentido de que no se controlan eon el uso de blancos y estándares o mediante un control estricto de las variables experimentules. Por esta razón, los errores de muestreo se tratan normalmente por separado de otras incertidumbres asociadas con un análisis.

Para las incertidumbres aleatorias e independientes, la desviación estándar total s_o de una medida analítica se relaciona con la desviación estándar del proceso de muestreo s_a y con la desviación estándar del método s_m mediante la relación

$$s_{\alpha}^2 = s_s^2 + s_m^2 \tag{8.1}$$

En muchos casos la varianza del método se conocerá a partir de medidas repetidas de una sola muestra de laboratorio. En este caso, s, se calcula a partir de medidas de s_0 de una serie de muestras de laboratorio, cada una de ellas obtenida de varias muestras brutas. Un análisis de varianza (véase la Sección 7C) puede revelar si la variación entre las muestras (varianza del muestreo más varianza de la medida) es mucho más grande que la variación dentro de las muestras (varianza de la medida).

Youden demostró que una vez reducida la incertidumbre de la medida a un tercio o menos con respecto a la incertidumbre del muestreo (es decir, $s_m < s_d/3$), no resulta fructifero mejorar la incertidumbre de la medida². Como consecuencia, si la

[▶] Cuando s_n < s_iI₃, no tiene sentido tratar de mejorar la precisión de la medida. En la Ecuación 8.1 se muestra que, en estas circunstancias, s_i queda determinada en buena parte por la incertidumbre del muestreo.

² W. J. Youden, J. Assoc. Off. Anal. Chem., 1981, 50, 1007.

incertidumbre del muestreo es grande y no se puede mejorar, es preferible recurrir a un método de análisis menos preciso pero más rápido de modo que se analicen más muestras en el mismo tiempo. Como la desviación estándar de la media es menor en un factor \sqrt{N} , analizar más muestras puede mejorar la precisión.

8B.3. Muestra bruta

Idealmente, la muestra brata es una réplica en miniatura de todo el material a analizar. Ésta debe corresponderse con el material en su composición química y, si éste está formado por partículas, en la distribución del tamaño de las partículas.

Tomaño de la muestra bruta

Desde el punto de vista de comodidad y economía, es deseable que el peso de la muestra bruta no sea mayor del necesario. Básicamente, el peso de la muestra bruta queda determinado por (1) la incertidumbre tolerable entre la composición de la muestra bruta y la del total, (2) el grado de heterogeneidad del total y (3) el nivel de tamaño de partícula en el que comienza la heterogeneidad³.

El último punto garantiza el desarrollo. Una solución homogénica, bien mezclada, de un gas o un líquido es heterogénea sólo a escala molecular y el peso de las moléculas mismas determina el peso mínimo de la muestra bruta. Un sólido formado por partículas, como un mineral o suelo, representa la situación contraria. En estos materiales, las piezas individuales del sólido difieren entre si en composición. En este caso, la heterogeneidad se desarvolla en las partículas que pueden tener dimensiones del orden de un centimetro o más y podrían pesar varios gramos. Como intermedio entre estos extremos se encuentran los materiales coloidades y los metales solidificados. En el primer caso, la heterogeneidad se encuentra en el intervato de 10⁻⁵ cm o menos. En una aleación, la heterogeneidad ocurre en los granos cristalinos.

Para obtener una muestra bruta representativa se debe tornar un determinado número N de partículas. La magnitud de este número depende de la incertidumbre que se pueda tolerar y de la heterogeneidad del material. El número podría variar desde unas cuantus partículas hasta tantas como 10¹². En el caso de los gases y líquidos homogéneos, no resulta necesario tomar un gran número de partículas ya que la heterogeneidad entre éstas se observa a nivel molecular. Por tanto, incluso un peso muy pequeño de muestra contiene más partículas que las requeridas. Cada una de las partículas de un sólido podría pesar un gramo o más, lo que a veces da lugar a que la muestra bruta pese varias toneladas. El muestreo de este tipo de materiales es un procedimiento costoso y lento en el mejor de los casos. Para reducir el costo es importante determinar el peso mánimo de material que se requiere para obtener la información deseada.

Las leyes de la probabilidad rigen la composición de una muestra bruta tomada de manera aleatoria del total del material. Como consecuencia, es posible predecir la probabilidad de que una fracción seleccionada sea similar al total. Como primer ejemplo se puede tomar un caso ideal de una muestra de dos componentes. Una muestra farmacéutica contiene dos tipos de partículas, las partículas tipo A, que contienen el principio activo, y las partículas de tipo B, que contienen un material de relleno inactivo. Todas las partículas son del mismo tamaño. Se desea tomar una muestra bruta que permita determinar el porcentaje de partículas que centienen el principio activo en el total del material.

Suponga que la probabilidad de sacar al azar una partícula tipo A es p y que la probabilidad de extraer una partícula B es (1 - p). Si se toman de la mezcla N partículas,

■ La muestra brata es el conjunto de unidades de muestreo individuales. Debe ser representativa del total en cuanto a composición y distribución del tamario de las partículas.

El número de particulas que se requiere en una muestra bruta varia desde unas cuantas particulas hasta 10¹².

¹ Para un unicido sobre el peso de la muestra en función del tamaño de particula, vease G. H. Fricke, P. G. Mischler, F. P. Staffleri y C. L. Housmyer, Anal. Chem., 1987, 59, 1213.

Muestreo, estandarización y calibración

el valor más probable para el número de particulas tipo A es pN, en tanto que el número más probable de particulas de tipo B es (1-p)N. Para este tipo de poblaciones binarias, se puede usar la ecuación de Bernoulli^a para calcular la desviación estándar del número de particulas de tipo A extraidas, σ_{Λ^*} .

$$\sigma_A = \sqrt{Np(1-p)}$$
(8.2)

La desviación estándar relativa σ_s⁵ de tomar partículas tipo A es σ_s/N_P.

$$\sigma_s = \frac{\sigma_A}{Np} = \sqrt{\frac{1-p}{Np}}$$
(8.3)

A partir de la Ecuación 8.3 se puede obtener el número de particulas necesarias para lograr una determinada desviación estándar relativa, como se muestra en la Ecuación 8.4.

$$N = \frac{1 - p}{p \sigma_z^2}$$
(8.4)

Por ejemplo, si un 80% de las partículas son de tipo A (p=0.8) y se desea una desviación estándar del 1% ($\sigma_i=0.01$), el número de partículas que compongan la maestra brata debe ser

$$N = \frac{1 - 0.8}{0.8(0.01)^2} = 2500$$

En este caso, se debe tomar una muestra aleatoria que contenga 2500 partículas. Para una desviación estándar relativa de 0.1% se necesitarian 250 000 partículas. Un número tan grande de partículas se debe determinar obviamente por peso y no por conteo.

Hagamos más real el problema y supongamos que ambos componentes de la mezcla contienen el principio activo (analito), pero en diferente porcentaje. Las partículas de tipo A contienen un porcentaje mayor de analito, $P_{\rm A}$, y las partículas de tipo B contienen una cantidad menor, $P_{\rm B}$. Además, la densidad media d de las partículas differe de las densidades $d_{\rm A}$ y $d_{\rm B}$ de estos componentes. Se quiere decidir el número de partículas y, por tanto, el peso necesario para asegurar una muestra con el porcentaje medio total del ingrediente activo $P_{\rm c}$ con una desviación estándar relativa de muestreo de $\sigma_{\rm c}$. La Ecusción 8.4 se puede ampliar de modo que incluya estos requisitos:

$$N = p(1 - \rho) \left(\frac{d_h d_B}{d^2} \right)^2 \left(\frac{P_A - P_B}{\sigma_v P} \right)^2$$
(8.5)

En esta ecuación, se observa que las demandas de precisión son costosas, en cuanto al tamaño de muestra requerido, debido a la relación inversa y elevada al cuadra-

Se utiliza el símbolo σ, para indicar la desvisción estándar relativa, de acuerdo con las recomendaciones de la Internacional Union of Pare and Applied Chemistry (IUPAC) (véase el pie de página 5). Se debe recordar que σ, es una relación.

A. A. Benedetti Picther, en Physical Methods in Chemical Analysis, W. G. Bert, Ed., Vol. 3, pp. 183-194, Nuova York: Academic Press, 1956; A. A. Benedetti-Pichler, Essentials of Quantitative Analysis, Capitulo 19, Nuova York, Ronald Press, 1956.

Comperation of Analysical Nomenclasses: Definitive Roles, 1997, Inscrantional Union of Pure and Applied Chemistry, elaborado por J. Inczedy, T. Lengyel y A. M. Ure, pp. 2-8, Malden, MA: Blackwell Science, 1998.

do entre la desviación estándar permisible y el número de partículas extraídas. También, se puede observar que, a medida que el porcentaje medio P del principio activo disminuya, será necesario tomár un mayor número de partículas.

El grado de heterogencidad, medido como P_A – P_B, tiene una gran influencia en el número de partículas requeridas, debido a que N aumenta con el cuadrado de la diferencia entre las composiciónes de los dos componentes de la mezola.

La Ecuación 8.5 se puede modificar para calcular la desviación estándar relativa del muestreo σ_{c}

$$\sigma_{e} = \frac{|P_{A} - P_{B}|}{P} \times \frac{d_{A}d_{B}}{d^{2}} \sqrt{\frac{p(1-p)}{N}}$$
(8.6)

Si se asume que la masa de la muestra m es proporcional al número de partículas y que las demás cantidades de la Ecuación 8.6 permanecen constantes, entonces el producto de m y σ_τ debe ser constante. dicha constante se representa por K_s y se denomina constante de muestreo de Ingamellis⁶. Así,

$$K_s - m \times (\sigma_r \times 100\%)^2 \qquad (8.7)$$

donde el factor de 100% convierte σ_r en la desviación estándar relativa expresada en porcentaje. Así, cuando $\sigma_r = 0.01$, $\sigma_r \times 100\% = 1\%$ y K_s es igual a m. De esta manera, se puede interpretar la constante de muestreo K_s como la mínima masa de muestra necesaria para reducir la incertidumbre de muestreo a 1%.

El problema de decidir el peso de la muestra bruta para una sustancia sólida es comúnmente más difícil que este ejemplo, ya que la mayoría de los materiales no sólo contienen más de dos componentes sino que también constan de tamaños de particula diversos. En muchos casos el primero de estos problemas se soluciona al dividir la muestra en un sistema imaginario de dos componentes. De esta manera, con una mezcla compleja real de sustancias, uno de los componentes consistirá en las diversas partículas que contienen analito y el otro en todos los componentes residuales que contienen poco o nada de analito. Después de asignar a cada parte las densidades medias y los porcentajes de analito, el sistema se trata como si sólo tuviera dos componentes.

El problema del tamaño de partícula variable se puede manejar calculando el número de partículas que se necesitarían si la muestra estuviera formada por partículas de un solo tamaño. Entonces el peso de la muestra bruta se determina teniendo en cuenta la distribución del tamaño de partículas. Una forma de hacerio es calcular el peso necesario suponiendo que todas las partículas tienen el tamaño de los más grande. Sin embargo, este procedimiento no es muy eficaz, ya que normalmente requiere eliminar un mayor peso de material del necesario. Benedetti-Pichler proppen otros métodos alternativos para calcular el peso de la muestra bruta que debe seleccionarse?

Una conclusión interesante de la Ecuación 8,5 es que el número de partículas en la muestra bruta es independiente del tamaño de partícula. El peso de la muestra aumenta directamente con el volumen (o como el cubo del diámetro de partícula), de forma que la reducción en el tamaño de la partícula de un determinado material tiene un efecto grande en el peso requerido de la muestra bruta.

Para simplificar el problema de definir el peso de la muestra bruta de una mezcla de varios componentes, soponga que la muestra es una mezcla hipotética de dos componentes.

C. O. Ingamells y P. Switzer, Talanta, 1973. 20, 547-568.

¹ A. A. Bensololli-Pichler, en Physical Methods in Chemical Analysis, W. G. Berl (ed.), Vol. 3, p. 192, Nuevo York: Academic Press, 1956.

Es evidente que para utilizar la Ecuación 8.5 es necesario tener mucha información sobre la sastancia. Afortunadamente, a menudo es posible hacer estimaciones razonables de varios parámetros de la ecuación. Estas estimaciones pueden basarse en un análisis cualitativo de la sustancia, una inspección visual e información ya publicada acerca de sustancias de origen similar. También pueden ser necesarias medidas sin tratamiento de la densidad de los componentes de la muestra.

EJEMPLO 8.1

El material de empaquetamiento de una columna cromatográfica consiste en una mezcla de dos tipos de partículas. Suponga que la partícula promedio del lote en el que se realiza el muestreo es casi esférica, con un radio aproximado de 0.5 mm. Alrededor de un 20% de las partículas parecen ser de color rosa y se sabe que contienen cerca de un 30% en peso de una fase estacionaria polimérica (analito). Las partículas rosas tienen una densidad de 0.48 g/cm³. Las partículas restantes tienen una densidad alrededor de 0.24 g/cm³ y contienen poco o nada de la fase estacionaria polimérica. ¿Qué masa del material debe contener la muestra bruta para que la incertidumbre relativa de muestreo se mantenga por debajo de un 0.5%?

Primero se calculan los valores para la densidad media y el porcentaje del polímero.

$$d = 0.20 \times 0.48 + 0.80 \times 0.24 = 0.288 \text{ g/cm}^3$$

$$P = \frac{(0.20 \times 0.48 \times 0.30) \text{ g polimero/cm}^3}{0.288 \text{ g muestra/cm}^3} \times 100\% = 0.10\%$$

Al sustituir en la Ecuación 8.5, se obtiene.

$$N = 0.20(1 - 0.20) \left[\frac{0.48 \times 0.24}{(0.288)^2} \right]^2 \left(\frac{30 - 0}{0.005 \times 10.0} \right)^2$$
= 1.11 × 10⁵ partículas requeridas

Peso de la muestra = 1.11 × 10⁵ partículas × $\frac{4}{3}$ w(0.05)³ $\frac{\text{cm}^3}{\text{partículas}}$ × $\frac{0.288 \text{ g}}{\text{cm}^3}$
= 5.3 g

Muestreo en disoluciones homogêneas de liquidos y gases

En disoluciones de líquidos o gases, la muestra bruta puede ser relativamente pequeña ya que, por lo general, la heterogeneidad ocurre a nivel molecular, e incluso volúmenes pequeños de muestra contienen un mayor número de partículas que el que se obtiene de la Ecuación 8.5. Siempre que sea posible, el líquido o gas a analizar se debe agitar bien antes de hacer el muestreo a fin de asegurar la homogeneidad de la muestra bruta. Con volúmenes grandes de disoluciones, mezclar podría ser imposible; en estos casos es mejor muestrear varias porciones del contenedor empleando un «ladrón de muestra», un frasco que se puede abrir y llenar en cualquier lugar de la disolución. Este tipo de muestreo es importante, por ejemplo, en la determinación de los componentes de líquidos expuestos a la atmósfera. Así, el contenido de oxígeno del agua de un lago podría variar en un factor de 1000 o más en diferencias de profundidad de unos cuantos metros.

Recientemente, con el desarrollo de sensores portátiles, llevar el laboratorio a la muestra en lugar de llevar la muestra al laboratorio se ha convertido en una práctica

Las disoluciones de líquidos y gases bien mezcladas requieren sólo una muestra muy pequeña porque son homogéneas a rivel molecular.

común. Sin embargo, la mayoría de los sensores sólo miden concentraciones locales y no promedian o detectan concentraciones remotas.

En los procesos de control y en otras aplicaciones, las muestras de líquidos se toman sobre un flujo de corriente. Se debe cuidar que la muestra tomada represente una fracción constante del flujo total y que se lleve a cabo un muestreo en todas las porciones de la corriente.

El muestreo de gases se puede hacer por distintes métodos. En algunas ocasiones basta con abrir una bolsa de muestreo y llenaria con el gas. En otros casos los gases se atrapan en un líquido o se absorben en la superficie de un sólido,

Muestreo de sólidos particulados

Con frecuencia es difícil obtener una muestra aleatoria de un material particulado a granel. El muestreo aleatorio se lleva a cabo mejor si se realiza mientras se está transfiriendo el material. Existen dispositivos mecánicos para el manejo de muchos tipos de materias particuladas. Los detalles sobre el muestreo de estos materiales están fuera del alcance de este libro.

Muestreo de metales y aleaciones

Las muestras de metales y aleaciones se obtienen al cortar, moler o perforar el metal. Por lo general, no resulta seguro suponer que los trozos de metal tomados de la superficie son representativos del total del material, por lo que también se debe muestrear material sólido del interior. Con algunos materiales se puede obtener una maestra representativa al cortar la pieza en intervalos aleatorios y tomar como muestra el «serrin». De manera alternativa, se podría perforar la muestra, de nuevo en lugares espaciados de manera aleatoria, y recolectar los trozos como muestra. La perforación debe atravesar todo el material o llegar a la mitad desde los dos lados. Los trozos obtenidos de las perforaciones pueden romperse y mezclarse o fundirse en un crisol especial hecho de grafito. Al introducir el material fundido en agua destilada se puede obtener una muestra granular.

88.4. Preparación de una muestra de laboratorio

Para los sólidos heterogéneos, la muestra bruta puede pesar desde cientos de gramos hasta kilogramos o más; por tanto, es necesario reducirla hasta obtener una muestra de laboratorio finamente molida y homogênea que pese a lo sumo unos cientos de gramos. Como se refleja en la Figura 8.6, este proceso implica un ciclo de operaciones que comoprenden triturar y moler, tamizar, mezclar y dividir la muestra (frecuentemente en mitudes) para reducir su peso. Durante cada división se retiene un peso de muestra que contenga el número de partículas calculado mediante la Ecuación 8.5.

EJEMPLO 8.2

Se desea tornar muestras de una carga de mineral de plomo que contiene galena (= 70% Pb) y otras partículas con poco o nada de plomo. A partir de las densidades (galena = 7.6 g/cm², otras partículas = 3.5 g/cm², densadad media = 3.7 g/cm²) y del porcentaje aproximado de plomo, la Ecuación 8.5 indica que se requieren 8.45 × 10 partículas para mantener el error de muestreo por debajo de 0.5%. Las partículas parcen esféricas con un radio de 5 mm. Un cálculo del peso requerido, semejante al del Ejemplo 8.1, indica que la muestra bruta debe pesar alrededos de 1.6 × 10° g (1.8 toneladas). Se desea reducir esta muestra bruta hasta una maestra de laboratorio que pese alrededor de 100 g. ¿Cómo se puede hacen?

(continúa)

Figura 8.6. Pasos en el muestreo de un sólido particulado.

La muestra de laboratorio debe tener el mismo número de partículas que la muestra bruta. La muestra de laboratorio debe contener el mismo número de partículas que la muestra brata, es decir. 8.45 × 10³. Para cada partícula,

peso medio por partícula =
$$\frac{100\,\mathrm{g}}{8.45\times10^5\,\mathrm{partículas}} = 1.38\times10^{-6}\,\mathrm{g/partícula}$$

El peso medio de una particula se relaciona con so radio por medio de la ecuación

peso medio por partícula =
$$\frac{4}{3}\pi[r(cm)^3] \times \frac{3.7 \text{ g}}{cm^3}$$

Si se igualan estas dos relaciones y se despeja r, se obtiene

$$r = \left(1.18 \times 10^{-4} \,\mathrm{g} \times \frac{3}{4\pi} \times \frac{\mathrm{cm}^3}{3.7 \,\mathrm{g}}\right)^{1/3} = 1.97 \times 10^{-3} \,\mathrm{cm}, \text{ e } 0.2 \,\mathrm{mm}$$

Así, la muestra se tiene que pulverizar, mezclar y dividir repetidamente hasta que las partículas tengan un diámetro aproximado de 0 2 mm.

En el Capítulo 35 y en la bibliografía es podrá encontrar más información acerca de los detalles de como preparar la muestra de laboratorio.

8B.5. Número de muestras de laboratorio

Una vez preparadas las muestras de laboratorio, la pregunta que queda es la de cuántas muestras se deben tomar para el análisis. Si se ha reducido la incertidumbre de la medida hasta menos de la tercera parte de la incertidumbre de muestreo, esta última limita la precisión del análisis. Por supuesto, el minero de muestras depende del intervalo de confranza que se desea obtener para el valor medio y la desviación estándar relativa deseada del método. Si ya se conoce, por experimentos previas, la desviación estándar de muestreo σ_a , se pueden utilizar los valores de z de las tablas (véase la Sección 7A.1).

Cl para
$$\mu = \dot{x} + \frac{2\sigma_s}{\sqrt{N}}$$

En la mayoría de los casos se emples un estimador de σ_i y, entonces, se deben usar las tablas de t (véase la Sección 7A.2).

CI para
$$\mu = \bar{x} + \frac{ts_t}{\sqrt{N}}$$

El último término de esta ecuación representa la incertidumbre absoluta que se puede tolerar en un determinado nivel de confianza. Si se divide este término entre

Standard Methods of Chemical Andlois, F. J. Welcher, Ed., Vol. 2, Pure A., pp. 21-55. Princesum, NJ-Van Nostrand, 1963. Bildingraffa extense con información específica sobre maestreo se puede uncontrar en la compitación de C. A. Bisking, en Treurise ou Analytical Chemins, L. M. Kolthoff y P. J. Elvoy, Eds., 2.5, ed., Vol. 1, p. 299. Nueva York: Wiley, 1978.

el valor de la media \tilde{x} , es posible calcular la incertidumbre relativa σ_{τ} que se puede tolerar a cierto nivel de confianza.

$$\sigma_r = \frac{ts_h}{\bar{r}\sqrt{N}}$$
(8.8)

Al resolver la Ecuación 8.8 para el número de muestras N, se obtiene

$$N = \frac{t^2 \chi_k^2}{\tilde{\chi}^2 \sigma_q}$$
(8.9)

El uso de r en lugar de z en la Ecuación 8.9 confleva una complicación debido a que el valor de r depende de N. Sin embargo, por lo general se puede resolver la ecuación por iteración, como se muestra en el Ejemplo 8.3, y se obtiene el número de muestras deseado.

EJEMPLO 8.3

La determinación de cobre en una muestra de agua de mar dio un valor medio de 77.81 μg/L, y una desviación estándar κ, de 1.74 μg/L, (Nota: se mantienen las cifras no significativas porque estos resultados se utilizarán más adelante en un calculo.) ¿Cuántas muestras se deben analizar para obtener una desviación estándar relativa en los resultados de 1.7% con un nivel de confianza del 95%?

Se empieza suponiendo un número de muestras infinito, que da un valor de t de 1.96 para un nivel de confianza del 95%. Como $\sigma_s = 0.017$, $z_k = 1.74$ y $\bar{x} = 77.81$, la Ecuación 8.9 da

$$N = \frac{(1.96)^2 \times (1.74)^2}{(0.017)^2 \times (77.81)^2} = 6.65$$

Si se redondea este resultado a siete muestras, se encuentra que el valor de t para 6 grados de libertad es 2.45. Entonces se puede calcular un segundo valor para N por medio de este valor de t, con el que se obtiene N=10.38. Si se usan 9 grados de libertad y t=2.26, el siguiente valor es N=8.84. Las iteraciones convergen con un valor de N cercano a 9. Observe que sería una buena estrategia reducir la incertidumbre del muestreo de modo que sean necesarias menos muestras.

8B.6. Manejo automatizado de muestras

Una vez realizado el muestro y seleccionado el número de muestras y réplicas, se inicia el tratamiento de la muestra (recuerde la Figura 1.2). Debido a su fiabilidad y rentabilidad, muchos laboratorios utilizan métodos automatizados para el tratamiento de muestras. En algunos casos, el tratamiento automatizado de muestras se emplea únicamente para algunas operaciones específicas, como la disolución de la muestra y la eliminación de interferencias, en otros casos todos los pasos del procedimiento analítico están automatizados. Aqui se describen dos métodos diferentes de tratamiento automatizado de muestras: el método discreto o por lotes y el método de fluio continuo.

El tratamiento automatizado de muestras puede originar una mayor productividad (más análisis por unidad de tiempo), mayor fiabilidad y menor coste que el fratamiento manual de las muestras.

Métodos discretos

Los sistemas de tratamiento de muestra de forma discreta imitan con frecuencia las operaciones que se efectuarían de manera manual. Cuando existe la posibilidad de riesgo para los humanos o cuando se tienen que hacer muchos pasos rutinarios se utilizan robots de laboratorio para tratar las muestras. Desde mediados de la década de 1980 existen en el mercado pequeños robots de laboratorio. Una computadora programada por el usuario controla el sistema robotizado. Los robots de laboratorio se pueden utilizar para diluir, filtrar, dividir en partes, pulverizar, centrifugar, homogeneizar, extraer y tratar las muestras con reactivos. También se los puede preparar para calentar y agitar muestras, para dispensar volúmenes medidos de líquidos, para in-yectar muestras en columnas cromatográficas, para pesar muestras y transportarlas hacia el instrumento adecuado para su medida.

Algunos sistemas de tratamiento de muestra discretos sólo automatizan la etapa de medida del procedimiento o algunos pasos químicos además de la etapa de medida. Un tipo de sistema de tratamiento de muestra, basado en el uso de la fuerza centrifuga, mezcla las muestras con los reactivos y los transfiere a un instrumento fotométrico para su medida. Otro tipo, basado en la tecnología de película multicapa, efectúa una serie de reacciones químicas o de procesos físicos de una forma secuencial¹⁰.

Métodos de flujo continuo

En los métodos de flujo continuo la muestra se inserta en una corriente, donde se pueden realizar varias operaciones antes de transportarla a un detector de flujo. Por consiguiente, estos sistemas se comportan como analizadores automatizados en cuanto que pueden llevar a cabo no sólo las operaciones del tratamiento de las nuestras sino también el paso final de medida. Las operaciones de tratamiento de muestra, como adición de reactivos, dilución, incubación, mezclado, diálisis, extracción y muchas otras, se pueden realizar entre el punto de introducción de la muestra y el detector. Hay dos tipos diferentes de sistemas de flujo continuo: los sistemas o analizadores de flujo segmentado y los sistemas o analizadores de inyección en flujo.

Como se expone en la Figura 8.7a, el sistema de flujo segmentado divide la muestra en segmentos discretos o «bolos» separados por burbujas de gas. Según se ilustra en la Figura 8.7b, las burbujas del gas forman barreras para evitar que la muestra se extienda a lo largo del tubo como consecuencia de los fenómenos de dispersión. De esta forma, las burbujas confinan la muestra y disminuyen la contaminación entre muestras. También favorecen la mezcla de las muestras con los reactivos. En la Figura 8.7c se muestran los perfiles de concentración del analito. Las muestras se introducen en el muestreador en porciones (izquienda). En el momento que las muestras llegan al detector ocurre un cierto ensanchamiento debido a la dispersión. Por lo tanto, el tipo de señales que se utilizan para obtener información cuantitativa del analito son las que se muestran a la derecha. Las muestras se analizan a una velocidad de 30 o 120 muestras por hora.

Los dos tipos de sistemas de flujo continuo son el sistema de flujo segmentado y el sistema de inyección en flujo.

La dispersión es un fenómeno de ensanchamiento o mezda de bandas que resulta del acoplamiento del flujo de liquido con la difusión molecular. La difusión es el transporte de masa debido a un gradiente de concentración.

^{*}Para una descripción acerca de los robots de laboratorio, véanse G. J. Kost, Ed., Hundbrok of Clinical Automation, Robatics and Optimization, Nuova York: Wiley, 1996; J. R. Strimality G. L. Haod, Advances in Laboratory Automation-Robotics: Hopkinson, MA: Zymark Corp. 1998; V. Berry, Anal. Chem., 1990, 62, 33A7; J. R. Saramatis, J. Chem. Edin., 1989, 66, AE: 1990, 67, AZC; W. J. Hurst y J. W. Mortuner, Laboratory Robotics, Nuova, York: VCH Publishers, 1987.

³⁷ Para un estudio reals detallado acerca de los analizadores automáticos basados en peléculas multicapa, vesse D. A. Skoog, F. J. Hoffer y T. A. Nieman, *Principles of Instrumental Analisis*, 5.º ed., pp. 845-849. Betroora, CA: Brooks/Cole, 1998.

Figura 8.7. Analizador de flujo segmentado. (a) Las muestras son aspiradas de los contenedores del muestreador y bombesdas hacia el sistema, donde se mezclan con uno o más reactivos. En este caso, también se inyecta aire para segmentar las muestras con burbujas y por lo general se utiliza un sistema para eliminar las burbujas antes de que la comiente flegue al detector. La muestra segmentada se ilustra con mayor detalle en (h). Las burbujas disminuyen la dispersión de la muestra, que podría ocasionar ensanchamiento de las zonas y contaminación entre muestras. Los perfiles de concentración del analito en el muestrasdor y el detector se muestran en (c). Normalmente, la altura del pico se relaciona con la concentración del analito.

El análisis por inyección en flujo (FIA) es de desarrollo reciente. Como se muestra en la Figura 8.8a, en este proceso las muestras se inyectan desde un bucle en una corriente que contiene uno o más reactivos. En este caso, tal y como se puede ver en la Figura 8.8b, se permite una cierta dispersión controlada de la muestra antes de llegar al detector. La inyección de la muestra en la corriente de reactivo produce el tipo de respuestas que se muestran a la derecha. En los sistemas FIA de mezcla de zonas, tanto la muestra como el reactivo se inyectan en corrientes portadoras que convergen en un mezclador en T. Tanto en FIA normal como en mezcla de zonas, la dispersión de la muestra se controla por el tamaño de la muestra, la velocidad del flujo y la longitud y el diámetro del tubo. También es posible detener el flujo cuando la muestra llega al detector para permitir la medida de los perfiles de concentración-tiempo por métodos cinéticos (véase el Capítulo 29).

Los sistemas de inyección en flujo también pueden incorporar varias unidades de tratamiento de muestras, como módulos de extracción con disolventes, módulos de diálisis, módulos de calentamiento y otros.

¹⁰ Para, egis información sobre el FIA véasse J. Ruzicka y E. H. Harsen, Flow Injection Analysis, 2.º ed. Nueva York: Wiley, 1988, M. Valcancel y M. D. Luque de Castro, Flow Injection Analysis: Principles and Applications. Chichester. Inglaterra: Ellis Horwood, 1987; B. Karlberg y G. E. Poccy, Flow Injection Analysis. A Practical Guide. Nueva York: Ebervier, 1989; J. P. Smith; y V. Hanson-Smith, Asad Chem., 2002, 74, 385A.

Figura 8.8. Analizador de inyección en flujo. En (a) la muestra se transfiere del muestreador a un bucle de una válvula de inyección. La válvula, representada en posición de earga, tiene una segunda posición de inyección, mostrada en línea discontinua. Cuando se esmbia a la posición de inyección, la corriente que contiene el reactivo fluye por el bucle de muestra. La muestra y el reactivo se mezclan y reaccionan en el serpentín de mezcla autes de flegar al detector. En este caso, se permite la dispersión de la de muestra artes de flegar al detector (b) El perfil de concentración resultante (respuesta del detector) depende del grado de dispersión.

Con el FIA la velocidad de muestreo puede variar de 60 a 300 muestras por hora. En la actualidad, los sistemas FIA se han miniaturizado hasta dimensiones de capilares (con diámetros internos de 20 a 100 µm) o de microchips (véase el Recuadro 8.1)¹². Estos analizadores en miniatura ofrecen la posibilidad de realizar el tratamiento y la medida en muestras tan pequeñas como una célula y disminuyen la cantidad de reactivo consumido en el análisis.

¹² Se pueden encontrar ejemplos de sistemas de FIA miniaturizados en D. M. Sponce y S. R. Crosch, Anni. Chem., 1997, 69, 165; A. G. Hadd, D. E. Baymond, J. W. Halliwell, S. C. Jacobson y J. M. Ranney, Anni. Chem., 1997, 69, 3407.

RECUADRO 8.1

El laboratorio en un chip¹³

El concepto del laboratorio completo en un chip ha evolucionado en los últimos años. La miniaturización de las operaciones de laboratorio a escala de un chip promete una reducción del costo de los análisis mediante la disminusción del consumo de reactivos, la automatización de los procedimientos y el incremento del el número de análisis que se pueden realizar diariamente. Se han hecho varios intentos de poper en práctica el concepto de laboratorio en un chip. El más exitoso utiliza la misma tecnología de fotolitografía desarrollada para la preparación de circuitos integrados. Esta tecnología se emplea para producir las válvulas, sistemas de propulsión y las cámaras de reacción necesarias para llevar a cabo análisis químicos, El desarrello de microdispositivos para fluidos es un área de investigación activa en la que participan científicos e ingenieros de laboratorios académicos e industriales 14.

Se hun realizado investigaciones con diferentes sistemas de propulsión de fluidos, entre los que se encuentran la electroósmosis (véase el Capítulo 33), bombas mecánicas construidas en miniatura e hidrogeles que imitan los músculos humanos. También se han puesto en práctica las técnicas de inyección en flujo, y los métodos de separación, como la cromatografía de liquidos (véase el Capítulo 32), la electroforesis capilar y la cromatografía electrocinética capilar (véase el Capítulo 33). En la Figura 8R,1 se muestra un esquema de una microestructura utilizada en FIA o en FIA combinado con electroforesis capilar. Con frecuencia, este tipo de sistema se denomina sistema de análisis químico total en miniatura, o bien µ-TAS.

Los dispositivos del laboratorio en un chip se han empleado en las demostraciones de investigación para separar y detectar explosivos, secuenciación del ADN, determinación de especies de importancia clínica y selección de fármacos. A medida que avance la tecnología, es de esperar que estos dispositivos cada vez cobren más importancia.

Figura 8R. 1. Esquerna de una estructura miniaturizada de FIA combinado con una separación por electrofuresis capilar. (a) Se utilizado dos placas de vidrio acomodadas una sobre otra. La placa superior contiene la estructura de canales (30 jum de ancho por 10 jum de profundidad) y la placa inferior contiene electrodos de platino para controlar discurso. (Se inspectan las muestras, se mezellan con los reactivos y se flevan a un detector. Si se desea, también se poede lograr una separación por electroforesis. Se han utilizado detectores de conductividad, electroquímicos y de fluorescencia. (Modificado de A. Manz, J. C. Feringer, E. Verpoorte, H. Ludi, H. M. Widmer y D. J. Harrison, Trends in Analytical Chemistry (TRAC), 1991, 10, 144, con autorización de Elsevier Science.)

Para los antecedentes véase D. Fijéis, Anol. Chem., 2000. 72, 330A.

¹⁴ Véuse N. A. Polson y M. A. Buyes, Anal. Chem., 2001, 73, 313A.

8C ESTANDARIZACIÓN Y CALIBRACIÓN

Una parte muy importante de los procedimientos analíticos es el proceso de calibración y estandarización. La calibración determina la relación entre la respuesta analítica y la concentración del analito. Por lo general se lieva a cabo empleando estándares químicos. En el caso práctico de la muerte del venado que se mostró en el Recuadro 1.1, la concentración de arsénico se determinó al calibrar la escala de absorbancia de un espectrofotómetro con disoluciones de arsénico de concentración conocida. Casi todos los métodos analíticos necesitan algún tipo de calibración con estándares químicos. Los métodos gravimétricos (véase el Capítulo 12) y algunos culembirmétricos (véase el Capítulo 22) son de los pocos métodos absolutos que no requieren calibración con estándares químicos. En esta sección se describen varios tipos de procedimientos de calibración.

8C.1. Comparación con estándares

En esta sección se describen dos tipos de métodos de comparación: la técnica de comparación directa y el procedimiento de titulación.

Comparación directa

Algunos procedimientos analíticos comparan una propiedad del analito (o el producto de una reacción con el analito) con un estándar, de modo que la propiedad que se analiza es muy cercans a la del estándar. Por ejempto, en los primeros colorímetros, el color producido como resultado de una reacción química del analito se comparaba con el color producido por la reacción con un estándar. Variando la concentración del estándar por dilución, era posible obtener una comparación de color bastante exacta. Así que la concentración del analito era igual a la concentración del estándar después de la dilución. Este procedimiento se denomina comparación nula o método de isomación ¹⁵.

En algunos instrumentos modernos se utiliza una variación de este procedimiento para determinar si la concentración de un analito es mayor o menor que una cierta concentración límite. En el Recuadro 8.2 se muestra un ejemplo de cómo se puede usar este comparador para determinar si la concentración de aflatoxinas en una muestra excede el nivel que indicaria una situación tóxica. No es necesario conocer la concentración exacta de aflatoxinas; basta con una indicación de que se ha excedido el fírmite. Alternativamente, se puede efectuar una comparación sencilla con diferentes estándares para conocer la concentración aproximada del analito.

RECUADRO 8.2

Un método de comparación para aflatoxinas 16

Las aflatoxinas son carcinógenos potenciales producidos por ciertos hongos que se encuentran en el maiz, cacahuetes y otros alimentos. Son incoloras, inodoras y no tienen sabor. La naturaleza tóxica de las aflatoxinas se hizo evidente en Inglaterra, en 1960, al producirse la muerte de un gran número de pavos. Un método para detectar las aflatoxinas son los inmunoensayos competitivos. Este tipo de ensayos se analizan después en el Recuadro 11.1.

Como se muestra en la Figura 8R.2, en el análisis, se cubren las bases de una red de pocillos de plástico o microtituladores con anticuerpos específicos para la aflatoxina. Las aflatoxinas se comportan como el antígeno. Du-

¹⁵ Poe ejempiu, véase H. V. Malmstadt y J. D. Wimefordner, Anal. Chim. Acta. 1960, 20, 283; L. Raesaley y C. G. Eake, Anal. Chem., 1965, 37, 1073.

¹⁶ P. R. Kraux, A. P. Wade, S. R. Crouch, J. F. Heilland y B. M. Miller, Anal. Chem., 1988, 60, 1387

rante el análisis, una reacción enzimática hace que se forme un producto de color azul. A medida que aumenta la concentración de aflatoxina en la muestra, disminuye la intensidad del color azul. El instrumento que mide el color es un comparador de fibra óptica básico, como el que se maestra en la Figura 8R.3. El instrumento se puede utilizar para comparar la intensidad del color de la muestra con el de una solución de referencia para indicar si la concentración de aflatoxinas excede el límite. En otro formato, se coloca una serie de estándares de concentración creciente en los pocillos de referencia. La concentración de aflatoxina en la muestra se encuentra entonces entre dos estándares, uno con una concentración un poco mayor que la del analito y otro ligeramente menos concentrado, según lo indicado por unos diodos emisores de luz (LED) verde y rojo.

Figura BR.3. Comparador óptico. (a) Una fibra óptica que se divide en dos ramas lleva luz de un diodo émisor de luz (LED) a los pociflos contenedores de la muestra y la referencia en la placa de microtifulación. En el modo de comparación, en uno de los pociflos de referencia se coloca un estándar al nivel de concentración límite para el analito (aflatoxina). Las muestras que contienen cantidades desconocidas del analito se colocan en los pociflos de muestra. Si la muestra contiene más aflatoxina que el estándar (b) el pozo de la muestra absorbe menos luz a 650 nm que el de referencia. Un circuito electrónico enciende un LED rojo para indicar una cantidad peligrosa de aflatoxina. Si la muestra contiene menos aflatoxina que el estándur (c), se enciende un LED verte.

Titulaciones

Las titulaciones se encuentran entre los métodos analíticos más precisos. En una titulación el analito reacciona con un reactivo estandarizado (el titulante) mediante una reacción de estequiometría conocida. Por lo general, se modifica la cantidad del titulante hasta que se alcanza la equivalencia química, indicado por el cambio de color de un indicador químico o por el cambio en la respuesta de un instrumento. La cantidad del reactivo estandarizado necesaria para alcanzar la equivalencia química se relaciona con la cantidad de analito presente. Por lo tanto, la titulación es un tipo de comparación química.

Por ejemplo, en la titulación del ácido fuerte HCl con la base fuerte NaOH, se utiliza una solución de NaOH estandarizada para determinar la cantidad de HCl presente. La reacción es

La solución de NaOH estandarizada se agrega con una bureta hasta que un indicador como la fenolitaleina cambia de color. En este punto, conocido como el punto final, el número de moles de NaOH añadidos es aproximadamente igual al número de moles de HCl presente al inicio.

El procedimiento de titulación es muy general y puede utilizarse para una gran variedad de determinaciones. En los Capítulos 13 a 17 se analiza con más detalle el método de titulación. Se describen titulaciones ácido-base, titulaciones por complejación y por precipitación.

8C.2. Calibración con un estándar externo

Un estándar externo se prepara por separado de la muestra. Por el contrario, un estándar interno se agrega directamente a la muestra. Los estándares de arsénico que se utilizan pura calibrar la escala de absorbancia del espectrofotómetro del Recuadro 1.1 eran estándares externos usados para la determinación de arsénico. Los estándares externos se usan para calibrar instrumentos y procedimientos cuando no hay efectos de interferencia de los componentes matriz en la disolución del malito. Se prepara una serie de estándares externos que contienen concentraciones conocidas del análito. Idealmente, se utilizan tres o más disoluciones en el proceso de calibración. Sin embargo, en algunos análisis de rutina pueden ser fiables las calibraciones con dos puntos.

La calibración se lleva a cabo al obtener la señal de respuesta (absorbancia, altura máxima, área de un pico) como función de la concentración conocida del analito. La curva de calibración se obtiene al representar gráficamente los datos y ajustarlos a una ecuación matemática adecuada, como la relación lineal que se utiliza en el método de mínimos cuadrados. El siguiente paso es el de predicción, en el que la señal de respuesta obtenida para la muestra se utiliza para predecir la concentración desconocida del analito c_a , a partir de la curva de calibrado o de la ecuación de ajuste. La concentración del analito en la muestra original se calcula a partir de c_a , al aplicar los factores de dilución según los pasos realizados en la preparación de la muestra.

Método de mínimos cuadrados

En la Figura 8.9 se muestra una curva de calibrado típica para la determinación de isocctano en una muestra de hidrocarburos. Aquí, se inyectó una serie de estándares de isocctano en un cromatógrafo de gases y se obtuvo el área del pico de isocctano en función de la concentración. La ordenada es la variable dependiente (área del pico), y la abscisa es la variable independiente (porcentaje de moles de isocctano). Como es deseable, y por lo común, la gráfica tiende a una línea recta. Sin embargo,

Figura 8.9. Curva de calibrado para la determinación de isocetano en una mezcla de hidrocarburos.

observe que debido a los errores indeterminados en el proceso de medida, no todos los datos caen exactamente en la recta. Por tanto, el investigador debe trazar la «mejar» recla entre los puntos. El anátisis de regresión proporciona los medios para obtener objetivamente la recta y también para especificar las incertidumbres asociadas de su uso posterior. En esta sección sólo se considera el método de mínimos cuadrados básico para datos bidimensionales.

Suposiciones del método de mínimos cuadrados — Cuando se emplea el método de mínimos cuadrados se hacen dos suposiciones. La primera es que existe una relación lineal entre la respuesta medida (y) y la concentración del analito estándar (x). La relación matemática que describe esta suposición se denomina modelo de regresión, que se representa como

$$y = mx + h$$

donde h es la ordenada en el origen y (el valor de y cuando x es cero) y m es la pendiente de la recta (Figura 8.10). También se supone que cualquier desviación de cada uno de los puntos respecto de la recta es consecuencia del error en la medida; es decir, se supone que no hay error en los valores x de los puntos (concentraciones).

Figura 8.10. Forma pendiente ordenada en el origen de una recia.

Muestreo, estandarización y calibración

Con el análisis lineal por mínimos cuadrados se obtiene la mejor ecuación para la recta entre un conjunto de datos x, y, cuando los datos de x tienen una incertidumbre insignáficante. Ambas suposiciones son aplicables a muchos métodos analíticos, pero recuerde que siempre existe una incertidumbre importante en los datos de x: es posible que el análisis lineal hásico de mínimos cuadrados no haga la mejor recta. En tal caso, podría ser necesario un análisis de correlación más complejo. Además, el análisis simple por mínimos cuadrados podría no ser apropiado cuando las incertidumbres en los valores de y varían de manera significativa con x. En este caso, quizá sea necesario aplicar a los puntos diferentes factores de ponderación y realizar un análisis ponderado de mínimos cuadrados.

Obtención de la recta de mínimos cuadrados. Como se muestra en la Figura 8.9, la desviación vertical de cada punto respecto de la recta se conoce como residual. La recta generada por el método de mínimos cuadrados es aquella que reduce al mínimo la suma de los cuadrados de los residuales para todos los puntos. Además de proporcionar el mejor ajuste entre los puntos experimentáles, el método también proporciona la desviación estándar para m y b.

El método de mínimos cuadrados calcula la suma de los cuadrados de los residuales SS_{resid} y los disminuye de acuerdo con la técnica de cálculo de minimización¹³. El valor de SS_{resid} se obtienc a partir de

$$SS_{resit} = \sum_{i=1}^{N} [y_i - (h + mx_i)]^2$$

donde N es el número de puntos utilizados. El cálculo de la pendiente y de la ordenada en el origen se simplifica cuando se definen tres cantidades, S_{ij} , S_{ij} , y S_{ij} , como sigue:

$$S_{xx} = \Sigma (x_i - \bar{x})^2 = \Sigma x_i^2 - \frac{(\Sigma x_i)^2}{N}$$
 (8.10)

$$S_{yy} - \Sigma (y_i - \bar{y})^2 = \Sigma y_i^2 - \frac{(\Sigma y_i)^2}{N}$$
 (8.11)

$$S_{xy} = \Sigma(x_i - \overline{x})(y_i - \overline{y}) = \Sigma x_i y_i - \frac{\Sigma x_i \Sigma y_j}{N}$$
(8.12)

donde x_i y y_i son pares de datos individuales para x y y_i N es el número de pares y

$$y \bar{x} y \bar{y}$$
 son los valores medios para $x y y$, es decir, $\bar{x} = \frac{\sum x_i}{N} y \bar{y} = \frac{\sum y_i}{N}$

Observe que S_{xy} y S_{xy} son la suma de los cuadrados de las desviaciones de la media para cada uno de los valores de x y y. Las expresiones que se muestran a la derecha de las Ecuaciones 8.10 a 8.12 son más adecuadas cuando se utiliza una calculadora que no tiene integrada la función de regresión.

De las expresiones S_{xx} , S_{xy} , y S_{xy} se puede obtener seis ecuaciones útiles:

La pendiente m de la recta:

$$m = \frac{S_{10}}{S_{er}}$$
 (8.13)

▶ Lus ecuaciones para S_{ic} y S_{ic} son los numeradores de las ecuaciones para la varianza en v y la varianza en v. De igual forma, S_{ic} es el numerador

en la covarianza de x y y.

¹⁷ El procedimiento requiero derivar SS_{mal} primero coe respecto a m y hego con respecto a b e speciar a cero las derivadas. Esto da higar a dos ecuaciones con dos inológorias, m y b, denominadas ecuaciones normales. Las ecuaciones so requelven pura obtener las mejores estimaciones de estos parámetros por minimos cuadrodos.

2. La ordenada en el origen, b:

$$h = \bar{y} - n\bar{x} \tag{8.14}$$

La desviación estándar de la regresión, s.:

$$s_t = \sqrt{\frac{S_{yy} - m^2 S_{xx}}{N - 2}}$$
(8.15)

La Desviación estándar de la pendiente, s...:

$$s_{\rm m} = \sqrt{\frac{s_1^2}{S_{\rm at}}}$$
 (8.16)

La desviación estándar de la ordenada en el origen, s_i:

$$s_b = s_r \sqrt{\frac{\Sigma x_i^2}{N\Sigma x_i^2 - \{\Sigma x_i\}^2}} = s_r \sqrt{\frac{1}{N - (\Sigma x_i)^2 / \Sigma x_i^2}}$$
 (8.17)

 La desviación estándar de los resultados obtenidos a partir de la curva de calibración, s.:

$$s_e = \frac{s_e}{m} \sqrt{\frac{1}{M} + \frac{1}{N} + \frac{(\bar{y}_e - \bar{y})^2}{m^2 S_{11}}}$$
(8.18)

La Ecuación 8.18 permite calcular la desviación estándar a partir de la media \bar{y}_c de un conjunto de de M análisis repetidos de incógnitas cuando se utiliza una curva de calibración que contiene N puntos; recuerde que \bar{y} es el valor medio de y para los N datos de calibración. Esta ecuación es sólo aproximada y supone que la pendiente y la ordenada en el origen son parámetros independientes, lo que no es estrictamente cierto.

La desviación estándar respecto a la regresión s_r (véase la Ecuación 8.15) es la desviación estándar para y cuando las desviaciones no se miden a partir de la media de y (como siempre) sino a partir de la línea recta que resulta de la predicción por mínimos cuadrados. El valor de s_r se relaciona con SS_{mid} por medio de

$$s_r = \sqrt{\frac{\sum_{i=1}^{N} \{(y_i - (b + mx_i))\}^2}{N - 2}} = \sqrt{\frac{SS_{miss0}}{N - 2}}$$

En esta ecuación, el número de grados de libertad es N=2, puesto que se pierde un grado de libertad al calcular m y otro más al determinar h. La desviación estándar de la regresión se conoce comúnmente como error estándar de la estimación y se corresponde con el tamaño de la desviación tipica a partir de la recta de regresión estimada. Los Ejemplos 8.4 y 8.5 muestran cómo se usan y calculan estas cantidades. Más adelante, en esta sección, en el ejercicio con la hoja de cálculo se muestra cómo se calculan estas cantidades.

La desviación estándar de la regresión, conocida también cemo error estándar de la estimación o sólo error estándar, es una medida aproximada de la magnitud de la desviación representativa a partir de la recta de regresión.

EJEMPLO 8.4

Realice un analisis por mínimos cuadrados de los datos experimentales proporcionados en las dos primeras columnas de la Tabla 8.1 y graficados en la Figura 8.9.

TABLA 8.1 Datos del calibrado para la determinación cromatográfica de isooctano en una mezcla de hidrocarburos

% de moles de Esoctano, x,	Área de la señal	z)	n	x,3,
0.352	1.09	0.12390	1.1881	0.38368
0.803	1.78	0.64481	3,1684	1,42934
1.08	2,60	1.16640	6.7600	2.86800
1.38	3.03	1.90440	9,1809	4.18140
1.75	4.01	3.06250	16.0801	7,01750
5,365	12.51	6.90201	36,3775	15,81992
			7871 ST S 000	The state of the s

Las columnas 3, 4 y 5 de la tabla contienen los valores calculados para x2, y2 y x,y,, respectivamente, donde las sumas son el último elemento de cada columna. Observe que el número de cifras de los valores calculados debe ser el máximo que pernate una calculadora o un computador, es decir, el redondeo no se debe llevar a cabo sino hasta haber completado el cálculo.

Sustituyendo en las Ecuaciones 8.10, 8.11 y 8.12 se tiene que

$$S_{xx} = \sum x_i^2 - \frac{(\sum x_i)^2}{N} = 6.90201 - \frac{(5.365)^2}{5} = 1.14537$$

$$S_{yy} = \sum y_i^2 - \frac{(\sum y_i)^2}{N} = 36.3775 - \frac{(12.51)^2}{5} = 5.07748$$

$$S_{xy} = \sum x_i y_i - \frac{\sum x_i \sum y_i}{N} = 15.81992 - \frac{5.365 \times 12.51}{5} = 2.39669$$

Al sustituir estas cantidades en las Ecuaciones 8.13 y 8.14, se obtiene

$$m = \frac{2.39669}{1.14537} = 2.0925 \approx 2.09$$
$$b = \frac{12.51}{5} - 2.0925 \times \frac{5.365}{5} = 0.2567 \approx 0.26$$

Por tanto, la ecuación de la recta de mínimos cuadrados es

$$y = 2.09x + 0.26$$

Esta expresión se sustituye en la Ecuación 8.15 para obtener la desvinción estándar de la regresión.

$$s_{ij} = \sqrt{\frac{S_{ij} - m^{3}S_{ki}}{N - 2}} = \sqrt{\frac{5.07748 - (2.0925)^{2} \times 1.14537}{5 - 2}} = 0.1442 = 0.14$$

y al sustituir este valor en la Ecuación 8.16 se obtiene la desviación estándar de la pendiente,

$$s_m = \sqrt{\frac{s_x^2}{S_{xx}}} = \sqrt{\frac{(0.1442)^2}{1.14537}} = 0.13$$

Por último, de la Ecuación 8.17 se obtiene la desviación estándar de la ordenada en el origen;

$$s_b = 0.1442 \sqrt{\frac{1}{5 - (5.365)^2/6.9021}} = 0.16$$

EJEMPLO 8.5

La curva de calibrado determinada en el Ejemplo 8.4 se empleó para la determinación cromatográfica de isooctano en una mezcla de hidrocarburos. Se obtuvo una un área máxima de 2.65. Calcule el porcentaje en moles de isooctano en la mezcla y la desviación estándar si el área fue (a) el resultado de una sola medida y (b) el medio de cuatro medidas.

En cualquier caso, la concentración desconocida se obtiene al despejar x de la ecuación de mínimos cuadrados. El resultado es

$$x = \frac{y - b}{m} = \frac{y - 0.2567}{2.0925} = \frac{2.65 - 0.2567}{2.0925} = 1.144 \text{ mol } \%$$

(a) Sustituyendo en la Ecuación 8.18, se obtiene

$$s_c = \frac{0.1442}{2.0925} \sqrt{\frac{1}{1} + \frac{1}{5} + \frac{(2.65 - 12.51/5)^2}{(2.0925)^2 \times 1.145}} = 0.076 \text{ mol } \%$$

(b) Para la media de cuatro medidas

$$s_c = \frac{0.1442}{2.0925} \sqrt{\frac{1}{4} + \frac{1}{5} + \frac{(2.65 - 12.51/5)^2}{(2.0925)^2 \times 1.145}} = 0.046 \text{ mol } \%$$

Interpretación de los resultados de mínimos cuadrados. Cuanto más cercanos están los datos a la línea que se obtiene del análisis por mínimos cuadrados, menores son los residuales. La suma de los cuadrados de los residuales, SS_{mode} mide la variación de los valores observados de la variable dependiente (los valores de y) que no se pueden explicar por la supuesta relación lineal entre x y y.

$$SS_{mid} = \sum_{i=1}^{N} |y_i - (b + mx_i)|^2$$
(8.19)

También se puede definir una la suma total de los cuadrados, SS_{ue}, como

$$SS_{sol} = S_{rr} = \Sigma(y_r - y)^2 = \Sigma y_r^2 - \frac{(\Sigma y_r)^2}{N}$$
 (8.20)

Muestreo, estandarización y calibración

El coeficiente de determinación (R3) es una medida de la fracción de la variación total en y que puede explicarse por la relación

lineal entre x y y.

 Una regresión significativa es aquella en la que la variación de los valores de v como resultado de la supuesta relación lineal es grande comparada con la debida al error (residuales). Cuando la regresión es significativa, se obtiene un valor

grande de F.

La suma total de los cuadrados es una medida de la variación total de los valores observados para las desviaciones y debido a que éstas se miden a partir del valor medio de y.

Una cantidad importante denominada coeficiente de determinación (R2) mide la fracción de la variación observada en y que se explica por la relación lineal y está dada por

$$R^2 = 1 - \frac{SS_{\text{real}}}{SS_{\text{tot}}}$$
 (8.21)

Como se muestra en el Ejemplo 8.6, cuanto más cerca de la unidad esté el valor de R², el modelo lineal explicará mejor las variaciones de y. La diferencia entre SS_{xx} y SS_{reat} es la suma de los cuadrados debida a la regresión SS_{reg}. A diferencia de SS_{resu} SS_{reet} es una medida de la variación explicada. Se puede escribir

$$SS_{regi} = SS_{tot} - SS_{viold}$$
 y $R^2 = \frac{SS_{regir}}{SS_{tot}}$

Al dividir la suma de los cuadrados entre el número de grados de libertad en cada caso, se obtienen los valores cuadráticos medios para la regresión y para los residuales (error) y, posteriormente, el valor de F. El valor de F da una indicación de la importancia de la regresión. El valor de F se utiliza para probar la hipótesis nula de que la varianza total en y es igual a la varianza debida al error. Un valor de F menor que el valor de las tablas al nivel de confianza seleccionado indica que se debe aceptar la hipótesis nula y que la regresión no es significativa. Un valor grande de F indica que se debe desechar la hipótesis nula y que la regresión es significativa.

EJEMPLO 8.6

Halle el coeficiente de determinación para los datos cromatográficos del Ejemplo 8.4.

De la relación fineal, para cada valor de x, se puede predecir un valor para y. Los valores pronosticados para y, se representarán con y, ŷ. Se puede escribir que $\hat{y}_i = b + mx_i$ y elaborar una tabla de los valores observados, y_i , los valores pronosticados, \hat{y}_i , el residual, $y_i - \hat{y}_i$ y los cuadrados de los residuales (y, − ȳ_c)². Al sumar los últimos valores se obtiene SS_{mati}, como se muestra en la Tabla 8.2.

De la Ecuación 8.4, el valor de S, = 5.07748. Por tanto,

$$R^2 = 1 - \frac{SS_{resid}}{SS_{tot}} = 1 - \frac{0.0624}{5.07748} = 0.9877$$

Esto muestra que más de un 98% de la variación en el área máxima se puede explicar mediante el modelo lineal.

También se puede calcular SS_{ser} como

$$SS_{rest} = SS_{tot} - SS_{rest} = 5.07748 - 0.06240 = 5.01508$$

Cálculo de la suma de los cuadrados de los residuales						
X,	y,	3)	$y_i = \hat{y}_i$	$(y_i - \hat{y}_i)$		
0.352	1.09	0.99326	0.09674	0.00936		
0.803	1.78	1.93698	-0.15698	0.02464		
1.08	2.60	2.51660	0.08340	0,00696		
1.38	3.03	3.14435	-0.11435	0.01308		
1.75_	4.01	3.91857	0.09143	0,00836		
5.365	12.51			0.06240		

A continuación se calcula el valor de F. Para el análisis se utilizan cinco pares xy. La suma total de los cuadrados tiene 4 grados de libertad asociados, ya que se pierde uno al calcular la media de los valores de y. La suma de los cuadrados dehida a los residuales tiene 3 grados de libertad dehido a que se estiman dos parâmetros, my h. Por tanto, SS_{max} sólo tiene 1 grado de libertad, ya que es la diferencia entre SS_{max} Para este caso, F se calcula a partir de

$$F = \frac{SS_{\text{rep}}/1}{SS_{\text{resp}}/3} = \frac{5.01508/1}{0.0624/3} = 241.11$$

La possibilidad de que este valor tan grande de F haya ocurrido por probabilidad aleatoria es remota, por consiguiente, se concluye que es una regresión significativa.

Variables transformadas En algunas ocasiones una relación teórica o el examen de los residuales de una regresión lineal sugieren una alternativa para un modelo lineal simple. En algunos casos se puede usar un análisis lineal por mínimos cuadrados después de unas transformaciones sencillas que se muestran en la Tabla 8.3.

A pesar de que es muy común la transformación de variables, se debe prestar atención a algunas advertencias. El método lineal de mínimos cuadrados proporciona la mejor estimación de las variables transformadas, pero es posible que no sean las óptimas si se transforman de nuevo para obtener estimaciones de los parámetros originales. Con los métodos de regresión no lineales se podrían obtener mejores estimaciones de los parámetros originales. El método de variables transformadas no proporciona buenas estimaciones si los errores no tienen una distribución normal. La estadística producida por el análisis ANOVA después de la transformación siempre se refiere a las variables transformadas.

TABLA 8.3

Transformaciones para linealizar las funciones				
Función	Transformación para linealizar	Ecuación resultante		
Exponencial: $y = he^{n\tau}$	$y' = \ln(y)$	$y' = \ln(b) + mx$		
Potencia: $y = he^{\pi}$	$y' = \log(y), x' = \log(x)$	$y' = \log(b) + mx'$		
Reciproca $y = h + m \left(\frac{1}{x}\right)$	$x' = \frac{1}{x}$	y = b + mx'		

USO DE EXCEL PARA OBTENER MÍNIMOS CUADRADOS

Con Excel es muy sencillo hacer un análisis lineal por mínimos cuadrados. Este tipo de análisis se puede efectuar de varias maneras: por medio de las ecuaciones presentadas en este capítulo, empleando las funciones incluidas en Excel o mediante la herramienta paru el análisis de los datos por regresión. Debido a que la opción más sencilla es el empleo de las funciones predeterminadas de Excel, éstas se estudiarán con más detalle y se verá cómo se pueden utilizar para evaluar los datos analíticos.

Pendiente y ordenada en el origen

Como es costumbre, se inicia con una hoja de cálculo en blanco. Introduzca los datos de la Tabla 8.1 en la hoja de cálculo, de modo que aparezca como se muestra a continuación.

	A		В	C
1		X		y
2			0.352	1.09
3			0.803	1.78
4		Г	1.08	2.6
5			1.38	3.03
6			1.75	4.01
7				
8	Pendiente			
9	Ordenada en el origen			
10				
31				

Ahora seleccione la celda B8 y presione en el icono Insertar función que se muestra al margen de modo que aparezca la ventana Insertar función; seleccione Estadísficas. La ventana es parecida a la que se muestra a continuación.

Observe que aparecen muchas funciones estadísticas en la ventana marcada como «Seleccione una función»: Utilice el ratón para desplazar la lista hasta que llegue a la función PENDIENTE y presione sobre ella. El nombre de la función aparece en negrita debajo de la ventana izquierda y debajo de ésta aparece una descripción de la función. Lea la descripción de la función pendiente y presione Aceptar. La siguiente ventana aparece debajo de la barra de fórmulas.

Revise la información que se da en la ventana y en la barra de fórmulas. La función PENDIENTE() aparece en la barra de fórmulas sin argumentos, así que se deben seleccionar los datos que utilizará Excel para determinar la pendiente de la recta. Ahora haga elic en el botón de selección en el extremo derecho de la caja de valores de_y, utilice el ratón para seleccionar las celdas C2:C6, y presione la tecla [-1]. De manera similar, haga elic en el botón de selección de la caja de valores de x y seleccione las celdas B2:B6; luego, presione [-1]), lo que dará como resultado la siguiente ventana.

Además de las celdas de referencia para los datos x e y, la ventana muestra a la derecha algunos de los primeros datos y despliega el resultado del cálculo de la pendiente. Abora presione el botón Aceptar y la pendiente de la recta aparecerá en la celda B8.

Primero haga clic en la celda B9 y después en el icono Insertar función. Repita el procedimiento anterior, pero ahora seleccione la función INTERSECCIÓN, EJE. Cuando aparezca la ventana de esta función, seleccione valores de y y valores de x. como antes y presione el botón Aceptar. Cuando haya terminado, la hoja de trabajo deberá verse así:

ME:	A	8	C
1		н	y
2		0.352	1.09
3		0.803	1.78
4		1.08	2.6
5		1.38	3.03
6		1.75	4.01
7			
8	Pendiente	2.092507	
9	Ordenada en el origen	0.256741	
10			

En este momento es posible que desee comparar estos resultados con los obtenidos para la pendiente y la ordenada en el origen en el Ejemplo 8.4. Se debe observar en este momento que Excel proporciona muchos dígitos que no son significativos. Después de calcular la desviación estándar de la pendiente y de la ordenada en el origen se verá cuántas cifras son significativas.

Cómo usar la función ESTIMACIÓN.LINEAL

A continuación se verá cómo la función ESTIMACIÓN,LINEAL lleva a cabo muchas funciones importantes en un solo procedimiento, Primero seleccione con el ratón una matriz de dos celdas de ancho y una altura de cinco, tal como E2.F6. En seguida presione en el icono Insertar función, seleccione Estadísticas y ESTIMACIÓN,LINEAL en las ventanas respectivas y haga elic en Aceptar. Seleccione valores de y y valores de x como lo hizo antes, a continuación haga elic en la caja marcada como «Constantes» y escriba verdaderro. También escriba verdadero en la caja etiquetada como estadísticas. Observe que al presionar cada una de estas dos cajas aparece debajo de ellas una descripción del significado de estas variables lógicas. Para activar la función ESTIMACIÓN,LINEAL deberá presionar la combinación bastarte inusual de teclas Ctrl+Shift+Li]. Esta combinación debe utilizarse siempre que ejecute una función en una matriz de celdas. Ahora la hoja de trabajo debe tener la siguiente apariencia;

E2		*	€ - ESTIMACIÓN LINEALICZOS REABLAS HOADERO VERDAD			
	A	8	C	D	E	F
1		16	y	171		
2		0.352	1.09		2.092507	0.256741
3		0.803	1.78		0.134749	0.158318
		1.08	2.6		0.987712	0.144211
5		1.38	3.03		241 1485	3
5 6		1.75	4.01		5.015089	0.062391
7		Nore-new York				
8	Pendiente	2.092507				
9	Ordenada en el origen	0.256741				

Como podrá observar, las celdas E2 y F2 contienen la pendiente y la ordenada en el origen de la recta de mínimos cuadrados. Las celdas E3 y F3 son las respectivas desviaciones estándar de la pendiente y la ordenada en el origen. La celda E4 contiene el coeficiente de determinación (R²). La desviación estándar de la regresión (s,, error estándar de la estimación) se localiza en la celda F4. Cuanto más pequeño sea el valor de s,, mejor será el ajuste. El cuadrado del error estándar de la estimación es el cuadrado medio de los residuales (error). El valor de la celda E5 es el estadístico F. La celda F5 contiene el número de grados de libertad asociado con el error. Por último, las celdas E6 y F6 contienen la suma de los cuadrados de la regresión y la suma de los cuadrados de los residuales, respectivamente. Observe que el valor de F se puede calcular con estas últimas cantidades, como se describió en la página 205.

Es importante observar que el número de cifras significativas que se conserve en el análisis de mínimos cuadrados depende del uso que se haga a los datos. Si los resultados se van a utilizar pera otras operaciones en la hoja de cálculo, espere hasta obtener los resultados finales antes de redondear a un número adecuado de cifras significativas. Excel proporciona 15 dígitos de precisión numérica, por lo que, en general, las operaciones hechas en la hoja de cálculo no contribuyen a la incertidumbre en los resultados. Las respuestas finales basadas en la ecuación de mínimos cuadrados se deben redondear de munera que concuerden con las incertidumbres reflejadas en las desviaciones estándar de la pendiente y la ordenada en el origen y en el error estándar de la estimación. Las desviaciones estándar de la pendiente y la ordenada en el origen para este ejemplo hacen persar que, a lo sumo, se debe expresar la pendiente y la ordenada en el origen sólo con dos decimales. Así, los resultados por mínimos cuadrados de la pendiente y la ordenada en el origen se pueden expresar como 2.09 ± 0.13 y 0.26 ± 0.16, respectivamente, o como 2.1 ± 0.1 y 0.3 ± 0.2.

Cômo trazar una gráfica de los datos y el ajuste de minimos cuadrados

Es habitual y útil trazar una gráfica de los datos y de la linea ajustada por mínimos cuadrados similar a la Figura 8.9. El Asistente para gráficos de Excel hace que la construcción de estas gráficas sea relativamente fácil. Hay varias formas de mostrar al mismo tiempo los puntos y la linea prevista por Excel. Una forma consiste en representar gráficamente los valores previstos para ý los valores de y experimentales. Los valores previstos se muestran en la Tabla 8.2. La forma más sencilla es pedir que Excel agregue la línea, Hamada Linea de tendencia.

Para representar gráficamente los puntos, seleccione los datos xy (celdas B2 D6) de la hoja de trabajo original. Haga clic el icono Asistente para gráficos que se muestra al margen, Seleccione XY(Dispersión) de la lista tipos estándar y haga clic en Siguiente». Cuando aparezca la ventana Paso 2 de 4, haga clic de nuevo en Siguiente». Presione la pestaña Líneas de división y marque Líneas de división principales en Eje de valores (X). A continuación haga clic en la pestaña Títulos y escriba x en el espacio en blanco para el Eje de valores (X) y después escriba y en el espacio para el Eje de valores (Y). Por último haga clic Finalizar para obtener la siguiente gráfica de los datos.

Ahora haga clic con el botón derecho del ratón en cualquier punto y luego haga clic en Agregar línea de tendencia.... En Tipo, seleccione Lineal y en Opciones marque mostrar ecuación en la gráfica y mostrar el valor de R al cuadrado en la gráfica. Ahora.

presione Aceptar. Para ajustar el grosor de la recta haga clic con el botón derecho del ratón sobre la recta y seleccione Formato de línea de tendencia... En Tramas seleccione una línea con del grosor deseado. También puede desplazar la ecuación y R² a un lugar más conveniente, como se muestra en la siguiente gráfica.

Como una extensión de este ejercicio, modifique su hoja de cálculo de manera que incluya una columna para los residuales, como se muestra en la Tabla 8.2. Elabore una gráfica de residuales en función de x. Las gráficas de residuales son muy útiles para detectar cualquier desviación sistemática de los puntos experimentales con respecto a la recta de mínimos cuadrados. Asegúrese de guardar la hoja de cálculo en un archivo para que sirva de consulta posterior y pueda utilizarse en el análisis de datos de laboratorio.

Aunque nos hemos centrado en las relaciones de calibración lineales, en química analítica se presentan casos en los que se utiliza una calibración no lineal. Algunas veces la relación entre la respuesta analítica y la concentración es esencialmente no lineal. En otros casos la no linealidad surge porque las disoluciones no tienen un comportamiento ideal. En cualquier caso se puede utilizar la regresión no lineal para elaborar el modelo de calibración.¹⁸.

Resumen de hoja de câlculo En el Capítulo 4 de Applications of Microsoft® Excel in Analytical Chemistry se introduce otra forma de realizar el análisis de mínimos cuadrados. La herramienta Análisis de Regresión tiene la ventaja de producir una tabla ANOVA completa para los resultados. A partir de la ventana de Regresión se puede obtener una gráfica del ajuste y los residuales. Una concentración desconocida se determina con la curva de calibración, y se utiliza un análisis estadístico para encontrar la desviación estándar de la concentración.

Errores en la calibración con un estándar externa

Cuando se emplean estándares externos, se supone que cuando en la muestra y el estándar esté presente la misma concentración de analito, se obtendrá la misma respuesta. Por tanto, la relación funcional de calibrado entre la respuesta y la concen-

¹³ Véase D. M. Bates y D. G. Wans, Nonlinear Repression Avadiris and Its Applications, Nueva York: Wiley, 1988.

tración del analito también debe ser aplicable a la muestra. Por lo general, en una determinación no se utiliza la respuesta original del instrumento. En vez de eso, la respuesta analítica original se corrige al medir un blanco. El blanco ideal es idéntico a la muestra, pero sin analito. En la práctica, con muestras complejas, es may tedioso o imposible preparar un blanco ideal y se tienen que hacer ciertas consideraciones. Con frecuencia un blanco real es un blanco de disolvente, que contiene el mismo disolvente en el que se disolvió la muestra, o un blanco de reactivos que contiene el disolvente más los reactivos usados en la preparación de la muestra.

Incluso con correcciones de blanco, hay varios factores que pueden hacer que falle la suposición básica del método del estándar externo. Los efectos matriz debidos a especies extrañas en la muestra que no están presentes en los estándares o en el blanco hacen que las mismas concentraciones de analito en la muestra y les estándares den respuestas diferentes. Las diferencias en las variables experimentales en el momento de medir el blanco, la muestra y el estándar también pueden invalidar la función de calibrado establecida. Aun cuando la suposición básica es válida, todavía puede haber errores debidos a la contaminación durante el muestreo o los pasos de preparación de la muestra.

También pueden ocurrir errores sistemáticos durante el proceso de calibrado, por ejemplo, si los estándares se preparan de forma incorrecta. La exactitud con la que se preparan los estándares depende de la exactitud de las técnicas gravimétricas y volumétricas, así como del equipo utilizado. La forma química de los estándares debe ser idéntica a la del analito en la muestra; un diferente estado de oxidación, isomerización o complejación del analito puede alterar la respuesta. Una vez preparados los estándares, la concentración puede variar debido a la descomposición, volutilización o adsorción en las paredes del recipiente. Una contaminación de los estándares también puede producirs una mayor concentración del analito que la que se esperaba. Puede producirse un error sistemático si existe algún sesgo en el modelo de calibración. Por ejemplo, puede haber errores si la función de calibrado se obtiene sin utilizar los estándares suficientes para obtener una buena estimación estadística de los parámetros.

Los errores alcatorios también pueden influir en la exactitud de los resultados obtenidos de las curvas de calibración. En la Ecuación 8.18 se puede ver que la desviación estándar de la concentración del analito $s_{\rm c}$, obtenida de una curva de calibrado, es menor cuando la respuesta $\tilde{y}_{\rm c}$ está cercana al valor medio de $\tilde{y}_{\rm c}$. El punto $\tilde{x}_{\rm c}, \tilde{y}_{\rm c}$, representa el centroide de la recta de regresión. Los puntos cercanos a este valor se determinan con mayor certidumbre que los que están alejados del centroide. En la Figura 8.11 se muestra una curva de calibrado con límites de confianza. Observe que las medidas realizadas cerca del centro de la curva tienen menos incertidumbre en la concentración del analito que las realizadas en los extremos.

8C.3. Reducción de errores en los procedimientos analíticos

Hay varios pasos a seguir para asegurar la exactitud en los procedimientos analíticos¹⁹. La mayoría de ellos dependen de minimizar o corregir los errores que podrían darse en el paso de la medida. Sin embargo, se debe observar que la exactitud y la precisión globales de un análisis podrían estar limitadas no por el paso de la medida sino por factores como el muestreo, la preparación de la muestra y la calibración, como se analizó antes en este capítulo. Para evitar errores sistemáticos en la calibración, los estándores se deben preparar con exactitud y sa estado quimico debe ser idennico al del analito en la muestra. Los estándares deben ser estables en cuanto a la concentración, por lo menos mientas dure el proceso de calibración.

¹⁹ Para un estudio mis extenso sobre la minimización de errores, veise J. D. Ingle, Jr. y S. R. Crouch, Spectrochemical Analysis, pp. 176-183. Upper Suddle River, NJ: Prentice Hall, 1988.

Figura 8.11. Efecto de la incertidumbre de la curva de calibrado, Las fineas punteacos muestran los tímites de confianza para las concentraciones determinadas por la recru de regressira. Observe que las sucertidumbres aumentan en los extremos de la gráfica. Por lo general, se estima la incertidumbre en la concentración del arcalito sólo a panir de la desvisación estándar de la respuesta. Como se puede observar, la incertidumbre de la curva de calibrado puede aumentar de manera significativa la incertidumbre en la concentración del analito, de χ, a χ'.

RECUADRO 8.3

Calibración multivariante

El procedimiento de mínimos cuadrados que se acaba de describir es un ejemplo de un procedimiento de calibración de una sola variable debido a que sólo se utiliza una respuesta por muestra. El proceso de relacionar múltiples respuestas del instrumento frente un analito o una mezela de analitos se conoce como calibración multivariante. Los métodos de calibración multivariante. Es se han hecho muy populares en los últimos años ya que se cuenta con nuevos instrumentos que producien respuestas multidimensionales (absorbancia de varias muestras a múltiples kongitudes de unda, espectro de masas de componentes separados por cromatografía, escétera). Los métodos de calibración multivariante son muy eficaces. Se paseden utilizar para determinar al mismo tiempe varios componentes en mezelas y permiten obsener redundancia en las medidas para mejorar la precisión. Recuerde que repetir una medida N veces proporciona una mejora igual a \(\times \) N en la precisión del vision metodo. Estos métodos también se pueden utilizar para detectar la presencia de interferencias que no se identificarían en una calibración univariante.

Las técnicas multivariante son métodos de calibración inversos. En los roctodos normales de mínimos cuadrados, con frecuencia conocidos como métodos clásicos de mínimos cuadrados, la respuesta del sistema se ajusta como una función de la concentración del analito. En los métodos inversos, las concentraciones se marejan como función de las respuestas. Esto último tiene ciertas ventajas en cuanto a que las concentraciones se predicen con exactitud incluso en presencia de fuentes de interferencia químicas y físicas. En los métodos clásicos, es necesario con-

³⁰ Para ana explicación más detallada, véanse K. R. Beebe, R. J. Pell y M. B. Sembedte. Chossomero: A portrai Guide, Capitala 5, Naesa York: Wiley, 1998; H. Marton y T. Naes, Mulreariany Calibration, Naesa York, 1989.

siderar los componentes del sissema en el modelo matemático producido (ecuación de regresión).

Los métodos comunes de catibración multivariante son la regresión líneal múltiple, la regresión parcial por mínimos cuadrados y la regresión de componentes principales. Éstos difieren en la forma exacta en que se utilizan las variaciones en los datos (respuestas) para predecir la concentración. Varias compañías ofrecen programas para llevar a cabo la calibración multivariante. El uso de métodos estadisticos de variables múltiples para el análisis cuantitativo es parte de una subdisciplina de la ourmea, denominada químiometría.

La determinación multicomponente de Ni(II) y Ga(III) en mezclas es un ejemplo del uso de la calibración multivariante 21. Ambos metales reaccionan con 4 (2-piridilazo)-resorcinol (PAR) para formar compuestos coloreados. Los espectros de absorción de los productos son ligeramente diferentes, y se forman a velocidades ligeramente distintas. Se puede sacar ventaja de estas pequeñas diferencias para realizar determinaciones samultáneas de los metales en mezclas. En un análisis, se utilizaron 16 muestras estándar que contenían los dos metales para obtener el modelo de calibrado. Con un espectrómetro provisto de un sistema de diodos integrados (véase el Capítulo 25) se tornaron los datos para 26 intervalos de tiempo y a 26 longitudes de onda. Se determinaron las concentraciones de los metales en el intervalo de µM en muestras desconocidas a pH 8,5 con errores relativos menores de un 10% mediante regresión parcial por mínimos cuadrados y regresión de los componentes principales.

Estructura química de 4-(2-piriditazo) resorcinol.

Separaciones :

La purificación de las muestras por métodos de separación es una forma importante de minimizar los errores debidos a posibles interferencias de la matriz de la muestra. Técnicas como la filtración, precipitación, diálisis, extracción con disolventes, volatifización, intercambio iónico y cromatografía son muy útiles para eliminar de la muestra posibles componentes que causen interferencia. Sin embargo, la mayoría de los métodos de separación son lentos y pueden aumentar la probabilidad de pérdidas de algún atalito o de contaminaciones de la muestra. A pesar de esto, en muchos casos las separaciones son la única forma de eliminar alguna especie que cause interferencia. Algunos instrumentos modernos cuentan con un dispensador de muestra automatizado que incluye un paso de separación (inyección de flujo o cromatografía).

Saturación, modificación de matriz y enmascaramiento

En el método de saturación las especies que causan interferencia se agregan a muestras, estándares y blancos de modo que el efecto interferente se hace independiente de su concentración original en la muestra. Sin embargo, esto puede disminuir la sensibilidad y «detectabilidad» del analito.

Modelo molecular de PAR

^{2f} T. F. Cullen y S. R. Crouch, Anal. Chin. Acta, 2000, 407, 135.

Un modificador de matriz es una especie que por sí misma no causa interferencia, pero que se agrega a las muestras, estándares y blancos en cantidad suficiente para conseguir que la respuesta analítica sea independiente de la concentración de las especies que producen interferencia. Por ejemplo, se podría agregar una disolución reguladora para mantener el pH dentro de ciertos limites sin tomar en cuenta el pH de la muestra. Algunas veces se agrega un agente enmascarante, que reacciona selectivamente con la especie interferente para formar un complejo que ya no interfiere.

En los dos métodos se debe tener cuidado de que los reactivos agregados no contengan cantidades importantes del analito o de otras especies interferentes.

Dilución y ajuste de matriz

El método de dilución se puede utilizar a veces si las especies interferentes no producen un efecto importante por debajo de cierto nivel de concentración. Con este método, el efecto de la interferencia se reduce simplemente al diluir la muestra. La dilución podría influir en la capacidad para detectar el analito o en la exactitud y precisión de la medida, por lo que es necesario tener cuidado cuando se utiliza este método.

Con el método de ajuste de matriz se intenta duplicar la matriz de la muestra al agregar los constituyentes principales a las disoluciones estándar y al blanco. Por ejemplo, en el análisis de muestras de agua de mar para la determinación de trazas de metales, los estándares se pueden preparar en agua de mar sintética que contenga Na", K", Cl , Ca²", Mg²" y otros componentes. Lus concentraciones de estas especies son bien conocidas en el agua de mar y son aproximadamente constantes. En algunos casos, el analito se puede eliminar de la muestra original y usar los demás componentes para preparar estándares y blancos. De nuevo, se debe tener cuidado de que los reactivos agregados no contengan el analito o causen otros efectos de interferencia.

Método del estándar interno

En el método del estándar interno ac adiciona a las muestras, estándares y blancos una cantidad conocida de una especie de referencia. La señal de respuesta no es la del analito, sino la relación entre la señal del analito y la de la especie de referencia. Se elabora una curva de calibración en la que el eje y es la relación de respuestas y el eje x es, como siempre, la concentración del analito en los estándares. En la Figura 8.12 se muestra el uso del método del estándar interno para respuestas en forma de pico.

El método del estándar interno puede compensar cierto tipo de errores si estos influyen en el analito y la especie de referencia en la misma proporción. Por ejemplo, si el efecto de la temperatura es de igual magnitud tanto en el analito como en la especie de referencia, al tomar la relación se compensan las variaciones de temperatura. Para que tenga lugar la compensación, se ha de eligir una especie de referencia con propiedades químicas y físicas semejantes a las del analito. En el Ejemplo 8.7 se muestra el uso de un estándar interno en espectrometría de llama.

Métodos de adición de estándar

El método de las adiciones de estándar se utiliza cuando es difícil o imposible duplicar la matriz de la muestra. Por lo general, se adiciona a la muestra una cantidad o cantidades conecidas de una disolución estándar del analito. En el método de adiuiones estándar de un solo punto, se toman dos porciones de la muestra. Una porción se mide como de costumbre, pero a la segunda porción se le agrega una cantidad conocida de la disolución estándar de analito. Ambas respuestas se utilizan

Los errores en los procedimientos se pueden reducir mediante saturación con especies interferentes, adición de modificadores de matriz o agentes de enmascaramiento, dilución de la muestra o ajuste de matriz de la muestra.

Un estándar interno es una especie de referencia, quimica y fisicamente similar al analito, que se agrega a muestras, estándares y blancos. Se representa la relación entre la respuesta del analito y la del estándar interno frente a la concentración del analito.

En el método de las adiciones de estándar, se agrega una cantidad conocida de una disolución estándar del analito a una porción de la muestra. Se miden las respuestas antes y después de la adición y se utilizan para obtener la concentración del analito. De manera alternativa, se realizan multiples adiciones a varias porciones de la muestra. En el método de las adiciones de estandar se supone que la respuesta es lineal. Esto se debeconfirmar siempre o bien utilizar el método de las adiciones múltiples para verificar la linealidad

Figura 8.12. Ilustración del método del estándar interno. Se agrega a las muestras, estándares y blancos una cantidad fija del estándar interno. En la carva de calibrado se representa la relación entre la señal del analito con respecto a la del estándar interno frente a la concentración del analito.

EJEMPLO 8.7

La intensidad de las líneas de emisión de llama puede estar influenciada por distintos factores instrumentales, entre otros, la temperatura de la llama, el flujo de disolución y el rendimiento del nebulizador. Las variaciones en estos factores se compensan si se utiliza el método del estándar interno. En este caso se adiciona la misma cantidad del estándar interno a mezclas que contienen cantidades conocidas del analito y a las muestras de concentración desconocida del analito. A continuación se torna la relación de la intensidad de la línea del analito con respecto a la del estándar interno. El estándar interno debe estar auseric inicialmente en la muestra a analizar.

En la determinación de sodio por emisión de llama, es común agregar litio como estándar interno. Los siguientes datos se obtuvieron para disoluciones que contenían Na y 1000 ppro de Li.

Intensidad de emisión del Na	Intensidad de emisión del Li
0.11	86
0.52	80
1.8	128
5.9	91
9.5	73
4.4	95
	0.11 0.52 1.8 5.9 9.5

(continua)

Elabore una hoja de cálculo para determinar la relación entre la intensidad del sodio y la del litio y representela en función de la concentración del sodio en ppm. También represente gráficamente la intensidad del sodio frente a las ppm de sodio. Determine la concentración desconocida y su desviación estándar.

En la Figura 8.13 se muestra la hoja de cálculo. Los datos se introducen en las columnas A y C. En las celdas D4 hasta D9 se calcula la relación de intensidades con la fórmula que se muestra en la celda de documentación A22. En la gráfica superior de la figura se muestra la curva de calibrado normal. La gráfica inferior es la curva de calibrado con el estándar interno. Observe la mejora en la curva de calibrado al usar el estándar interno. Las estadisticas de la regresión lineal se calculan en las celdas B11 a R20 por medio del mismo método descrito en la Sección 8C.2. Las estadisticas se calculan mediante las fórmulas de las celdas de documentación A23 hasta A31. Se comprueba que la concentración desconocida de sodio es 3.55 ± 0.05 ppm.

Figura 8.13. Hoja de cálculo para ilustrar el método del estándar interno en la determinación de sodio por emisión de llama.

entonces para calcular la concentración desconocida, suponiendo una relación lineal entre la respuesta y la concentración del analito (véase el Ejemplo 8.8). En el metodo de adiciones múltiples, a varias alícuotas de la muestra se le agregan cantidades conocidas de la disolución estándar del analito y se obtiene una curva de calibración de adiciones múltiples. Con el método de adiciones múltiples se comprueba en parte que se cumple la relación lineal entre la respuesta y la concentración del analito. En el Capítulo 26 se amplia la explicación del método de adiciones múltiples, empleado en la espectroscopia de absocción molecular (Figura 26.8).

El método de adiciones de estándar es muy eficaz cuando se utiliza adecuadamente. Primero, debe efectuarse una buena medida del blanco para que las especies extrañas no contribuyan a la respuesta analítica. Segundo, la curva de calibrado para el analito debe ser lineal en la matriz de la muestra. El método de adiciones múlti-

EJEMPLO 8.8

El método de adiciones estándar de un solo punto se utilizó en la determinación de fosfato por el método de azul de molibdeno. Se trató una muestra de 2.00 mL de orina con reactivos de azul de molibdeno para formar una especie que absorbe a 820 nm. Posteriormente, la muestra se diluyó a 100.00 mL. Para una alfœuota de 25.00 mL se obtuvo una lectura en el instrumento (absorbancia) de 0.428 (solución 1). La adición de 1.00 mL de una disolución que contiene 0.0500 mg de fosfato a una segunda alícuota de 25.00 mL dio una absorbancia de 0.517 (solución 2). Utilice estos datos para calcular la concentración de fosfato en la muestra en miligramos por mililitro, suponiendo una relación lineal entre la absorbancia y la concentración y que se hizo una medida con un blanco.

Modelo molecular del ion fosfato (PO2-).

La absorbancia de la primera disolución está dada por

$$A_1 = kc_n$$

donde ϵ_u es la concentración desconocida de fosfato en la primera solución y k es una constante de proporcionalidad. La absorbancia de la segunda solución está dada por

$$A_2 = \frac{kV_1c_x}{V_1} + \frac{kV_2c_x}{V_1}$$

donde $v_{\rm e}$ es el volumen de la disolución de concentración desconocida de fosfato (25.00 mL), $v_{\rm e}$ es el volumen agregado de la disolución estándar de fosfato (1.00 mL), $v_{\rm e}$ es el volumen total después de la adición (26.00 mL) y $c_{\rm e}$ es la concentración de la disolución estándar (0.500 mg mL $^{-1}$). Si en la primera ecuación se despeja k y el resultado se sustituye en la segunda ecuación, se resulta que el valor de $c_{\rm e}$ es

$$\begin{split} c_u &= \frac{A_1 c_1 V_s}{A_2 V_1 - A_1 V_u} \\ &= \frac{0.428 \times 0.0500 \, \text{mg mL}^{-1} \times 1.00 \, \text{mL}}{0.517 \times 26.00 \, \text{mL} - 0.428 \times 25.00 \, \text{mL}} = 0.0780 \, \text{mg mL}^{-1} \end{split}$$

Esta es la concentración de la muestra diluida. Para obtener la concentración de la muestra original de orina es necesario multiplicar por 100.00/2.00. De esta manera,

concentración de fosfato = $0.00780 \text{ mg mL}^{-1} \times 100.00 \text{ mL/2.00 mL}$ = 0.390 mg mL^{-1} ples permite verificar esta suposición. Una desventaja importante del método de adiciones múltiples es que se requiere tiempo extra para hacer las adiciones y las medidas. El beneficio principal es la posible compensación de los efectos de interferencia complejos que podrían ser desconocidos para el usuario.

Resumen de hoja de cálculo. En el Capítulo 4 de Applications of Microsoft[®] Excel in Analytical Chemistry, se muestra un procedimiento de adiciones estándar múltiple. Como ejemplo se utiliza la determinación de estroncio en agua de mar con espectrometría de emisión atómica con plasma acoplado inductivamente. Se prepara la hoja de trabajo y se elabora la gráfica de las adiciones de estándar. Se obtiene la concentración desconocida de Sr y su desviación estándar.

CONCEPTOS IMPORTANTES DE LOS MÉTODOS 8D ANALÍTICOS

Los procedimientos analíticos se caracterizan con varios parámetros de calidad como exactitud, precisión, sensibilidad, límite de detección e intervalo dinámico. En el Capítulo 5 se estudiaron los conceptos generales de exactitud y precisión. En esta sección se describen los parámetros de calidad adicionales que se utilizan comúnmente y se analízan la validación y el informe de resultados analíticos.

8D.1. Sensibilidad y límite de detección

La palabra sensibilidad es comúnmente empleada para describir un método analítico. Por desgracia, en ocasiones se utiliza de manera indiscrimina e incorrecta. La definición más utilizada para sensibilidad es la sensibilidad de calibración, o el cambio en la señal de respuesta por cambio unitario en la concentración de analíto. Por
tanto, la sensibilidad de calibración es la pendiente de la curva de calibrado, como
se muestra en la Figura 8.14. Si la curva de calibrado es lineal, la sensibilidad es constante e independiente de la concentración. Si no es lineal, la sensibilidad cambia al
cambiar la concentración y no es un solo valor.

La sensibilidad de calibración no indica qué diferencias de concentraciones se pueden detectar. El ruido en las señales de respuesta ha de considerarse desde un punto de vista cuantitativo en cuanto a qué diferencias se pueden detectar. Por esta razón, a veces se denomina sensibilidad analítica. La sensibilidad analítica es la relación entre la pendiente de la curva de calibrado respecto y la desviación estándar de la señal analítica a una determinada concentración de analito. Por lo general, la sensibilidad analítica depende en gran medida de la concentración.

El limite de detección (LD) es la concentración más pequeña que se puede detectar con un cierto nivel de confianza. Toda técnica analítica tiene un límite de detección. En el caso de los métodos que emplean una curva de calibrado, el límite de detección se define como la concentración del analito que produce una respuesta con un factor de confianza k mayor que la desviación estándar del blanco, s_{to} como se muestra en la Ecuación 8,22.

$$LD = \frac{ks_b}{m} ag{8.22}$$

donde m es la sensibilidad de la calibración. Por lo general, se elige un factor k de 2 o 3. Un valor k de 2 corresponde a un nivel de confianza del 92.1%, en tanto que un valor k de 3 corresponde a un nivel de confianza del $98.3\%^{22}$.

²⁶ Vösse J. D. Ingle, Jr. y S. R. Crouch, Spectrochemical Analysis, p. 174. Upper Subble River, NJ: Pronice Hall, 1988.

Figura 8.14. Curva de calibrado de respoesta, R, en función de la concentración, c. La pendiente de la curva de calibración se denomina sensibilidad de calibrado, m. El limite de detección (LD) señala la menor concentración que se puede medir a un nivel de confianza específico.

Es posible que los tímites de detección que calculan los investigadores o las compañías que fabrican instrumentos no puedan aplicarse a las muestras reales. Por lo general, los valores calculados se obtienen para estándares ideales con instrumentos optimizados. Sin embargo, estos tímites son de utilidad cuando se comparan métodos o instrumentos.

8D.2. Intervalo dinámico lineal

Por lo general, el intervalo dinámico lineal de un método analítico se refiere al intervalo de concentración en el que se puede realizar la determinación con una curva de calibrado lineal. El límite inferior del intervalo dinámico se suele considerar como el límite de detección. El extremo superior del intervalo se toma como la concentración a la que la señal analítica, o la pendiente de la curva de calibrado, se desvía en una ciertu cantidad especificada, de la relación lineal. Por lo general, una desviación de 5% de la linealidad se considera el límite superior. Las desviaciones de la linealidad son comunes a concentraciones elevadas como resultado de las respuestas no ideales del detector o efectos químicos. Algunas técnicas analíticas, como la espectrometría de absorción, son lineales sólo dentro de 1 o 2 órdenes de magnitud. Otros métodos, como la espectrometría de masas, pueden exhibir linealidad entre 4 y 5 órdenes de magnitud.

Debido a su simplicidad matemática y porque facilita la detección de una respuesta anormal, se prefiere una curva de calibrado lineal. Con las curvas de calibrado lineales se pueden utilizar pocos estándares y aplicar un procedimiento de regresión lineal. Se pueden usar curvas de calibrado no lineales, pero se necesitan más estándares para establecer la función de calibración. Lo deseable es obtener un intervalo dinámico lineal grande debido a que se puede determinar un amplio intervalo de concentraciones sin realizar diluciones. En algunas determinaciones, como la de sodio en el suero sanguineo, sólo se requiere un intervalo dinámico pequeño debido a que las variaciones de la concentración de sodio en humanos son bastante pequeñas.

8D.3. Aseguramiento de calidad de los resultados analíticos

Cuando los métodos analíticos se aplican a problemas reales, se debe evaluar constantemente la calidad de los resultados, así como la calidad del funcionamiento de las heLin gráfico de control es una

representación secuencial de

criterio de calidad.

aleuna característica que es un

tramientas e instrumentos. Las actividades principales para el control de calidad son la validación de los resultados y la presentación de informes23. A continuación se da una breve descripción de cada uno.

Gráficos de control

Una gráfico de control es una representación secuencial de una característica importante para el aseguramiento de la calidad. El gráfico muestra también los limites estadísticos de variación permisibles para la característica que se mide

Como ejemplo considere el seguimiento del funcionamiento de una balanza analítica moderna. Tanto la exactitud como la precisión de la balanza se pueden monitorizar al determinar de manera periódica la masa de un estándar. De esta forma sepuede determinar si las medidas realizadas en días consecutivos están dentro de ciertos límites de la masa del estándar. Estos límites se denominan límite de control superior (LCS) y limite de control inferior (LCI). Se definen como

LCS =
$$\mu + \frac{3\sigma}{\sqrt{N}}$$

LCI = $\mu - \frac{3\sigma}{\sqrt{N}}$

$$LCI = \mu - \frac{3\sigma}{\sqrt{N}}$$

donde μ es la media poblacional para la medida de la masa, σ es la desviación estándar de la población para la medida y N es el número de réplicas que se obtienen de cada muestra. La media poblacional y la desviación estándar para la masa del estándar se deben estimar en estudios anteriores. Observe que el LCS y el LCI son iguales a tres veces la desviacion estándar en cada lado de la media poblacional y forman un intervalo en el cual se espera que caigan las medidas de la masa en el 99.7% de las ocasiones.

La Figura 8.15 es una gráfica de control típica para una balanza asalítica. Los datos de la masa se tomazon durante 20 días consecutivos para una masa estándar de 20.000 g certificada por el National Institute of Standards and Technology. Cada dia se hicieron cinco réplicas. A partir de experimentos independientes, se encontró que las estimaciones de la media poblacional y la desviación estándar eran $\mu=20.000$ g, y $\sigma=0.00012$ g,

Figura 8.15. Gráfico de control para una halanza analítica moderna. Los resultados fluctúan de manera normal alrededor de la media, con excepción del resultado obtenido el día 17. Al investigar la razón, se llegó a la conclusión de que el valor cuestionable se debió a que el platillo de la balanga estaba sucio. LCS = límite de control superior; LCI = límite de control inferior.

¹² Para mayor información, véase J. K. Taylor, Quality Assurance of Chemical Measurements, Chebsea, MI: Lewis Publishers, 1987.

respectivamente. Para la media de cinco medidas, $3 \times (0.00012/\sqrt{5}) = 0.00016$. Por tanto, el valor del LCS es igual a 20.00016 g y el valor del LCI es igual a 19.99984 g. Con estos valores y las masas medias de cada día se construye la gráfica de control mostrada en la Figura 8.15. Siempre que la masa media de la muestra se encuentre entre el LCS y el LCI, se dice que se tiene control estadístico sobre la balanza. El día 17, la balanza se salió del control y se hizo una investigación para encontrar la causa. En este ejemplo, resultó que el día 17 la limpleza de la balanza no se realizó de manera adecuada, por lo que había polvo en el platillo. Es bastante sencillo detectar las desviaciones sistemáticas respecto de la media con un gráfico de control.

Estructura del peróxido de benzoilo.

Modelo molecular del peraxido de benzoilo

En otro ejemplo, se utilizó un gráfico de control para controlar la producción de medicamentos que contienen peróxido de benzoilo, que se utilizan para tratar el acné. El peróxido de benzoilo es un bactericida eficaz cuando se aplica sobre la piel como crema o gel que contiene un 10% del principio activo. La Food and Drug Administration (FDA) regula estas sustancias. Por tanto, las concentraciones de peróxido de benzoilo deben monitorizarse y mantenerse bajo control estadístico. El peróxido de benzoilo es un agente oxidante que se puede combinar con un exceso de yoduro para producir yodo, que se titula con una solución patrón de tiosulfato de sodio para obtener la medida de la cantidad de peróxido de benzoilo en la muestra.

El gráfico de control de la Figura 8.16 muestra los resultados de 89 lotes de producción de una crema que contiene un 10% nominal de peróxido de benzoilo medido en días consecutivos. Cada muestra está representada por el porcentaje medio de peróxido de benzoilo determinado a partir de los resultados de cinco titulaciones de diferentes muestras analíticas de la crema.

En la gráfica se observa que hasta el día 83 el proceso de fabricación estaba bajo control estadístico, con fluctuaciones aleatorias normales en la cantidad de peróxido de benzoilo. El día 83 el sistema se salió del control, con un drástico y sistematico aumento por encima del LCS. Este incremento causó una gran preocupación en el departamento de producción hasta que se descubrió y corrigió la causa. Estos ejemplos muestran la efectividad de los gráficos de control para la presentación de los datos de control de calidad en diferentes situaciones.

Validación

La validación determina lo apropiado de un análisis para proveer la información deseada. La validación se puede aplicar a muestras, metodologías y datos. Con frecuencia es el analista el que lleva a cabo la validación, aunque también puede hacerla el personal de supervisión.

La validación de muestras tiene como fin aceptar las muestras como miembros de la población en estudio, admitir las muestras para las medidas, establecer la autenticidad de las muestras y decidir si es necesario un nuevo muestreo. En el proceso de validación las muestras pueden ser rechazadas atendiendo a cuestiones sobre la identidad de la muestra, manejo de la muestra o por tener conocimiento de que la forma de toma de la muestra no fue la adecuada o hay incertidumbre. Por ejemplo, la contaminación en la toma de muestras de sangre como prueba para un análisis forense sería una razón para rechazar las muestras.

Hay varias formas de validar los métodos analíticos. Algunos se analizaron en la Sección 5B.4. Los métodos más comunes son el análísis de los materiales de referencia estándar, cuando se dispone de ellos, el análisis por un método analí-

Figura 8.16. Gráfico de control para controlar la concentración de peróxido de benzoilo en un preparado comercial para el tratamiento del acreé. El proceso de fabricación se satio del control estadístico con la muestra 83 y mostró un cambio sistemático en la concentración media. LCS - limite de control superior, LCI = limite de control inferior.

tico distinto, el análisis de muestras enriquecidas y el análisis de muestras sintéticas con una composición guímica parecida a la de las muestras a analizar. Tanto analistas como laboratorios deben demostrar periódicamente la validez de los métodos y las técnicas que utilizan.

La validación de los datos es el paso final antes de publicar los resultados. Este proceso se inicia con la validación de las muestras y los métodos utilizados. A continuación, y después de haber realizado una comprobación completa para climinar errores en el muestreo y manejo de la muestra, en la realización de los análisis, en la identificación de las muestras y en los cálculos, se dan a conocer los datos con los límites de incertidumbre estadísticamente válidos.

Informe de resultados analíticos

Cada laboratorio tiene sus propios formatos para la presentación de los informes. Sin embargo, se pueden mencionar algunas guías generales. Siempre que sea posible, los informes deben seguir el procedimiento de buenas prácticas de laboratorio (BPL)24.

Por lo general, los resultados analíticos se deben publicar como el valor medio y la desviación estándar. En algunas ocasiones se da la desviación estándar de la media en lugar de la del conjunto de datos. Cualquiera de éstas es aceptable, siempre que lo que se presente esté claro. También se debe incluir el intervalo de confianza para la media. Por lo general, resulta razonable emplear un nivel de confianza de 95% pues no es demasiado permisivo ni demasiado restrictivo. De nuevo, se debe especificar de manera explicita el intervalo y su nivel de confianza. También, cuando resulte apropiado, se deben incluir los resultados de las diferentes pruebas estadisticas aplicadas a los datos, así como el rechazo de cualquier resultado alejado de la media junto con el criterio que llevó a tomar la decisión.

Las cifras significativas son importantes cuando se dan a conocer los resultados. Éstas se deben basar en la evaluación estadística de los datos. Siempre que sea posible se debe seguir el convenio para las cifras significativas estudiado en la Sección 6D.I., y el redondeo de los datos se debe hacer siguiendo las indicaciones cuidado-

De ser posible, la representación gráfica debe incluir las barras de error en los datos para indicar su incertidumbre. Algunos programas de gráficos que permiten al

²⁶ J. K. Taylor, Quality Assurance of Chemical Measurements, pp. 113-114. Chrisen, Mt. Lewis Publishers. 1987.

WWWWWWWWWWW

WWW.WW.WWW

usuario seleccionar diferentes límites de barras de error, ±1s, ±2s y así sucesivamente, mientras que otros programas seleccionan de manera automática el tamaño de las barras de error. De ser posible, se indicarán también la ecuación de regresión y sus estadísticos.

La validación y el informe de los resultados analíticos no es la parte más agradable de un análisis, pero pueden considerarse como partes may importantes. La validación nos da indicación sobre la fiabilidad de las conclusiones que se puedan sacar. El informe es con frecuencia la parte «pública» del procedimiento y puede darse a conoce en audiencias, juicios, aplicaciones de patentes u otros acontecimientos importantes.

TRABAJOS EN INTERNET

Vaya a http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works y localice la sección del Capítulo 8. Seleccione el vínculo para la página de NIST. Busque información sobre Standard Reference Materials (SRMs) en el área correspondiente a Food and Agriculture, Avezigüe el SRM para la barina de arroz y busque el Certificate of Análisis. ¿Para cuántos elementos hay valores certificados? ¿Cuáles son?

PREGUNTAS Y PROBLEMAS

- 68.1. Describa los pasos de una operación de muestreo.
- 8.2. ¿Cuál es el objetivo del paso de muestreo en un análisis?
- *8.3. ¿Qué factores determinan el peso de una muestra bruta?
- 8.4. Los siguientes resultados se obtuvieron para la determinación de calcio en una muestra de piedra caliza NIST: % CaO = 50.38, 50.20, 50.31, 50.22 y 50.41. Se obtuvieron cinco muestras brutas de una carga de piedra caliza. Los valores medios porcentuales de CaO para las muestras brutas fueron 49.53, 50.12, 49.60, 49.87 y 50.49. Calcule la desviación estándar relativa asociada al paso de muestreo.
- *8.5. Se necesita un recubrimiento que pese por lo menos 3.00 mg para asegurar la calidad de una tableta farmacéutica. En un muestreo aleatorio de 250 tabletas se comprobó que en 14 tabletas no se cumplió el requisito.
 - (a) Útilice esta información para estimar la desviación estándar relativa para la medida.
 - (b) ¿Cuál es el intervalo de confianza a un 90% para el número de tabletas so satisfactorias?
 - (c) Suponiendo que la fracción de rechazos permanece sin cambio, ¿cuántas tabletas se deben tomar para asegurar una desviación estándar relativa de un 10% en la medida?
- 8.6. Algunos cambios en el método utilizado para recubrir las tabletas disminuyeron el porcentaje de rechazos de 5.6% (véase el Problema 8.5) a 2.0%.

- ¿Cuántas tabletas deben tomarse para llevar a cabo la inspección si la desviación estándar relativa aceptable en la medida debe ser
- *(a) 25%? (b) 10%? *(c) 5%? (d) 1%?
- *8.7. El mal manejo del contenedor cargado con 750 cajas de vino hizo que se rompieran algunas botellas. El asegurador propuso establecer la reclamación sobre el 20.8% del valor del embarque, a partir de una muestra aleatoria de 250 botellas en la que 52 se estrellaron o rompieron. Calcule:
 - (a) la desviación estándar relativa de la evaluación del asegurador;
 - (b) la desviación estándar absoluta para las 750 cajus (12 botellas por caja);
 - el intervalo de confranza al 90% para el número total de botellas;
 - (d) el tamaño necesario de un muestreo aleatorio para obtener una desviación estándar relativa de un 5.0%, suponiendo una proporción de botellas rotas de un 21%.
 - 8.8. Se considera que alrededor del 15% de las particulas de un embarque de un mineral de plata es argentita, Ag₂S (d = 7.3 g cm⁻³, 87% Ag); el resto son compuestos de silice (d = 2.6 g cm⁻³) y enesencia no contienen plata.
 - (a) Calcule el número de partículas que se deben tomar para la muestra bruta si la desviación estándar relativa debida al muestreo debe ser igual o menor de un 1%.

- (b) Estime la masa de la muestra bruta, suponiendo que las partículas son esféricas y tienen un diámetro medio de 4.0 mm.
- (c) La muestra que se tomó para el análisis pesó 0.600 g v contiene el mismo número de partículas que la muestra bruta. ¿Qué diámetro de partículas satisface este criterio?
- 8.9. En la determinación de plomo en una muestra de pintura se sabe que la varianza del muestreo es 10 ppm y la varianza de la medida es de 4 ppm. Se considerarán dos esquemas de muestreo:

Esquema a: Tome cinco incrementos de muestra y combinelos. Realice un análisis por duplicado para la muestra mezclada.

Esquema b: Tome tres incrementos de muestra y lleve a cabo un análisis por duplicado de cada uno. ¿Qué esquema de muestreo, si lo hay, debe tener la menor varianza de la media?

8.10. Los siguientes datos representan la concentración de glucosa en el suero sanguíneo de un paciente adulto. Se tomaron muestras de sangre al paciente durante 4 días consecutivos y se analizaron por triplicado. La varianza para una muestra es una estimación de la varianza de la medida, en tanto que la varianza de cada día refleja tanto la varianza de la medida como la varianza del muestreo.

Dia	Concentra	ción de glucosa, r	ng/106 mL
1	62	60	63
2	58	57	57
3	51	47	48
4	54	59	57

- (a) Realice un análisis de varianza y verifique si las concentraciones medias varían significativamente día a día.
- (b) Estime la varianza del muestreo.
- (c) ¿Cuál es la mejor forma de disminuir la varianza global?
- *8.11. El vendedor de una mina afirma que tomó una muestra aleatoria de un mineral que pesó aproximadamente 5 lb y tenía un diámetro de partícula medio de 5.0 mm. La inspección reveló que alrededor de un 1% de la muestra era argentita (vea el Problema 8.8), y el resto tenía una densidad de 2.6 g cm³ aproximadamente y no contenía plata. El posible comprador insistió en conocer el contenido de plata con un error relativo no mayor de un 5%. ¿La muestra proporcionada por el vendedor fue lo suficientemente grande para permitir dicha evaluación?
 - 8.12. Un método para la determinación del corticesteroide acetato de metilprednisolona en disoluciones ob-

tenidas de preparaciones farmacéuticas arrojó un valor medio de 3.5 mg mL⁻¹, con una desviación estándar de 0.2 mg ml. 1. Para el control de calidad, la incertidumbre relativa en la concentración no debe ser mayor de un 5%. ¿Cuántas muestras de cada lote se deben analizar para asegurar que la desviación estándar relativa no sea mayor de un 5% al nivel de confianza del 95%?

La concentración del ion sulfato en el agua natural se puede determinar midiendo la turbidez que resulta al agregar un exceso de BaCI, a una cantidad conocida de la muestra. Un turbidimetro, instrumento empleado para bacer este análisis, se calibró con varias soluciones estándar de Na.SO,. En la calibración se obtuvieron los siguientes datos:

mg SO2 /L, C,	Lectura del turbidimetro, R
0.00	0.06
5.00	1.48
10.00	2.28
15.0	3.98
20.0	4.61

Suponga que existe una relación lineal entre la lectura del instrumento y la concentración.

- (a) Represente gráficamente los datos y trace «a ojo» una recta por los puntos.
- *(h) Calcule la pendiente y la ordenada en el origen por mínimos cuadrados para la «mejor» recta entre los puntos.
- (c) Compare la línea recta de la relación determinada en (b) con la de (a).
- *(d) Aplique ANOVA y halle el valor de R2, el valor ajustado de R2 y el significado de la regresión. Comente sobre la interpretación de estos valores.
 - (e) Obtenga la concentración de sulfato en una muestra que dio una lectura en el turbidimetro de 2.84. Averigüe la desviación estándar absoluta y el coeficiente de variación.
- *(f) Repita los cálculos de (e) suponiendo que 2.84 fue la media de seis lecturas del turbidimetro.
- 8.14. Los siguientes datos se obtuvieron en la calibración de un electrodo de iones calcio para la determinación de pCa. Se sabe que existe una relación lineal entre el potencial y pCa,

$pCa = -log \{Ca^{2*}\}$	E, mV
5.00	-53.8
4.00	-27.7
3.00	+2.7
2.00	+31.9
1.00	+65.1

- (a) Represente gráficamente los datos y dibuje «a ojo» una linea a través de los puntos.
- (b) Encuentre la expresión de mínimos cuadrados para la mejor linea recta a través de los puntos.
 Dibuje la recta.
- (c) Aplique ANOVA y obtenga los estadísticos de la tabla de ANOVA. Comente el significado de la estadística ANOVA.
- (d) Calcule el pCa de una disolución de suero en la que el potencial del electrodo fue de 10.7 mV. Calcule las desviaciones estándar absoluta y relativa para pCa si el resultado se obtuvo para una sola medida de voltage.
- (e) Calcule las desviaciones estándar absoluta y relativa para pCa si la lectura en milivoltios en (d) fue la media de dos medidas. Repita los cálculos suponiendo que la lectura es la media de ocho medidas.

8.15. Los siguientes datos son las áreas máximas relativas en cromatogramas de disoluciones patrón de metil vinil cetona (MVK).

Concentración de MVK, mmol/L	Area máxima relativa
0.500	3.76
1,50	9.16
2.50	15.03
3.50	20.42
4.5D	25.33
5.50	31.97

- (a) Determine los coeficientes de la recta con el mejor ajuste por medio del método de mínimos cuadrados.
- (b) Elabore una tabla de ANOVA.
- (c) Represente gráficamente la recta de mínimos cuadrados así como los puntos experimentales.
- *(d) Una muestra de MVK dio un área máxima relativa de 10.3. Calcule la concentración de MVK en la solución.
- (e) Suponga que el resultado en (d) representa una sola medida o la media de cuatro medidas, Calcule las respectivas desviaciones estándar absoluta y relativa.
- *(f) Repita los cálculos de (d) y (e) para una muestra que dio un área máxima de 22.8.

8.16. Los datos de la siguiente tabla se obtuvieron durante una determinación colorimétrica de glucosa en suero sanguíneo.

Concentración glucosa, mM	Absorbancia, A
0.0	0.002
2.0	0.150
4.0	0.294
6.0	0.434
8.0	0.570
10.0	0.704

- (a) Suponiendo una relación lineal, calcule las estimaciones de mínimos cuadrados para la pendiente y la ordenada en el origen.
- (b) ¿Cuáles son las desviaciones estándar de la pendiente y la ordenada en el origen? ¿Cuál es el error estándas de la estimación?
- (c) Determine los intervalos de confianza al 95% para la pendiente y la ordenada en el origen.
- (d) Una muestra de suero dio una absorbancia de 0.350. Calcule el intervalo de confianza al 95% para la giucosa en la muestra.

8.17. Los datos de la siguierse tabla representan el potencial del electrodo E en función de la concentración. c.

E, mV	Concentración, c, en mol L
106	0.20000
115	0.07940
121	0.06310
139	0.03160
153	0.02000
158	0.01260
174	0.00794
182	0.00631
187	0.00398
211	0.00200
220	0.00126
226	0.00100

- *(a) Transforme los datos a E en función de valores de –log c.
- (b) Represente gráficamente E en función de -log e y calcule la estimación de mínimos cuadrados para la pendiente y la ordenada en el origen. Escriba la ecuación de mínimos cuadrados.
- *(c) Calcule los límites de confianza al 95% para la pendiente y la ordenada en el origen.
- (d) Utilice la prueba de F para comentar el significado de la regresión.
- (e) Calcule el error estándar de la estimación, el coeficiente de correlación y el coeficiente de correlación múltiple.

8.18. Se hizo un estudio para determinar la energia de activación E_A de una reacción química. La constante de velocidad k se determinó en función de la temperatura T, y se obtuvieron los datos de la siguiente tabla.

Temperatura, T, K	k, s-1
599	0.00054
629	0.0025
647	0.0052
666	0.014
683	0.025
700	0.064

Los datos deben ajustarse a un modelo lineal de la forma $\log k = \log A - E_N/(2.303RT)$, donde A es un factor preexponencial y R es la constante de los gases.

- (a) Ajuste los datos a una recta de la forma log k = a - 1000b/E.
- (b) Calcule la pendiente, la ordenada en el origen y el error estándar de la estimación.
- (c) Observe que E_A = -b × 2.303R × 1000 y calcute la energía de activación y su desviación estándar. (Utilice R = 1.987 cal mol⁻¹ K⁻¹.)
- (d) Una predicción teórica dio E_A = 41.00 kcal mol⁻¹ K⁻¹. Pruebe la hipótesis nula de que E_A tiene este vidor a un nivel de confianza de 95%.
- 8.19. Se puede determinar agua en muestras solidas por espectroscopia infrarroja. Se va a medir el contenido de agua de sulfato de calcio hidratado empleando carbonato de calcio como estándar interno para compensar algunos errores en el procedimiento. Se prepararon una serie de disoluciones estándar que contienen sulfato de calcio dihidratado y una cantidad conocida y constante del estándar interno. También se preparo una solución con el producto de contenido de agua desconocido y se le puso la misma cantidad del estándar interno. Se midió la absorbancia del compuesto dihidratado a una longitud de onda (Amustra) junto con la del estándar interno a otra longitud de onda (Amustra). Se obtuvieron los siguientes resultados.

America	Australia	% de agua
0.15	0.75	4.0
0.23	0.60	8.0
0.19	0.31	12.0
0.57	0.70	16.0
0.43	0.45	20.0
0.37	0.47	Desconocida

- (a) Represente gráficamente la absorbancia de la muestra (A_{mostro}) en función del porcentaje de agua y determine si la representación es lineal a partir de las estadísticas de regresión.
- (b) Represente gráficamente la refación A_{nucinal} A_{nucinal} en función del porcentaje de agua y comente si el uso del estándar interno mejora la lineatidad con respecto al caso (a). Si mejora la lineatidad, ¿a qué se debe?
- (c) Calcule el porcentaje de agua desconocido usando los datos del estándar interno.

8.20. El potasio se puede determinar por espectrometría de emisión de llama (fotometría de llama) utilizando un estándar interno de litio. Los siguientes datos se obtuvieron para disoluciones estándar de KCI y una disolución desconocida que contiene una cantidad constante y conocida de LiCl como estándar interno. Las intensidades se corrigieron al restarles la intensidad de un blanco.

Concentración de K, ppm	Intensidad de la emisión de K	Intensidad de la emision de Li
1.0	10.0	10.0
2.0	15.3	7.5
5.0	34.7	6.8
7.5	65,2	8.5
10.0	95.8	10.0
26.0	110.2	5.8
Desconocida	47.3	9.1

- (a) Represente gr\u00e4ficamente la intensidad de emisi\u00e3n de K en funci\u00f3n de la concentraci\u00f3n de K y determine la linealidad a partir de los estadísticos de regresi\u00f3n.
- (b) Represente gráficamente la relación de la intensidad de K y la intensidad de Li en función de la concentración de K y compare la linealidad resultante con la del apartado (a). ¿Por qué el estándar interno mejora la linealidad?
- (c) Calcule la concentración de K en la disolución descrinocida.
- 8.21. Se determinó cobre en una muestra de agua de río por espectrometria de absorción atómica y el método de adiciones de estándar. Para la adición, se agregaron 100.0 μL de un estándar de Cu, de 1000.0 μg/mL, a 100.0 mL de solución. Se obtuvieron los siguientes datos:

Absorbancia del bianco reactivo = 0.020 Absorbancia de la muestra = 0.520

Absorbancia de la muestra más la adición — blanco = 1.020

- (a) Calcule la concentración de cobre en la muestra.
- (b) Estudios posteriores demostrarón que el blanco reactivo usado para obtener estos datos fue inadecuado y que la absorbancia real del blanco fue 0.100. Encuentre la concentración de cobre con el blanco adecuado y determine el error ocasionado por utilizar un blanco incorrecto.
- 8.22. Se utilizó el método de las adiciones de estándar para la determinación de nútrito en una muestra de suelo. Se mezció una alicuota de 1.00 mL de la muestra con 24.00 mL de un reactivo colorimétrico y el nitrito se transformó en un producto coloreado con una absorbancia de 0.300 corregida por medio del blanco. A 50.00 mL de la muestra original, se le agregó 1.00 mL de una solución patrón de nitrito 1.00 × 10⁻³ M. Se siguió el mismo procedimiento de formación de color y la nueva absorbancia fue de 0.530. ¿Cuál es la concentración de nitrito en la muestra original, artes de la dilución?
- *8.23. Los siguientes resultados de absorción atómica se obtuvieron en la determinación de Zn en una table-

ta multivitamínica. Los valores de absorbancia se corrigieron con el blanco de reactivos adecuado (e_{2n} = 0.0 ng/mL). El valor medio para el blanco fue 0.0000 con una desviación estándar de 0.0047 unidades de absorbancia.

czas ng/mL	A
5.0	0.0519
5.0	0.0463
5.0	0.0485
10.0	0.0980
10.0	0.1033
10.0	0.0925
Tableta de muestra	0.9672
Tableta de muestra	0.0614
Tableta de muestra	0.0661

- (a) Halle los valores absorbancia media para los estándares de 5.0 y 10.0 ng/ml. y para la tableto de muestra. Averigüe la desviación estándar de estos valores.
- (b) Encuentre la mejor recta de mínimos cuadrados a través de los puntos en c_{2n} = 0.0, 5.0 y 10.0 ng/mL, Calcule la sensibilidad de la calibración y la sensibilidad analítica.
- (c) Calcule el límite de detección para un valor de k igual a 3. ¿A qué nivel de confianza corresponde?
- (d) Calcule la concentración de Zn en la tableta de muestra y la desviación estándar en la concentración.

8.24. Se realizaron medidas de emisión atómica para determinar sodio en una muestra de saero sanguineo. Se obtuvieron las siguientes intensidades de emisión para estándares de 5.0 y 10.0 ng/mL y para la muestra de suero. Las intensidades de emisión se corrigieron para cualquier emisión del blanco. El valor medio para la intensidad del blanco (c_{No} = 0.0) fue 0.000 con una desviación estándar de 0.00071 (unidades arbitrarias).

c _{bar} ng/mL	Intensidad de emisión
5.0	0.51
5.0	6.40
5,0	0.48
10.0	1.02
10.0	1.00
10.0	0.99
Socro	0.71
Sumo	0.77
Sucro	0.78

(a) Calcule los valores de intensidad de emisión medio para los estándares de 5.0 y 10.0 ng/ml, y para la muestra de suero. Calcule las desviaciones estándar de estos valores.

- (b) Encuentre la mejor recta de mínimos cuadrados que pase por los puntos en los que c_{Ns} = 0.0, 0.5 y 10.0 ng/mt. Calcule la sensibilidad de calibración y la sensibilidad analítica:
- (c) Calcule el límite de detección para valores de k de 2 y 3. ¿A que nivel de confianza corresponden?
- (d) Calcule la concentración de Na en la muestra de suero y la desviación estándar de la concentración.

*8.25. Los siguientes datos representan las medidas hechas en un proceso durante 30 días. Se realizó una medida por día. Si supone que 30 medidas son suficientes para que s → µ y s → σ, calcule la media de los valores, la desviación estándar y los límites de con-

valores, la desviación estándar y los límites de control superior e inferior. Represente gráficamente los datos junto con las cantidades estadísticas y determine si el proceso siempre estuvo bajo control estadístico.

Dia	Valor	Dia	Valor	Dia	Valor
1	49.8	11	49.5	21	58.8
2	48.4	12	50.5	22	51.3
3	49.8	13	48.9	23	50.6
4	50.8	14	49.7	24	48.8
5	49.6	15	48.9	25	52.6
6	50.2	16	48.8	26	54.2
7	51.7	17	48.6	27	49.3
8	50.5	18	48.1	28	47.9
9	47.7	19	53.8	20	51.3
10	50.3	20	49.6	30	49.3

8.26. La siguiente tabla contiene las medias y las desviaciones estándar para seis medidas diarias de la pureza de un polímero en un proceso. La pureza se controló durante 24 días. Determine la media global y la desviación estandar de las medidas y elabore un gráfico de control con los límites de control superior e inferior. ¿Alguna de las medias indica una perdida del control estadístico?

Dia	Media	DE	Dia	Media	DE
i	96.50	0.80	13	96.64	1.59
2	97.38	0.88	14	96.87	1.52
3.	96.85	1,43	15	95.52	1.27
4	96,64	1.59	16	96.08	1.16
5	96.87	1.52	17	96.48	0.79
6	95.52	1.27	18	96.63	1.48
7	96.08	1.16	19	95.47	1.30
8	96.48	0.79	20	96.43	0.75
9	96.63	1.48	28	97.06	1.34
10	95.47	1.30	22	98.34	1.60
11	97.38	0.88	23	96.42	1.22
12	96.85	1.43	24	95.99	1.18

8.27. Problema con alto grado de dificultad. Zwanziger y Sărbu²⁵ realizaron un estudio para validar métodos analíticos e instrumentos. Los siguientes datos son los resultados obtenidos en la determinación de mercurio en desperdicios sólidos, por espectroscopia de absorción atómica, utilizando dos métodos diferentes de preparación de muestras: un método de digestión por microondas y un método de digestión trabicional.

x, concentración de mercurio, ppm (método tradicional)	y, concentración de mercurio, ppm (método de microsudas)	
7.32	5.48	
15.80	13.00	
4.60	3.29 6.84	
9.04		
7.16	6.00	
6.80	5.84	
9.90	14.30	
28.70	18.80	

- (a) Realice un análisis por mínimos cuadrados con los datos de la tabla, suponiendo que el método tradicional (x) es la variable independiente. Desermine la pendiente, la ordenada en el origen, el valor de R², el error estándar y cualquier otro estadistico importante.
- (b) Represente gráficamente los resultados obtenidos en el apartado (a) y obtenga la ecuación de la recta de regresión.
- (c) Ahora suponga que el método de digestión con microondas (y) es la variable dependiente, realice de nuevo un análisis de regresión y determine los estadísticos importantes.

- (d) Represente gráficamente los datos del inciso
 (e) y determine la ecuación de regresión.
- (e) Compare la ecuación de la regresión obtenida en el apartado (b) con la ecuación del apartado (d). ¿Por qué son diferentes?
- (f) ¿Existe alguna contradicción entre el procedimiento que realizó y las suposiciones del método de mínimos cuadrados? ¿Qué clase de análisis estadistico sería más adecuado que el lineal por mínimos cuadrados al tratar conjuntos de datos de este tipo?
- (g) Busque el artículo de la referencia 25 y compare sus resultados con los presentados en el artículo para el Ejemplo 4 en la Tabla 2. Como podrá observar, sus resultados son distintos de los de los autores. ¿Cuál es la explicación más probable para esta discrepancia?
- (h) Descargue los datos de prueba de la Tabla 1 de la referencia 25 de la página de Internet http://chemistry.brookscole.com/skoogfac, realice el mismo tipo de análisis para el Ejemplo 1 y para el Ejemplo 3, y compare sus resultados con los que se presentan en la Tabla 2 del artículo. Observe que en el Ejemplo 3 debe incluir los 37 pares de datos.
- (i) ¿Qué otras técnicas para tratar con datos de comparación de métodos se proponen en el artículo?
- (j) ¿Qué implicaciones tiene que en la comparación de dos métodos por regresión lineal la pendiente no sea igual a uno? ¿Qué implica que la ordenada en el origen no sea cero?

²³ H. W. Zwanziger y C. Sarbu, Anal. Chem., 1998, 70, 1277.

PARTE II

Equilibrios químicos

Capítulo 9

Disoluciones acuosas y equilibrio químico

Capitulo 10

Efecto de los electrolitos en los equilibrios químicos

Capitulo 11

Resolución de problemas de equilibrio en sistemas complejos

CAPÍTULO 9

Disoluciones acuosas y equilibrio químico

La mayoría de las técnicas analíticas requieren un estado de equilibrio químico. En el equilibrio, las velocidad a la que transcurre un proceso o una reacción en un sentido es igual a la velocidad a la que transcurre en el sentido inverso. En la fotografía de la derecha se muestra la belleza de una formación natural denominada «Helada del Nagasa», que se encuentra en la cueva Mammoth del Parque Nacional de Kentucky. A medida que el agua restuala sobre la superficie de la roca carva de la cueva, el car bonato de calcio se disuelve en el agua, de acuerdo con el equilibrio químico.

$$CaCO_{*}(s) + CO_{*}(g) + H_{*}O(f) = Ca^{2+}(aq) + 2HCO_{*}(ac)$$

El agua que fluye se satura con carbonato de calcio, y a medida que se libera dioxido de carbono se favorece la reacción inverso y la roca caliza se deposita nuevamente adquiriendo formas que dependen del flujo de agua. Las estalacitias y las estalaginasson ejemplos sumejantes que se forman en las cuevas deteido al goteo desde el techo hasta el suelo y durante miles de años de agua saturada con carbonato de calcia.

En este capítulo se presenta un enfoque básico del equilibrio químico, incluidos los cálculos de composición química y de las concentraciones en el equilibrio de sistemas ácido-base monopróticos. También se estudian las disoluciones tampón, que son de gran importancia en muchas áreas de la ciencia, y se explicun sus propicades.

COMPOSICIÓN QUÍMICA DE LAS DISOLUCIONES ACUOSAS

El agua es el disolvente más abundante en la Tierra, se purifica con facilidad y no es tóxico, por lo que se usa con frecuencia como medio para efectuar análisis químicos.

9A.1. Clasificación de las disoluciones de electrolitos

9A

La mayor parte de los solutos que se estudian aquí son electrolitos, los cuales forman iones cuando se disuelven en agua (o en algunos otros disolventes) y, por lo tanto, producen disoluciones que conducen la electricidad. Los electrolitos fuertes se ionizan casi por completo en un disolvente, mientras que los electrolitos débiles se ionizan sólo de forma parcial. Esto significa que una disolución de un electrolito débil conduce la electricidad en menor grado que una disolución de igual concentración de un electrolito fuerte. En la Tabla 9.1 se muestran algunos solutos que actúan

TABLA 9.1

Fuerte	Debit
I. Les écides inergénices como HNO ₃ , HClO ₄ , H ₃ SO ₄ *, HCl, HI, HBr, HClO ₃ , HBrO ₃ 2. Los hidróxides alcalines y alcalinotérreos 3. La mayoria de las sales	Muches ácidos inorgánicos, como H ₂ CO ₃ , H ₂ BO ₃ , H ₂ PO ₄ , H ₂ S, H ₂ SO La mayoria de los ácidos orgánicos Amoniaco y la mayoria de las bases orgánicas Haluros, ciararros y tiocianatos de Ha, Zn y Cd

El H₂SO₂ se disocia completamente en iones HSO₃ y H₂O+, por lo que se clasifica como un electrolito fuerte. Sin embargo, debe aclararse que el ion HSO, es un electrolito debil que sólo se disocia parcialmente en SO2 y H₂O+...

Una sal se produce por la reacción de un ácido con una base. Entre los elemplos se incluyen NaCl, Na₂SO₆ y NaOOCCH₃ (acetato de sodio).

Un ácido es una sustancia que dona protones, una base acepta protones.

 Un ácido dona protones sólo en presencia de un aceptor de protones (una base). De igual forma, una base acepta protones sólo en presencia de un donador de protones (un ácido).

Una base conjugada se forma cuando un ácido pierde un protón. Por ejemplo, el ion acetato es la base conjugada del ácido acético; de manera semejante, el ion amonio es el acido conjugado del amoniaco.

Un ácido conjugado se forma cuando una base acepta un protón.

 Una sustancia actúa como ácido sólo en presencia de una base, y viceversa.

como electrolitos fuertes y débiles en agua. Entre los electrolitos fuertes de la lista se encuentran los ácidos, las bases y las sales.

9A.2. Ácidos y bases

En 1923, dos químicos, J. N. Brønsted, en Dinamarca, y J. M. Lowry, en Inglaterra, propusieron independientemente una teoría del comportamiento ácido-base, que es particularmente útil en química analítica. De acuerdo con la teoría de Brønsted-Lowry, un ácido es un donador de protones y una base es un aceptor de protones. Para que una molécula se comporte como un ácido debe encontrarse con un aceptor de protones (es decir, una base). De igual forma, una molécula que puede aceptar un protón se comporta como una base si se encuentra con un ácido.

Acidos u bases conjugados

Una característica importante del concepto de Brønsted-Lowry es la idea de que el producto formado cuando un ácido cede un protón es un aceptor potencial de protones denominado base conjugada del ácido original. Por ejemplo, cuando la especie ácido, dona un protón se forma la especie base, como lo muestra la reacción

Aqui, el ácido, y la base, son un par ácido-base conjugado.

De la misma forma, cada base produce un ácido conjugado como resultado de aceptar un protón, es decir,

Cuando se combinan estos dos procesos, el resultado es una reacción ácido-base o de neutralización:

La magnitud de esta reacción depende de las tendencias relativas de las dos bases para aceptar un protón (o de los ácidos para ceder un protón).

En las Ecuaciones 9.1 a 9.4 se muestran algunos ejemplos de relaciones de pares ácido-base conjugados.

Figura 9.1. Posibles estructuras para el ion hidronio, (a) La especie H_dO_d se ha observado en estado sólido, y parece ser un contribuyente importante en disolución acuesa. (b) La especie (H₂O)₂₁H⁺ muestra una estructura de jaula dodecaédrica en cúmulos de iones de mezela de agua con trimetilamina. El ion hidronio (no se muestra) está encerrado en la jaula de puentes de hidrógeno, con 10 protones que no están unidos por puentes de hidrógeno y que sobresalen de so superficie. S. Wei, Z. Shi y A. W. Castleman, Jr., J. Chem. Phys., 1991, 94, 3268. La estructura se reproduce con permiso del American Institute of Physics.

Muchos disolventes son donadores o aceptores de protones, por lo que pueden inducir el comportamiento básico o ácido de los solutos disueltos en ellos. Por ejemplo, en una disolución acuosa de amoniaço, el agua cede un protón y así actúa como un ácido con respecto al soluto:

$$NH_3 + H_2O \rightleftharpoons NH_4^+ + OH^-$$
 [9.1]
 $tons, acido; acido base
conjugado, conjugado,$

En esta reacción, el amoniaco (base,) reacciona con el agua, marcada como ácido, para formar el ácido conjugado, ion amonio (ácido,), y el ion hidróxido, que es la base conjugada (base,) del ácido agua. En cambio, en una disolución acuosa de ácido nitroso, el agua actúa como aceptor de un protón, es decir, como una base:

$$H_2O + H_2O \Rightarrow H_3O^+ + NO_2^ tasic_1$$
 $tasic_2$
 $tasic_3$
 $tasic_4$
 $tasic_4$
 $tasic_5$
 $tasic_5$
 $tasic_6$
 $tasic_6$
 $tasic_7$
 $tasic_8$
 ta

La base conjugada del ścido HNO₂ es el ion nitrito. El ácido conjugado del agua es el protón hidratado, que se escribe como H_3O^+ . A esta especie se la denomina ion hidronio y consiste en un protón unido de forma covalente a una molécula de agua. En las disoluciones acuosas de los protones también podrían existir ciertas especies de hidratación superior, como $H_3O_2^+$, $H_9O_4^+$, y la estructura enjaulada que se muestra en la Figura 9.1. Sin embargo, por comodidad, los químicos generalmente utilizan la notación H_3O^+ o simplemente H^+ en las ecuaciones químicas donde interviere el protón.

Svante Arrhenius (1859-1927), químico suizo, formuló muchas de las primeras ideas acerca de la disociación iónica en disolución. En un principio, no se acepturos sus ideasy, de hecho, se le dio la calificación de aprobado más baia posible en su examen para obtener el grado de doctor. Arrhenius fue galardonado con el Premio Nobel de Química en 1903 por estas ideas revolucionarias. Fue uno de los primeros científicos en sugerir la relación entre la cantidad de dióxido de carbono en la atmósfera y la temperatura global de la Tierra, fenómeno que ahora se conoce como efecto invernadero. Le gustará leer el artículo original de Arrhenius «On the influence of carbonic acid in the air upon the temperature of the ground,» London Edinburgh Dublin Philos. Mag. J. Sci., 1896, 41, 237-276.,

Un ion dipolo (zwitterión) es un ion que tiene tanto una carga positiva como una negativa.

 El agua puede actuar como ácido e como base;

Los disolventos anfóteros se comportan como ácidos en presencia de solutos básicos y como bases en presencia de solutos ácidos. Un ácido que ha donado un protón se convierte en una base conjugada capaz de aceptar un protón para volver a formar el ácido original, también sucede lo contrario. Por lo tanto, el ion nitrito, que es la especie que se produce al perder el ácido nitroso un protón, es un aceptor potencial de un protón que provenga de un posible donador. Esta reacción es la que hace que una disolución acuosa de nitrito de sodio sea
ligeramente básica.

9A.3. Especies anfóteras

Algunas especies que tienen propiedades ácidas y básicas se denominan anfóteros. Un ejemplo lo constituye el ion dihidrógeno fosfato, H₂PO₄, que se comporta como una base en presencia de un donador de protones, como el H₂O+.

$$H_2PO_4^- + H_3O^+ \rightleftharpoons H_3PO_4 + H_2O_6$$

tose, and been

Aquí, el H_3PO_4 es el ácido conjugado de la base original. En presencia de un aceptor de protones, como el ion hidróxido, el $H_3PO_4^\circ$ se comporta como un ácido y dona un protón para formar la base conjugada HPO_4^2 .

$$H_2PO_4^- + OH_1^- \implies HPO_4^2 - + H_2O_4^-$$

Los aminoácidos sencillos son una clase importante de compuestos anfóreros que contienen un grupo funcional ácido débil y un grupo funcional base débil. Cuando un aminoácido, como la glicina, se disuelve en agua, experimenta una especie de reacción ácido-base interna para dar lugar a un ion dipolo (zwitterión), una especie que posee una carga positiva y una carga negativa. Por lo tanto,

Esta reacción es análoga a la reacción ácido-base que se observa entre un ácido carboxílico y una amina:

El agua es el ejemplo típico de un **disolvente anfôtero**, es decir, que puede actuar como ácido (Ecuación 9.1) o como base (Ecuación 9.2) según el soluto. Otros disolventes anfôteros comunes son el metanol, el etanol y el ácido acético anhidro. Por ejemplo, en el caso del metanol, los equilibrios son análogos a los que se muestran en las ecuaciones 9.1 y 9.2:

$$NH_3 + CH_3OH \Rightarrow NH_4^* + CH_3O$$
 (9.3)
 hoe_1 hoe_2 hoe_3 hoe_4 hoe_4 hoe_5 hoe_6 $hoe_$

$$\begin{array}{l} CH_1OH + HNO_2 \rightleftharpoons CH_1OH_2^+ + NO_2^- \\ & \frac{4\pi i \delta c}{6\pi i \epsilon_0} \stackrel{\text{biss}}{\rightleftharpoons} \\ & \frac{\pi i \delta c}{6\pi i \epsilon_0 \mu \mu \mu \nu \nu} \\ \end{array} \tag{9.4}$$

9A.4. Autoprotolisis

Los disolventes anfóteros experimentan autoionización o autoprotólisis para formar un par de especies iónicas. La autoprotólisis es otro ejemplo del comportamiento ácido-base, como se ilustra con las ecuaciones siguientes.

El grado de autoprotófisis del agua es pequeño a temperatura ambiente, por lo que las concentraciones de ion hidronio e hidróxido en el agua pura son sólo de 10⁻⁷ M. A pesar de estas pequeñas concentraciones, esta reacción de disociación es muy importante para comprender el comportamiento de las disoluciones acuesas:

9A.5. Fortaleza de ácidos y bases

La reacción de disociación de algunos ácidos comunes en agua se muestra en la Figura 9.2. Los dos primeros son ácidos fuertes porque reaccionan completamente con el disolvente de manera que no quedan moléculas de soluto sin disociar en la disolución acuosa. Los otros son ácidos débiles, los cuales reaccionan de manera incompleta con el agua dando lugar a disoluciones que contienen cantidades considerables tanto del ácido original como de su base conjugada. Observe que los ácidos pueden ser catónicos, aniónicos o eféctricamente neutros. Lo mismo sucede con las bases.

La fortaleza de los ácidos de la Figura 9.2 disminuye progresivamente de arriba abajo. El ácido perelórico y el ácido clorhídrico están disociados por completo, pero sólo lo está el 1% del ácido acético (HC₂H₂O₂). El ion amonio es un ácido todavía más débil, ya que solamente alrededor del 0.01% está disociado en iones hidronio y moléculas de amoniaco. Otra generalidad que muestra la Figura 9.2 es que el ácido más debil forma la base conjugada más fuerte; es decir, el amoniaco tiene mayor afinidad por los protones que cualquiera de las otras bases que lo preceden. Los iones perclorato y cloruro carecen de afinidad por los protones en disolución acuesa.

La tendencia de un disolvente para aceptar o ceder protones determina la fuerza de un soluto ácido o básico disuelto en el. Por ejemplo, el ácido perclórico y el ácido clorhídrico son fuertes en agua. Si se utiliza como disolvente el ácido acético anhidro, que es un aceptor de protones más débil que el agua, ninguno de estos ácidos se disocia del todo, y en su lugar se establece el siguiente equilibrio:

$$CH_3COOH + HCIO_4 = CH_3COOH_2^4 + CIO_4^4$$

 $totol_3$
 $totol_3$

Sin embargo, el ácido perclórico es mucho más fuerte que el ácido clorhádrico en este disolvente, y su disociación es alrededor de 5000 veces mayor. Por lo tanto, el

Figura 9.2. Rescciones de disociación y fortaleza relativa de algunos ácidos comunes y de sus bisses conjugadas. Observe que HCl y HClO₄ están totalmente disociados en agua.

En la autoprotólisis (tambien Ramada autoprotólisis (tambien la reacción espontámea entre las moléculas de una sustancia para formar un par de sones.

El ion hidronio es el protón hidratado que se forma cuando el agua reacciona con un ácido. Por lo general se representa como H₂O , aunque existen algunos hidratos superiores, como se muestra en la Figura 9.1.

- En este texto se utiliza el sambolo H₂O⁺ en los capítulos que tratan los equilibrios ácido-base y los cálculos correspondientes. En otros capítulos por comodidad, se utiliza el término más sencillo H⁺, pero debe recordarse que este símbolo representa al protón hidratado.
- ◆ Entre las bases fuertes comunes se encuentran NaOH, KOH, Ba(OH)₂ y los hidróxidos cuaternarios de amonio, R_eNOH, en donde R es un grupo alquilo, como CH₁ o C₂H₃.
- ◀ Entre los ácidos fueros comunes están HCl, HClO₄, HNO₃, el primer protón de H₂SO₄, HBr, HI y los ácidos sulfónicos orgánicos, RSO₂H.

En un disolvente diferenciador, ciertos ácidos se disocian en distintus grados y su fortaleza es diferente. En un disolvente nivelador, ciertos ácidos se disocian por complete y, per tanto, tienen la misma fortaleza.

 De todos los ácidos mencionados en la nota al margen anterior de la p. 235 y en la Figura 9.2, sólo el ácido perclórico es un ácido fuerte en metanol y en etanol. Por lo tanto, estas dos alcoholes son disolventes differenciadores.

 La posición de un equilibrio químico es independiente del camino por el cual se alcanza el equilibrio.

El principio de Le Châtelier establece que la posición de un equilibrio siempre se desplaza en la dirección que contrarresta la sensión aplicada al sistema

Discluciones acuosas y equilibrio químico

ácido acético actúa como un disolvente diferenciador para los dos ácidos porque revela sus diferencias intrinsecas de acidez. Por otro lado, el agua es un disolvente nivelador para los ácidos perclórico, clorhídrico y nítrico porque los tres están completamente disociados en este disolvente y no muestran diferencias en su fortaleza. También existen disolventes diferenciadores y niveladores para las bases.

EQUILIBRIO QUÍMICO 98

Las reacciones empleadas en química analítica nunca dan como resultado la conversión completa de reactivos a productos. En su lugar, avanzan hacia un estado de equilibrio químico en el que la relación de las concentraciones de reactivos y productes es constante. Las expresiones de la constante de equilibrio son ecuaciones algebraicas que describen las relaciones existentes entre las concentraciones de reactivos y productos en el equilibrio. Entre otras cosas, las expresiones de la constante de equilibrio permiten calcular el error en un análisis proveniente de una cantidad de un analito que no reaccionó y que permanece inalterado cuando se ha alcanzado el equilibrio.

La siguiente discusión trata del empleo de las expresiones de la constante de equilibrio para obtener información acerca de los sistemas analíticos en los que están presentes uno o dos equilibrios a lo sumo. Estos métodos se amplian a los sistemas de varies equilibries simultáneos en el Capítulo 11. Tales sistemas complejos se encuentran con frecuencia en química analítica.

9B.1. Estado de equilibrio

Analice la siguiente reacción química,

$$H_3AsO_4 + 3I^- + 2H^+ \rightleftharpoons H_3AsO_3 + I_3^- + H_2O$$
 (9.5)

La velocidad de esta reacción y el ritmo con el que avanza hacia la derecha se puede juzgar rápidamente mediante la observación del aumento del color rojo-naranja del ion triyoduro I3. (Los otros reactivos que participan en la reacción son incoloros.) Por ejemplo, si se agrega 1 mmol de ácido arsénico, H3AsO2, a 100 mL de una disolución que contiene 3 mmoles de yoduro de potasio, aparece casi de inmediato el color rojizo del ion triyoduro. En unos cuantos segundos, la intensidad del color permanece constante, lo que indica que la concentración del ion triyoduro se ha hecho constante (véanse las láminas a color 1b y 2b).

También se puede producir una disolución con una intensidad de color idéntica (y, por lo tanto, idéntica concentración de ion triyoduro) si se agrega 1 mmol de ácido arsenioso, H₂AsO₃, a 100 mL de una disolución que contiene 1 mmol de ion triyoduro (véase la lámina a color 1a). En este caso, la intensidad del color es inicialmente mayor que la de la primera disolución, pero disminuye con rapidez como resultado de la reacción

$$H_3AsO_1 + I_3^- + H_2O \rightleftharpoons H_3AsO_4 + 3I^- + 2H^+$$

Al final, el color de las dos disoluciones es idéntico. Hay muchas otras combinaciones de estos cuatro reactivos que producen disoluciones indistinguibles de estas dos ya descritas.

A partir de los resultados de los experimentos que se muestran en las láminas a color 1 y 2 se concluye que la relación de concentraciones en el equilibrio químico (es decir, la posición de equilibrio) es independiente del camino seguido para alcanzar el estado de equilibrio. Sin embargo, esta relación se altera si se aplica cierta tensión al sistema. La tensión puede ser un cambio en la temperatura, en la presión (si uno de los reactivos o productos es un gas), o bien en la concentración total de un reactivo o de un producto. Estos efectos se pueden predecir cualitativamente mediante el principio de Le Châtelier, en el que se establece que la posición del equilibrio químico siempre se desplaza hacia la dirección en que tiende a aliviarse el efecto de una tensión aplicada. Por ejemplo, un aumento en la temperatura altera la relación de concentración en la dirección que absorbe calor y un aumento en la presión favorece a aquellas especies participantes que ocupan un volumen total menor.

El efecto que produce agregar una cantidad adicional de una especie participante a la mezcla de reacción es muy importante en un análisis. En este caso, la tensión se alivia cuando el equilibrio se desplaza en la dirección en la que se consuma parcialmente la sustancia que se añadió. Por consiguiente, en el equilibrio que bemos estudiado previamente (Ecuación 9.5), la adición de ácido arsénico (H₃AsO₄) o de iones hidrógeno produce un aumento en el color, ya que se forman más iones triyoduro y ácido arsenioso; la adición de ácido arsenioso tiene el efecto contrario. El desplazamiento en la dirección del equilibrio que ocurre al cambiar la cantidad de una de las especies se denomina efecto de acción de la masa.

Los estudios teóricos y experimentales sobre sistemas de reacciones a nivel molecular han mostrado que las reacciones entre las especies que participan continúan incluso después de haber alcanzado el equilibrio. La relación constante entre la concentración de reactivos y productos se debe a que se igualan las velocidades de las reacciones directa e inversa. En otras palabras, el equilibrio químico es un estado dinámico en el que las velocidades de reacción directa e inversa son idénticas.

9B.2. Expresiones de la constante de equilibrio

La influencia de la concentración (o de la presión si las especies son gases) sobre la posición del equilibrio químico se puede representar adecuadamente en términos cuantitativos por medio de una expresión de la constante de equilibrio. Estas expresiones se derivan de la termodinámica. Son importantes porque permiten a los químicos predecir la dirección y saber hasta qué grado se completa una reacción química. Sin embargo, una expresión de constante de equilibrio no proporciona información relacionada con la velocidad a la cual se alcanza el equilibrio. De hecho, algunas veces se encuentran reacciones que tienen constantes de equilibrio sumamente favorables, pero son de poca utilidad analítica debido a que son lentas. Con frecuencia, esta limitación se puede superar empleando un catalizador, el cual acelera la obtención del equilibrio sin cambiar su posición.

Considere una ecuación general para el equilibrio químico

$$wW + xX \rightleftharpoons yY + zZ \tag{9.6}$$

donde las letras mayúsculas representan las fórmulas de las especies químicas, y las minúsculas cursivas, los números enteros más pequeños necesarios para hacer el ajuste de la ecuación. Así, la ecuación establece que w moles de W reaccionan con x moles de X para formar y moles de Y y z moles de Z. La expresión de la constante de equilibrio para esta reacción es

$$K = \frac{\{Y\}^{p}\{Z\}^{p}}{\{W\}^{m}\{X\}^{n}}$$
(9.7)

donde los términos entre corchetes representan;

- la concentración molar, si la especie es un soluto disuelto.
- la presión parcial en atmósferas si la especie es un gas; de hecho, con frecuencia se reemplaza el término entre corchetes (es decir, [Z] en la Ecuación 9.7) con el símbolo p., que significa la presión parcial del gas Z en atmósferas.

El efecto de acción de la masa es un cambio en la posición del equilibrio causado por la adición de uno de los reactivos o de los productos a un sistema.

La reacciones químicas no cesan en el equilibrio. Más bien, las cantidades de reactivos y de productos son constantes porque las velocidades de los procesos directo e inverso son iguales.

La termodinámica es una rama de la química que estudia el flujo del calor y los cambios de energia en las reacciones químicas. La posición de un equilibrio químico se relaciona con estos cambios de energia.

■ Las expresiones de las constantes de equilibrie no proporcionan información de si una reacción química es lo suficientemente rápida para ser útil en un procedimiento analítico.

Los químicos noruegos Cato Guldberg (1836-1902) y Peter Waage (1833-1900) trabajaron principalmente en el campo de la termodinámica. Estos investigadores fueron los primeros en proponer la ley de acción de masas (1864), que se expresa en la Ecuación 9.7. Si quiere saber más acerca de Guldberg y Wange y leer uru traducción al inglés de su artículo original sobre la ley de acción de musas, consulte la dirección http://chemistry.brokscole.com/skoo gfae/. En el menú Chapter Resources, seleccione Web Works, localice la sección del Capítulo 9 y baga clic en el enlace con el artículo.

Disoluciones acuosas y equilibrio químico

En la Ecuación 9.7, si Z es un gas, el término [ZF se sustituye por ρ, en atmósferas. Si Z es un sófido puro, un líquido puro o el disolvente de una disolución difuida, no aparece el término para Z en la ecuación.

un gas, Si una (o más) de las especies es un líquido puro, un sólido puro o el disolvente está en exceso, ninguno de estos términos aparece en la expresión de la constante de equilibrio. Por ejemplo, considere la Ecuación 9.6; si Z es el disolvente H₂O, la expresión de la constante de equilibrio se simplifica a

$$K = \frac{[Y]^{\nu}}{[W]^{\nu}[X]^{\nu}}$$

Recuerde: la Ecuación 9.7 es sólo una forma aproximada de la expresión de la constante de equilibrio. La expresión exacta tiene la forma La razón de esta simplificación se verá en las secciones siguientes.

 $K = \frac{a_X^t \times a_X^t}{a_u^u \times a_X^u}$ (9.8)

La constante K en la Ecuación 9.7 es una cantidad numérica que depende de la temperatura y se denomina constante de equilibrio. Por convenio, cuando se escribe la ecuación las concentraciones de los productos siempre aparecen en el numerador y las concentraciones de los reactivos, en el denominador.

 $a_{ii}^{*} \times a_{X}^{*}$ en dende a_{X}, a_{Z}, a_{W} y a_{X} son las
actividades de las especies Y, Z, W y
X (véase la Sección 10B).

La Ecuación 9.7 es sólo una forma aproximada de la expresión de la constante de equilibrio termodinámico. La forma exacta es la de la Ecuación 9.8 (en el margen). Por lo general se emplea la forma aproximada de esta ecuación, ya que es más rápida y sencilla. En la Sección 10B se muestran los casos en los que el empleo de la Ecuación 9.7 conduce a errores graves en los cálculos de equilibrio y cómo se modifica la Ecuación 9.8 en estos casos.

Tipos de constantes de equilibrio empleadas en química analítica

En la Tabla 9.2 se resumen los tipos de equilibrio químico y las constantes de equilibrio que tienen importancia en química analítica. En las tres secciones siguientes se muestran aplicaciones sencillas de algunas de estas constantes.

TARLA D 3

Equilibrios y constantes de equilibrio importantes en la química analítica				
Tipo de equitibrio	Nombre y simbolo de la constante de equilibrio		Expresión de la constante de equilibrio	
Disociación del agua Equilibrio heterogéneo cotre una sustaricia ligeramente soluble y sus iones en una disolución saturada	Producto iónico, K_w Producto de solubilidad, K_{gs}	$\begin{array}{l} 2H_3O \rightleftharpoons H_3O^+ + OH \\ BasSO_4(s) \rightleftharpoons Bas^{2+} + SO_4^2 \end{array}$	$K_{p_0} = [H_3O^*][OH^*]$ $K_{p_0} = [Bar^2][SO_4^2]$	
Disociación de un ácido o base débil	Constante de disociación, $K_a \circ K_b$	$H^{i}O_{i} + CH^{i}COO_{-}$ $CH^{i}COOH + H^{i}O =$	$K^{a} = \frac{\text{[CH'COOH]}}{\text{[H'O,][CH'COO,]}}$	
		CH,COO + H,O ≠ OH + CH,COOH	$K_6 = \frac{\text{[CH;COO+]}}{\text{[CH;COO+]}}$	
Formación de un ion complejo	Constante de formación, β_{ν}	$Ni^{2+} + 4CN^- \rightrightarrows Ni(CN)_4^{2-}$	$\beta_4 = \frac{\{Ni(CN)_3^2\}}{\{Ni^{2+}\}\{CN^{-}\}^4}$	
Equilibrio de oxidación reducción	$K_{\rm redex}$	$MnO_4 + 5Fe^{2+} + 8H^+ = Mn^{2+} + 5Fe^{3+} + 4H_2O$	$K_{\text{soka}} = \frac{[Mn^{2+}][Fe^{3+}]^5}{[MnO_{\frac{1}{4}}][Fe^{2+}]^5[H^+]^6}$	
Equilibrio de distribución de un soluto en disolventes inmiscibles	K_d	$I_2(ac) \rightleftharpoons I_2(org)$	$K_d = \frac{\{1_2\}_{i\neq j}}{\{1_2\}_{m_j}}$	

RECUADRO 9.1

Constantes de formación globales y sucesivas (BA: OVERALL) de iones complejos

La formación de Ni(CN) $_4^2$ (Tabla 9.2) es un ejemplo típico de procesos que ocurren en etapas. Observe que las constantes de formación sucesivas se representan mediante K_1 , K_2 y así socesivamente.

$$\begin{aligned} Ni^{2+} + CN^{-} &\rightleftharpoons Ni(CN)^{+} & K_{1} = \frac{[Ni(CN)^{+}]}{[Ni^{2+}][CN^{-}]} \\ Ni(CN)^{+} + CN^{-} &\rightleftharpoons Ni(CN)_{2} & K_{2} = \frac{[Ni(CN)_{2}]}{[Ni(CN)^{+}][CN^{-}]} \\ Ni(CN)_{2} + CN^{-} &\rightleftharpoons Ni(CN)_{3} & K_{3} = \frac{[Ni(CN)_{3}]}{[Ni(CN)_{2}][CN^{-}]} \\ Ni(CN)_{3} + CN^{-} &\rightleftharpoons Ni(CN)_{4}^{2} & K_{4} = \frac{[Ni(CN)_{3}]^{-}}{[Ni(CN)_{3}][CN^{-}]} \end{aligned}$$

Las constantes globales (BA: OVERALL) se designan mediante el símbolo $\beta_{g'}$ Por lo tanto,

$$\begin{split} \text{Ni}^{2+} + 2\text{CN} & \rightleftharpoons \text{Ni}(\text{CN})_2 \qquad \beta_2 = K_1 K_2 = \frac{\{\text{Ni}(\text{CN})_2\}}{\{\text{Ni}^{2+}\}\{\text{CN}^-\}^3} \\ \text{Ni}^{2+} + 3\text{CN} & \rightleftharpoons \text{Ni}(\text{CN})_3 \qquad \beta_3 = K_1 K_2 K_3 = \frac{\{\text{Ni}(\text{CN})_2^-\}}{\{\text{Ni}^{2+}\}\{\text{CN}^-\}^3} \\ \text{Ni}^{2+} + 4\text{CN} & \rightleftharpoons \text{Ni}(\text{CN})_4^{2-} \qquad \beta_4 = K_1 K_2 K_3 K_4 = \frac{\{\text{Ni}(\text{CN})_2^+\}}{\{\text{Ni}^{2+}\}\{\text{CN}^-\}^4} \end{split}$$

9B.4. Aplicaciones de la constante del producto iónico del agua

Las disoluciones acuosas contienen concentraciones pequeñas de iones hidronio e hidróxido, como consecuencia de la reacción de disociación

$$2H_2O = H_2O^+ + OH^-$$
 (9.9)

De manera análoga a la Ecuación 9.7, la constante de equilibrio para esta reacción es

$$K = \frac{[H_1O^+][OH^-]}{[H_2O]^2}$$
(9.10)

Sin embargo, la concentración del agua en disoluciones acuosas diluidas es enorme comparada con la concentración de los iones hidronio e hidróxido. Como consecuencia, el término [H₂O]² se puede tonsar como constante en la Ecuación 9.10, por lo que

$$K[H_2O]^2 = K_w = [H_3O^3][OH^3]$$
 (9.11)

en donde a la nueva constante K_W se le da un nombre especial: producto iónico del agua.

◀ Temando el legaritmo negativo de la Ecuación 9.11 se obtiene una relación muy útil:

$$-\log K_u = -\log [H_1O^*] - \log [OH^*]$$

Por definición de la función p (véase la Sección 4B.1)

$$pK_{\nu} = pH + pOH$$
 (9.12)
A 25 °C, $pK_{\nu} = 14.00$.

RECUADRO 9.2

¿Por que el término [H₂O] no aparece en las expresiones de la constante de equilibrio en disoluciones acuosas?

En una disolución acuesa diluida, la concentración molar del agua es

$$[H_2O] = \frac{1000 \text{ g-H}_2O}{\text{L H}_2O} \times \frac{1 \text{ mol } H_2O}{18.0 \text{ g-H}_2O} = 55.6 \text{ M}$$

Suponga que tenemos 0.1 mol de HCl en 1 L de agua. La presencia de este ácido desplazará hacia la izquierda el equilibrio que se muestra en la Ecuación 9.9. Sin embargo, al principio sólo había 10 7 mol/L de OH para consumir los protones agregados. Por lo tanto, incluso si todos los iones OH se convirtieran en H₂O, la concentración de ésta aumentaría a sólo

$$[H_2O] = 55.6 \frac{\text{mol } H_2O}{\text{L H_2O}} + 1 \times 10^{-7} \frac{\text{mol OH}^2}{\text{L H_2O}} \times \frac{1 \text{ mol } H_2O}{\text{mol OH}^2} \approx 55.6 \text{ M}$$

El cambio del porcentaje de la concentración de agua es

$$\frac{10^{-7} M}{55.6 M} \times 100\% = 2 \times 10^{-7} \%$$

lo cual es prácticamente insignificante. Así, desde un punto de vista práctico, el término K[H₂O]² de la Ecuación 9.10 es una constante. Es decir,

$$K(55.6)^2 = K_w = 1.00 \times 10^{-14} \text{ a } 25^{\circ}\text{C}$$

TABLA 9.3

Variación de K _W con la temperatura			
Temperatura, *C	K _u 0.114 × 10 ⁻¹⁸		
0			
25	1.03	$\times 10^{-16}$	
50	5.47	$\times 10^{-18}$	
100	49	$\times 10^{-16}$	

A 25 °C, la constante del producto iónico del agua es 1.008×10^{-14} . Per comodidad, emplearemos la aproximación de que a temperatura ambiente $K_w = 1.00 \times 10^{-16}$. La relación de dependencia de esta constante con la temperatura se muestra en la Tabla 9.3. El producto iónico del agua permite calcular con rapidez las concentraciones de los iones hidronio e hidróxido en disoluciones acuosas,

EJEMPLO 9.1

Calcule las concentraciones de los iones hidronio e hidróxido del agua pura a 25 °C y 100 °C.

Debido a que OH y H₃O* se forman sólo a partir de la disociación del agua, sus concentraciones deben ser iguales:

$$[H_0^+] = [OH^-]$$

Al sustituir en la Ecuación 9.11 se obtiene

$$[H_3O^+]^2 = [OH^-]^2 = K_w$$

 $[H_3O^+] = [OH^-] = \sqrt{K_w}$

A 25 °C.

$$[H_iO^*] = [OH^-] = \sqrt{1.00 \times 10^{-14}} = 1.00 \times 10^{-9} M$$

A 100 °C, de la Tabla 9.3,

$$[H_1O^+] = [OH^-] = \sqrt{49 \times 10^{-14}} = 7.0 \times 10^{-7} \text{ M}$$

EJEMPLO 9.2

Calcule las concentraciones de hidronio e hidróxido, así como el pH y el pOH de una disolución acuosa de NaOH 0.200 M a 25 °C y 100 °C.

El hidróxido de sodio es un electrolito fuerte y su contribución a la concentración del ion hidróxido en esta disolución es de 0.200 mol/L. Al igual que en el Ejemplo 9.1, los iones hidróxido y los iones hidroxio se forman en camidades iguales a partir de la disociación del agua. Por tanto, se puede escribir

$$[OH^-] = 0.200 + [H_5O^+]$$

donde [H₁O¹] representa a los iones hidróxido con los que contribuye el disolvente. Pero la concentración de iones OH que provienen del agua es insignificante comparada con 0.200, por lo que se puede escribir

$$[OH^-] \approx 0.200$$

 $pOH = -\log 0.200 = 0.699$

Entonces, se puede utilizar la Ecuación 9.11 para calcular la concentración de iones l'idronio:

$$[H_3O^*] = \frac{K_8}{[OH^*]} = \frac{1.00 \times 10^{-14}}{0.200} = 5.00 \times 10^{-14} \text{ M}$$

 $pH = -\log 0.500 \times 10^{-14} = 13.301$

Observe que la aproximación

$$[OH^-] = 0.200 + 5.00 \times 10^{-14} = 0.200 M$$

no produce un error significativo.

Aplicaciones de las constantes del producto de solubilidad

Aunque no todas, la mayoría de las sales poco solubles se disocian completamente en disoluciones acuosas saturadas. Por ejemplo, cuando un exceso de yodato de bario se equilibra con agua, el proceso de disociación se puede representar adecuadamente con la ecuación

$$Ba(IO_3)_2(s) \rightleftharpoons Ba^{2+}(ac) + 2IO_3(ac)$$

Cuando se dice que una sal poco soluble está completamente disociada, no significa que toda la ad está disuelta, sino que la poca cantidad que lo esté, se habrá disociado por completo. Disoluciones acuosas y equilibrio químico

Si se aplica la Ecuación 9.7, se obtiene

Para aplicar la Ecuación 9.13 sólo

es necesario que esté presente algo de sólido. Siempre debe recordor que en auxencia de Ba(10 ,15), la Ecuación

9.13 no es válida

$$K = \frac{\|Ba^{2+}\| \|IO_3\|^2}{\|Ba(IO_3)_2(x)\|}$$

El denominador representa la concentración molar de Ba(IO₃), en el sólido, que es una fase que está separada de la disolución saturada, pero que mantiene el contacto con ella. Sin embargo, la concentración de un compuesto en estado sólido es constante. En otras palabras, el número de moles de Ba(IO₃), dividido entre el volumen de Ba(IO₃), sólido es constante independientemente de cuánto exceso de sólido esté presente. Por lo tanto, la ecuación anterior se puede reescribir de la siguiente manera:

$$K[B_B(IO_3)_2(s)] = K_{ps} = [Ba^{2+}][IO_3]^2$$
 (9.15)

donde la nueva constante se denomina constante del producto de solubilidad o producto de solubilidad. Es importante destacar que la Ecuación 9.13 muestra que la posición de este equilibrio es independiente de la cantidad de Ba(IO₃)₂ siempre y cuando haya algo de sólido presente. Es decir, no importa si son unos miligramos o varios gramos.

En el Apéndice 2 se puede encontrar una tabla de constantes del producto de solubilidad de varias sales inorgánicas. Los ejemplos siguientes muestran algunos de los usos típicos de las expresiones del producto de solubilidad. En capítulos posteriores se estudian otras aplicaciones.

Solubilidad de un precipitado en agua pura

La expresión del producto de solubilidad permite calcular de manera rápida la solubilidad de una sustancia poco soluble que se ioniza por completo en agua.

Tutorial en el CD-ROM: Escritura de las expresiones de constante de equilibrio para equilibrios de solubilidad.

EJEMPLO 9.3

¿Cuántos gramos de Bu(10_3) $_2$ (487 g/mol) se pueden disolver en 500 ml. de agua a 25 °C?

La constante del producto de solubilidad para el Ba(IO₃)₂ es 1.57 × 10⁻⁶ (véase Apéndice 2). El equilibrio entre el sólido y sus iones en disolución se representa con la ecuación

$$Ba(1O_4)_4(s) = Ba^{24} + 2IO_3^2$$

por tanto,

$$K_{ps} = [Ba^{2+}][IO_3]^2 = 1.57 \times 10^{-9}$$

La ecuación que describe el equilibrio revela que se forma 1 mol de Ba²⁺ por cada mol de Ba(IO_x), que se disuelve. Por tanto,

(continue)

Paesto que se forman dos moles de ion yodato por cada mol de ion bario, la concentración del ion yodato es el doble que la del ion bario:

$$[{\rm IO}_3] = 2[{\rm Ba}^{2+}]$$

Al sustituir esta última ecuación en la expresión de la constante de equilibrio se obtiene

$$\begin{split} [Ba^{2+}](2[Ba^{3+}])^2 &= 4[Ba^{2+}]^3 = 1.57 \times 10^{-9} \\ [Ba^{2+}] &= \left(\frac{1.57 \times 10^{-9}}{4}\right)^{1/3} = 7.32 \times 10^{-4} \, \text{M} \end{split}$$

Como se produce I mol de Ba2+ por cada mol de Ba(IO3)2,

solubilidad =
$$7.32 \times 10^{-4} M$$

Para calcular el número de milimoles de $\mathrm{Ba(IO_3)_2}$ disueltos en 500 mL de disolución, se escribe

minn. mmol Ba(
$$IO_3$$
)₂ = 7.32 × 10^{-4} $\frac{\text{mmol Ba}(IO_3)_2}{\text{met}}$ × 500 set

La masa de Ba(IO₃)₂ en 500 mL está dada por

mass Ba(
$$IO_3$$
)₂ = (7.32 × 10⁻⁴ × 500).mmol Ba(IO_3)₂ × 0.487 $\frac{g \text{ Ba}(IO_3)_2}{\text{mmol Ba}(IO_3)_2}$
= 0.178 g

Efecto de un ion común en un precipitado

El efecto del ion común es un efecto de acción de la masa que se pronostica con el principio de Le Châtelier, y que se demuestra con los siguientes ejemplos.

EJEMPLO 9.4

Calcule la solubilidad molar de Ba(IO₃)₂ en una disolución de Ba(NO₃)₂ 0.0200 M.

La solubilidad ya no es igual a [Ba²⁺] porque el Ba(NO3)2 también es una fuente de iones bario. Sin embargo sabemos que la solubilidad está relacionada con (103-):

solubilidad molar de
$$Ba(IO_3)_2 = \frac{1}{2} \{IO_3\}$$

Hay dos fuentes de iones bario: Ba(NO₂)₂ y Ba(lO₂)₂. La contribución del primero es 0.0200 M y la del último es igual a la solubilidad molar, es decir, 6 [IO₂]. Por tanto,

$$[Ba^{2+}] = 0.0200 + \frac{1}{2}[IO_3]$$
 (continua)

◆ Observe que la solubididad molar es igual a [Ba²⁺] o a ½[IO₃].

Simulación en el CD-ROM: Exploración de la relación entre la solubilidad del compuesto iónico y la presencia de iones comunes para el equilibrio de solubilidad.

El efecto del son común es el cassante de la disminución de la solubilidad de un precipitado iónico cuardo se agrega a la disolución en equilibrio un compuesto soluble que tiene uno de los iones del precipitado (véase la lámina de color 4).

Tutorial en el CD-ROM:

Cálculo de la solubilidad de un compuesto iónico en presencia de un ion común para el equilibrio de solubilidad. Al sustituir estas cantidades en la expresión del producto de solubilidad se obtiene

$$\left(0.0200 + \frac{1}{2}[10_{\overline{3}}]\right)[10_{\overline{3}}]^2 = 1.57 \times 10^{-9}$$

Debido a que la solución exacta para [IO₃] requiere resolver una ecuación cúbica, se necesita una aproximación que simplifique el desarrollo algebraico. El pequeño valor numérico de K_m sugiere que la solubilidad de Ba(IO₄)₂ no es grande, lo que se confirma con el resultado que se obtuvo en el Ejemplo 9.3. Adem de la ion bario proveniente de Ba(NO₃)₂ disminuye la ya estrasa solubilidad de Ba(IO₃)₂. Por consiguiente, resulta razonable buscar una respuesta provisional al problema suponiendo que 0.0200 es mucho mayor que $\frac{1}{2}$ [IO₃]. Es decir, $\frac{1}{2}$ [IO₃] << 0.0200 y

$$[Ba^{2+}] = 0.0200 + \frac{1}{2}[IO_3] \approx 0.0200 \text{ M}$$

Al simplificar la ecuación original se obtiene

$$0.0200 [10]^2 = 1.57 \times 10^{-9}$$

 $[10] = \sqrt{1.57 \times 10^{-9}/0.0200} = \sqrt{7.85 \times 10^{-8}} = 2.80 \times 10^{-4} M$

La suposición de que $(0.0200 + \frac{1}{2} \times 2.80 \times 10^{-4}) \approx 0.0200$ no introduce un gran errar ya que el segundo término, que representa la cantidad de Ba²⁺ proveniente de la disociación del Ba $(10_3)_2$, sólo es un 0.7% de 0.0200. Por lo general, se considera que una suposición de este tipo es satisfactoria si la discrepancia es menor del 10%. Por último,

solubilidad de Ba(IO₃)₂ =
$$\frac{1}{2}$$
[IO₃] = $\frac{1}{2}$ × 2.80 × 10⁻⁴ = 1.40 × 10⁻⁴ M

Si se compara este resultado con la solubilidad del yodato de bario en agua pura (Ejemplo 9.3) se observa que la presencia de una pequeña concentración del ion común reduce la solubilidad molar del Ba $(1O_3)_2$ en un factor cercano a cinco.

EJEMPLO 9.5

Calcule la solubilidad de Bu(IO₃)₂ en una disolución preparada al mezclar 200 mL de Ba(NO₃)₂ 0.0100 M con 100 mL de NaIO₃ 0.100 M.

(continua)

¹ En error de un 10% es un fimite arbitrario, pero su elección es razonable ya que en los caliculos no se consideran los coeficientes de actividad, que con frecuencia generan errores de al menos el 10%. En muchos testos de quimica general y de química analitica se sugere que lo adecuado es un error del 5%, pero essu decisiones deben hasasse en el objetivo del caliculo. Si quiere um respuesta exacta, puede utilizar el misodo de aproximaciones sucreixos que se presentó en el Recuadro 9.4; en ejemples más complejos, se llega a la solución mediante una hoja de cálculo.

Primero establezca si alguno de los reactivos se encuentra en exceso en el equilibrio. Las cantidades de las que se parte son

núm. mmol
$$Bs^{2+} = 200 \text{ mL} \times 0.0100 \text{ mmol/mL} = 2.00$$

núm. mmol $IO_1 = 100 \text{ mL} \times 0.100 \text{ mmol/mL} = 10.0$

Si la formación de Bu(IO₃), es completa,

núm, mmol exceso Nai
$$O_3 = 10.0 - 2 \times 2.00 = 6.00$$

Entonces,

$$[10] = \frac{6.00 \text{ mmol}}{200 \text{ mL} + 100 \text{ mL}} = \frac{6.00 \text{ mmol}}{300 \text{ mL}} = 0.0200 \text{ M}$$

Al igual que en el ejemplo 9.3,

Sin embargo aquí,

$$[10_3] = 0.0200 + 2[Ba^{2+}]$$

donde $2[Ba^2]$ representa el yodato con que contribuye el escasamente soluble $Ba(IO_3)_2$. Se puede obtener una respuesta provisional después de la suposición de que $[IO_3] \simeq 0.0200$; por tanto,

solubilidad de Ba(IO₃)₂ =
$$3Ba^{7+}4 = \frac{K_{sp}}{3IO_3^{-}4^2} = \frac{1.57 \times 10^{-9}}{(0.0200)^2}$$

= 3.93×10^{-6} mol/L

Como la respuesta provisional es casi cuatro órdenes de magnitud menor que 0.02 M, se justifica la aproximación, por lo que no es necesario corregir la respuesta.

Observe que los resultados de los dos últimos ejemplos demuestran que un exceso de iones yodato es más efectivo para reducir la solubilidad de Ba(IO₃)₂ que el mismo exceso de iones bario.

Aplicaciones de las constantes de disociación ácido-base

Cuando un ácido débil o una base débil se disuelve en agua, ocurre una disociación parcial. Así, en el caso del ácido nitroso, se puede escribir

$$HNO_{2} + H_{2}O = H_{3}O^{+} + NO_{2}$$
 $K_{a} = \frac{[H_{3}O^{+}][NO_{2}^{-}]}{[HNO_{2}]}$

■ La incertidumbre en [IO₅] es de 0.1 en 6.0, o de 1 en 60. Por lo tanto, 0.0200 × (1/60) = 0.0003, y se redondea a 0.0200 M.

◆ Un exceso de 0.02 M de Bu^{2,4} reduce la solubilidad de Ba(NO₃)₂ en un factor cercano a cinco; este mismo exceso, pero de IO₃, disminuye la solubilidad en un factor casi de 200.

donde K_n es la constante de disociación ácida para el ácido nitroso. De igual manera, la constante de disociación básica para el amoniaco es

$$NH_3 + H_2O \Rightarrow NH_4^* + OH$$
 $K_6 = \frac{[NH_4^*][OH^-]}{[NH_3]}$

Observe que [H₂O] no aparece en el denominador de ninguna de las ecuaciones debido a que la concentración del agua es muy grande en comparación con la concentración del acido o la base débil, por lo que su disociación no altera apreciablemente a [H₂O] (véase el Recuadro 9,2), Igual que en la deducción de la constante del producto iónico del agua, [H₂O] se incorpora en las constantes de equilibrio K₂ y K₃, Las constantes de disociación de varios ácidos débiles se encuentran en el Apéndice 3.

Constantes de disociación pares ácido-base conjugados

Considere la expresión de la constante de disociación básica para el amoniaco y la expresión de la constante de disociación ácida para su ácido conjugado, el ion amonio:

$$NH_3 + H_2O \Rightarrow NH_4^* + OH^*$$
 $K_b = \frac{[NH_4^*][OH^-]}{[NH_3]}$
 $NH_4^* + H_2O \Rightarrow NH_3 + H_3O^*$ $K_s = \frac{[NH_3][H_3O^*]}{[NH_4^*]}$

Al multiplicar entre sí las constantes de disociación se obtiene

$$K_aK_b = \frac{\{NH_a^+\uparrow \{H_aO^+\}}{\{NH_a^+\uparrow \{H_aO^+\}\}} \times \frac{\{NH_a^+\uparrow \{OH^-\}}{\{NH_a^+\uparrow \{OH^-\}\}} = \{H_a^+O^+\}[OH^-]$$

pero

$$K_w = [H_iO^*][OH^*]$$

y, por tanto,

$$K_{\alpha} = K_{\epsilon}K_{b} \tag{9.14}$$

Esta relación es general para todos los pares ácido-base conjugados. En muchas de las recopilaciones de datos de constantes de equilibrio sólo se incluyen las constantes de disociación ácidas, ya que con la Ecuación 9.14 es fácil calcular las constantes de disociación básicas. Por ejemplo, en el Apéndice 3 no se encuentra la constante de disociación básica del amoriaco (ni de ninguna otra base), en cambio se encuentra la constante de disociación ácida para su ácido conjugado, el ion amorio. Es decir,

$$NH_4^+ + H_2O \Longrightarrow H_3O^+ + NH_3$$
 $K_a = \frac{[H_3O^+][NH_3]}{[NH_4^+]} = 5.70 \times 10^{-16}$

y se puede escribir

$$K_b = \frac{[\text{NH}_a^+][\text{OH}^-]}{[\text{NH}_b]} = \frac{K_b}{K_b} = \frac{1.00 \times 10^{-14}}{5.70 \times 10^{-16}} = 1.75 \times 10^{-5}$$

▶ Para obtener la constante de disociación de una base a 25 °C, se husca la constante de disociación de su ácido conjugado y luego se divide 1.00 × 10 °° entre K_s.

RECUADRO 9.3

Fortaleza relativa de los pares ácido-base conjugados

La Ecuación 9.14 confirma lo que se observa de la Figura 9.2: a medida que el ácido de un par ácido-base conjugado se haga más débit, su base conjugada se hará más fuerte, y viceversa. Por consiguiente, la base conjugada de un ácido con una constante de disociación de 10⁻³ tendrá una constante de disociación básica de 10⁻¹², en tanto que un ácido con una constante de disociación de 10⁻⁵ tiene una base conjugada con una constante de disociación de 10⁻⁵.

EJEMPLO 9.6

¿Cuál es el valor de K, para el equilibrio siguiente?

En el Apéndice 3 se obtiene un valor de K_a de 6.2×10^{-10} para el HCN. Por tanto,

$$\begin{split} K_b &= \frac{K_w}{K_b} = \frac{\{\text{HCN}\}\{\text{OH}^-\}}{\{\text{CN}^-\}} \\ K_b &= \frac{1.00 \times 10^{-16}}{6.2 \times 10^{-10}} = 1.61 \times 10^{-6} \end{split}$$

Concentración de iones hidronio en disoluciones de ácidos debiles

Cuando un ácido débil, HA, se disuelve en agua hay dos equilibrios que producer iones hidzonio:

$$HA + H_2O \rightleftharpoons H_2O^+ + A^ K_4 = \frac{[H_2O^+][A^-]}{[HA]}$$

 $2H_2O \rightleftharpoons H_2O^+ + OH^ K_4 = [H_2O^+][OH^-]$

Por lo general, los iones hidronio producidos en la primera reacción inhiben la disociación del agua en una extensión tal que la contribución de los iones hidronio que provienen del segundo equilibrio sea insignificante. En estas circunstancias se forma un ion H₁O⁺ por cada ion A⁻; por tanto,

$$[A^{-}] \sim [H,O^{+}]$$
 (9.15)

Además, la suma de las concentraciones molares del ácido débil y su base conjugada debe ser igual a la concentración analítica del ácido, $c_{\rm HA}$, ya que la disolución no contiene otra fuente de iones A $^{\circ}$. Entonces,

$$c_{HA} = [A^-] + [HA]$$
 (9.16)

Al sustituir [A*] por [H₃O*] (véase la Ecuación 9.15), en la Ecuación 9.16, se obtiene

$$c_{HA} = [H_3O^*] + [HA]$$

y reorganizando se obtiene

$$[HA] = c_{HA} - [H_1O^+]$$
 (9.17)

Cuando se sustituyen [A⁻] y [HA] por sus términos equivalentes en las Ecuaciones 9.15 y 9.17, la expresión de la constante de equilibrio se transforma en

$$K_{u} = \frac{[H_{3}O^{+}]^{2}}{c_{HA} - [H_{3}O^{+}]}$$
(9.18)

que al reorganizar da

$$[H_3O^+]^2 + K_a[H_3O^+] - K_aC_{HA} = 0$$
 (9.19)

La solución positiva para esta ecuación cuadrática es

$$[H_3O^*] = \frac{-K_e + \sqrt{K_s^2 + 4K_g}c_{BA}}{2}$$
(9.20)

En lugar de aplicar la Ecuación 9.20 se podría resolver la Ecuación 9.19 por aproximaciones sucesivas, como se muestra en el Recuadro 9.4.

La Ecuación 9.17 se puede simplificar en muchos casos si se supone además que la disociación no reduce de manera apreciable la concentración molar de HA. Por lo tanto, siempre que $[H_3O^+] \ll c_{HA}$, $c_{HA} = [H_3O^+] \approx c_{HA}$, y la Ecuación 9.18 se reduce a

$$K_a = \frac{[H_2O^+]^2}{\epsilon_{HA}}$$
(9.21)

y

$$[H_3O^+] = \sqrt{K_e c_{HA}}$$
 (9.22)

La magnitud del error introducido si se supone que $[H_1O^+] \ll \epsilon_{HA}$, aumenta a medida que la concentración molar del ácido disminuye y su constante de disociación aumenta. Este enunciado se apoya en los datos de la Tabla 9.4. Observe que el error introducido con la suposición es de alrededor de un 0.5% cuando la relación ϵ_{HA}/K_a es 10^o . Este error aumenta hasta cerca de un 1.6% cuando la relación es 10^3 , hasta cerca de un 5% cuando la relación es 10^3 , hasta cerca de un 5% cuando la relación es 10^2 y hasta casi un 17% cuando es 10. En la Figura 9.3 se explica este efecto. Observe que la concentración de ion hidronio, calculada con la aproximación, se torna igual o mayor que la concentración molar del ácido cuando la relación es igual o menor que uno, lo cual es un resultado claramente absardo.

Por lo general, es mejor plantear la suposición simplificada y ensayar un valor para $[H_1O_+]$ que puede ser comparado con e_{ijk} en la Ecuación 9.17. Si el valor ensayado altera el valor de [HA] en una cantidad inferior al error permitido en el cálculo, la solución se considera satisfactoria. De otro modo, debe resolverse la ecuación cuadrática para obtener un valor más exacto de $[H_4O^+]$. Otra opción es utilizar el método de las aproximaciones sucesivas (véase el Recuadro 9.4).

TABLA 9.4

Error introducido al suponer que la concentración de ${\rm H_5O^*}$ es pequeña comparada con ${\rm G_{MA}}$ en la Ecuación 9.16

K,	$c_{\rm HA}$	[H ₃ O ⁺] Utilizando la suposición	$\frac{c_{\rm EA}}{K_{\rm a}}$	[H ₃ O*] Utilizando la ecuación más exac	
1.00×10^{-2}	1.00×10^{-3}	3.16×10^{-3}	10-1	0.92×10^{-3}	244
	1.00×10^{-2}	1.00×10^{-2}	100	0.62×10^{-2}	61
	1.00×10^{-1}	3.16×10^{-2}	10t	2.70×10^{-2}	17
1.00 × 10 ⁻⁴	1.00×10^{-4}	1.00×10^{-4}	100	0.62×10^{-4}	61
	1.00×10^{-1}	3.16×10^{-4}	10 ¹	2.70×10^{-4}	17
	1.00×10^{-2}		102	0.95×10^{-3}	5.3
	1.00×10^{-1}	3.16×10^{-1}	103	3.11×10^{-3}	1.6
1.00×10^{-6}	1.00×10^{-8}	3.16×10^{-6}	101	2.70×10^{-4}	17
	1.00×10^{-4}	1.00×10^{-5}	102	0.95×10^{-5}	5.3
	1.00×10^{-3}	3.16×10^{-5}	103	3.11×10^{-9}	1.6
	1.00×10^{-2}		10°	9.95×10^{-3}	0.5
	1.00×10^{-1}	3.16×10^{-4}	105	3.16×10^{-4}	0.0

Figura 9.3. Error relativo que resulta al suponer que $[H_3O^*] \ll \epsilon_{HA}$ en la Ecuación 9.18.

EJEMPLO 9.7

Calcule la concentración de iones hidronio en ácido nitroso 0.120 M. El equilibrio principal es

$$HNO_2 + H_2O \rightleftharpoons H_3O^+ + NO_2^+$$

para el cual (véase el Apéndice 2)

$$K_a = 7.1 \times 10^{-4} - \frac{\{H_3O^+\}\{NO_2^-\}}{\{HNO_2\}}$$

Al sustituir en las Ecuaciones 9.15 y 9,17 se obtiene

$$[NO_2] = [H_3O^+]$$

 $[HNO_2] = 0.120 - [H_3O^+]$

Cuando estas relaciones se introducen en la expresión de Kas se obtiene

$$K_{\rm a} = \frac{[{\rm H}_3{\rm O}^+]^2}{0.120 - [{\rm H}_3{\rm O}^+]} = 7.1 \times 10^{-4}$$

Si abora se supone que [H₃O⁴] << 0.120, se encuentra que

$$\frac{[H_3O^+]^2}{0.120} = 7.1 \times 10^{-4}$$

$$[H_3O^4] = \sqrt{0.120 \times 7.1 \times 10^{-4}} = 9.2 \times 10^{-3} M$$

Cuando se examina la suposición de que $0.120-0.0092\approx0.120$ se observa que el error es de aproximadamente un 8%. El error relativo en $[H_50^+]$ es en realidad menor, como se puede ver al calcular $\log\left(\epsilon_{\rm B}/K_s\right)=2.2$, lo que sugiere un error aproximado de un 4%, según la Figura 9.3. Si se necesita un resultado más exacto, la solución de la ecuación cuadrática proporciona un valor de $8.9\times10^{-2}\,{\rm M}$ para la concentración de ion hidronio.

EJEMPLO 9.8

Calcule la concentración de iones hidronio en una disolución de clorhidrato de anillna, C_nH_aNH_aCl, 2.0 × 10⁻⁴ M.

En la disolución acuosa, la disociación de la sal en Cl y C₆H₂NH₃ es completa. El acido debil C₆H₃NH₃ se disocia de la siguiente manera:

$$C_6H_3NH_3^+ + H_2O \rightleftharpoons C_6H_5NH_2 + H_2O^+$$
 $K_8 = \frac{[H_2O^+][C_6H_5NH_2]}{[C_6H_5NH_3^+]}$

En el Apéndice 3 se encuentra que K_a para $C_aH_4NH_3^4$ es 2.51×10^{-3} . Si se procede como en el Ejemplo 9.7, se obtiene

$$[H_3O^+] = [C_0H_2NH_2]$$

 $[C_0H_5NH_3^+] = 2.0 \times 10^{-4} - [H_2O^+]$

Suponga que {H₃O⁺} << 2.0 × 10 ⁴ y sustituya el valor simplificado para [C_aH₃NH₃] en la expresión de la constante de disociación para obtener (véase la Ecuación 9.21)

$$\begin{split} \frac{[H_3O^+]^2}{2.0\times 10^{-4}} &= 2.51\times 10^{-5}\\ [H_3O^+] &= \sqrt{5.02\times 10^{-5}} = 7.09\times 10^{-5}\,\text{M} \end{split}$$

La comparación entre 7.09×10^{-3} y 2.0×10^{-4} sugiere que se ha introducido un error significativo al suponer que $[H_50^+] \ll c_{C,R,SRT}$. (La Figura 9.3 indica que este error es cercano a un 20%). Por lo tanto, a menos que se réquiera sólo un valor aproximado para $[H_50^+]$, es necesario utilizar la expresión más exacta (Ecuación 9.19).

$$\frac{[H_3O^+]^2}{2.0 \times 10^{-4} - [H_3O^+]} = 2.51 \times 10^{-6}$$

que al ser reordenada da

$$[H_3O^+]^2 + 2.51 \times 10^{-5} [H_3O^+] - 5.02 \times 10^{-9} = 0$$

$$[H_3O^+] = \frac{-2.51 \times 10^{-5} + \sqrt{(2.54 \times 10^{-5})^2 + 4 \times 5.02 \times 10^{-9}}}{2}$$

$$= 5.94 \times 10^{-5} M$$

La ecuación cuadrática también se puede resolver por el método iterativo que se muestra en el Recuadro 9.4.

RECUADRO 9.4

Método de aproximaciones sucesivas

Por comodidad, exprese la ecuación cuadrática del Ejemplo 9.8 en la forma

$$x^2 + 2.51 \times 10^{-5}x - 5.02 \times 10^{-9} = 0$$

donde $x = [H_tO^{\dagger}].$

Como primer paso, se reordena la ecuación:

$$x = \sqrt{5.02 \times 10^{-9} - 2.51 \times 10^{-5}x}$$

Luego se supone que x_i en el segundo miembro de la ecuación, es cero y se calcula el primer valor, x_1 .

$$x_1 = \sqrt{5.02 \times 10^{-9} - 2.51 \times 10^{-5} \times 0} = 7.09 \times 10^{-5}$$

A continuación se sustituye este valor en la ecuación original y se calcula el segundo valor, x_0 . Es decir,

$$x_3 = \sqrt{5.02 \times 10^{-9} - 2.51 \times 10^{-5} \times 7.09 \times 10^{-5}} = 5.69 \times 10^{-5}$$

Al repetir este cálculo resulta

$$x_3 = \sqrt{5.02 \times 10^{-9} - 2.51 \times 10^{-5} \times 5.69 \times 10^{-5}} = 5.99 \times 10^{-5}$$

Si se continúa del mismo modo se obtiene

$$x_4 = 5.93 \times 10^{-5}$$

 $x_5 = 5.94 \times 10^{-5}$
 $x_6 = 5.94 \times 10^{-5}$

Tutorial en el CD-ROM:

Estimación del pH de una disolución de una base débil. Observe que después de tres iteraciones x_1 es 5.99×10^{-3} , lo cual está dentro del 0.8% del valor final de 5.94×10^{-5} M.

El método de las aproximaciones sucesivas es particularmente útil cuando se tienen que resolver ecuaciones cúbicas o de potencias superiores.

Como se muestra en el Capítulo 5 de Applications of Microsoft[®] Excel in Analytical Chemistry, con una hoja de cálculo se pueden obtener con facilidad las soluciones iterativas.

Concentración de iones hidronio en disoluciones de bases débiles

Los procedimientos descritos en las secciones antériores se adaptan fácilmente a los cálculos de la concentración de iones hidróxido o iones hidronio en disoluciones de bases débiles.

El amoniaco acuoso es básico en virtud de la reacción

Se ha demostrado que la especie predominante en estas disoluciones es NH₃. No obstante, en ocasiones, a las disoluciones de amoniaco se les da el nombre de disoluciones de hidróxido de amonio debido a que los químicos alguna vez pensaron que la forma no disociada de la base era NH₄OH en lugar de NH₃. La aplicación de la ley de acción masas al equilibrio se puede expresar como

$$K_b = \frac{[NH_4^*][OH^-]}{[NH_4]}$$

EJEMPLO 9.9

Calcule la concentración de iones hidróxido de una disolución de NH, 0.0750 M. El equilibrio predominante es

$$NH_1 + H_2O = NH_4^+ + OH^-$$

Como se muestra en la página 246.

$$K_b = \frac{\text{[NH_b^+][OH^-]}}{\text{[NH_b]}} = \frac{1.00 \times 10^{-14}}{5.70 \times 10^{-16}} = 1.75 \times 10^{-5}$$

La ecuación química muestra que

Tanto el NH₃ como el NH₃ provienea de la disolución 0.0750 M. Por tanto,

$$[NH_x^*] + [NH_x] = c_{NH_x} = 0.0750 M$$

Si se sustituye [OH] por [NH] en la segunda ecuación y se reordena,

$$[NH_3] = 0.0750 - [OH]$$

(continúa)

Al sustituir estas cantidades en la expresión de la constante de disociación se obtiene

$$\frac{[OH^-]^2}{7.50 \times 10^{-2} - [OH^-]} = 1.75 \times 10^{-5}$$

que es análoga a la Ecuación 9.17, para ácidos débiles. Siempre que [OH⁻] ≪ 7.50 × 10⁻², esta ecuación se simplifica a

$$[OH^{-}]^{2} \approx 7.50 \times 10^{-2} \times 1.75 \times 10^{-5}$$

 $[OH^{-}] = 1.15 \times 10^{-3} \text{ M}$

Al comparar el valor calculado para [OH] con 7.50 × 10⁻², se observa que el error en [OH] es menor de un 2%. Si es necesario, se puede obtener un valor más exacto para [OH] resolviendo la ecusción cuadrática.

FIFMPLO 9.10

Calcule la concentración de iones hidróxido en una disclución de hipoclorito de sodio 0.0100 M.

El equilibrio entre OCI y el agua es

para el cual,

$$K_b = \frac{[HOCI][OH^-]}{[OCI^-]}$$

En el Apéndice 3 encontramos que la constante de disociación ácida para HOCI es 3,0 × 10⁻⁸. Por tanto, al reorganizar la Ecuación 9.14 obtenemos

$$K_b = \frac{K_w}{K_s} = \frac{1.00 \times 10^{-14}}{3.0 \times 10^{-8}} = 3.33 \times 10^{-7}$$

Si procedemos como en el Ejemplo 9,9, flegamos a

$$[OCI^-] = [HOCI]$$

 $[OCI^-] + [HOCI] = 0.0100$
 $[OCI^-] = 0.0100 - [OH^-] \approx 0.0100$

Aquí suponemos que [OH⁻] ≪ 0.0100. Tras sustituir en la expresión de la constante de equilibrio obtenemos

$$\frac{[OH^-]^2}{0.0100} = 3.33 \times 10^{-7}$$

 $[OH^-] = 5.8 \times 10^{-3} M$

Obsérvese que el error que resulta de la aproximación es mínimo.

Una disolución tampón es una mezcla de un acido debil y su base conjugada, o de una base débit y su ácido conjugado, y que resiste los cambios de pH de una disolucion.

- Las disoluciones tampén se usan en todos los tipos de química siempre que se desce mantener el pH de una solución a una temperatura constante y predeterminada.
- La aspirina tamponada contiene sustancias tampón que ayudan a evitar la irritación estemacal debida a la acidez del grupo carboxífico en la aspiens.

Modelo y estructura molecular de la aspirina. Se piensa que la acción analgésica se debe a que la aspirina interfiere en la síntesis de prostaglandinas, que son hormonas que intervienen en la transmisión de las señales de dolor.

Resumen de hoja de cálculo En los tres primeros ejercicios del Capitulo 5 de Applications od Microsoft® Excel in Analytical Chemistry se estudia la solución a los tipos de ecuaciones de los equilibrios químicos. Se desarrolla un método general para resolver una ecuación cuadrática y se utiliza en los problemas de equilibrio químico. Después se utiliza Excel para encontrar las soluciones iterativas mediante aproximaciones sucesivas. A continuación se utiliza la función Solver de Excel para resolver ecuaciones cuadráticas, cúbicas y a la cuarta potencia, del tipo de las que se emplean en los cálculos de equilibrio.

DISOLUCIONES TAMPÓN 90

Por definición, una disolución tampón resiste a los cambios de pH por dilución o por adición de ácidos o bases. Por lo general, las disoluciones tampón se preparan con un par ácido-base conjugado, como ácido acético-acetato de sodio o cloruro de amonioamoniaco. Los químicos emplean las disoluciones tampón para mantener el pH relativamente constante y con un valor determinado. A lo largo de este texto podrá encontrar muchas referencias a este tipo de disoluciones.

9C.1. Cálculo del pH de disoluciones tampón

Una disolución que contiene un ácido débil, HA, y su base conjugada, A , puede ser ácida, neutra o básica, dependiendo de la posición que mantengan entre sí dos equilibrios competitivos:

$$HA + H_2O = H_3O^+ + A^ K_a = \frac{[H_3O^+][A^-]}{[HA]}$$
 (9.23)

$$A^{-} + H_{2}O = OH^{-} + HA$$
 $K_{b} = \frac{[OH^{-}][HA]}{[A^{-}]} = \frac{K_{w}}{K_{a}}$ (9.24)

Si el primer equilibrio tiende más hacia la derecha que el segundo, la disoloción será ácida. Si es más favorable el segundo equilibrio, la disolución será básica. En estas dos expresiones de constantes de equilibrio se observa que las concentraciones relativas de los iones hidronio e hidróxido no sólo dependen de los valores de K_a y K_{in} sino también de la relación entre las concentraciones del ácido y su base conjugada,

Para calcular el pH de una disolución que contiene un ácido, HA, y su base conjugada, NaA, es necesario expresar las concentraciones de HA y NaA en función de sus concentraciones analíticas, $c_{\rm BA}$ y $c_{\rm NeA}$. Un análisis de los dos equilibrios revela que la primera reacción reduce la concentración de HA en una cantidad igual a [H₃O*], mientras que la segunda aumenta la concentración de HA en una cantidad igual a [OH]. Por lo tanto, la concentración de la especie HA se relaciona con su concentración analítica por medio de la ecuación

$$[HA] = c_{HA} - [H_yO^+] + [OH^-]$$
 (9.25)

De igual manera, el primer equilibrio aumentará la concentración de A" en una cantidad igual a [H_iO'] y el segundo la disminuiril en una cantidad igual a [OH⁻]. Por tanto, la concentración en el equilibrio viene dada por una segunda ecuación semejante a la Ecuación 9.25.

$$[A^{-}] = c_{N_{0}A} + [H_{3}O^{+}] - [OH^{-}]$$
 (9.26)

Debido a la refación inversa entre [H₃O*] y [OH*], siempre es posible eliminar una u otra de las Ecuaciones 9.25 y 9.26. Como generalmente la diferencia de concentraciones entre estas dos especies es muy pequeña en comparación con las concentraciones molares del ácido y la base conjugada, las Ecuaciones 9.25 y 9.26 se simplifican a.

$$[HA] = c_{HA}$$
 (9.27)

$$|A| = c_{NeA}$$
 (9.28)

Al sustituir las Ecuaciones 9.27 y 9.28 en la expresión de la constante de disociación y reordenar los términos, se obtiene

$$[\mathbf{H}_3\mathbf{O}^+] = K_i \frac{c_{\text{MA}}}{c_{\text{NaA}}} \qquad (9.29)$$

En algunos casos, las suposiciones que conducen a las Ecuaciones 9.27 y 9.28 no funcionan con ácidos o bases con constantes de disociación mayores que 10⁻⁷, o bien cuando la concentración molar del ácido o de su base conjugada (o la de ambos) es may pequeña. En estas circunstancias, se debe conservar uno de los términos, [OH-] o [H₂O⁺], en las Ecuaciones 9.25 y 9.26, según que la disolución sea ácida o básica. En cualquier caso, se deben emplear siempre primero las Ecuaciones 9.27 y 9.28. Los valores provisionales de [H₂O⁺] y [OH⁺] se pueden emplear después para probar la validez de las suposiciones.

Dentro de los fímites que imponen las suposiciones que conducen a la Écuación 9.29 se establece que la concentración del ion hidronio de una disolución que contiene un ácido débil y su base conjugada sólo depende de la relación de las concentraciones molares de estos dos solutos. Además, esta relación es independiente de la dilución porque la concentración de cada componente varía proporcionalmente con los cambios de volumen.

RECUADRO 9.5

Ecuación de Henderson-Hasselbalch

Esta ecuación se utiliza para calcular el pH de las disoluciones tampón, y se encuentra con frecuencia en bibliografía de biología y en textos de bioquímica. Se obtiene al expresar cada término de la Ecuación 9.29 en la forma de su logarismo negativo e invertir la relación de concentraciones para retener el signo positivo:

$$-\log [H_jO^+] = -\log K_a + \log \frac{c_{NaA}}{c_{HA}}$$

Por tanto.

$$pH = pK_a + \log \frac{c_{NAA}}{c_{HA}}$$
(9.30)

Si no son validas las suposaciones que condujeron a la Ecuación 9.28, los valores de [HA] y [A] i se obtienen de las Ecuaciones 9.24 y 9.25, respectivamente. Si después se toman los logaritmos negativos de esas expresiones, se obtienen ecuaciones generalizadas de Henderson-Hasselbulch.

Tutorial en el CD-ROM: Cálculo del pH de una disolución tampón.

EJEMPLO 9.11

¿Cust es el pH de una disolución 0.400 M de ácido fórmico y 1.00 M de formisto de sodio?

Tanto la K_a del ácido fórmico como la K_b del ion formiato van a afectar al pH de esta disolución.

$$HCOOH + H_2O \Rightarrow H_3O^+ + HCOO^ K_b = 1.80 \times 10^{-6}$$

 $HCOO^- + H_2O \Rightarrow HCOOH + OH^ K_b = \frac{K_w}{K_a} = 5.56 \times 10^{-11}$

Puesto que el valor de K_a del ácido fórmico es de varios órdenes de magnitud mayor que el valor de K_b del formiato, la disolución es ácida y K_a determina la concentración de H_a O⁺. Por tanto, se puede escribir

$$K_k = \frac{\{H_2O^+\}\{HCOO^-\}}{\{HCOO^+\}} = 1.80 \times 10^{-4}$$

 $\{HCOO^-\} = c_{HCOO}^- = 1.00 \text{ M}$
 $\{HCOOH\} = c_{HCOOH} = 0.400 \text{ M}$

Al sestituir en la Ecuación 9.29 y ordenar los términos, se obtiene

$$[H_3O^*] = 1.80 \times 10^{-4} \times \frac{0.400}{1.00} = 7.20 \times 10^{-5} M$$

Observe que es válida la suposición de que $[H_3O^*] \ll \epsilon_{HCOOH}$ y que $[H_3O^*] \ll \epsilon_{HCOO}$. Por tanto,

$$pH = -\log (7.20 \times 10^{-3}) = 4.14$$

Como se muestra en el Ejemplo 9.12, las Ecuaciones 9.25 y 9.26 también se aplican a sistemas de disoluciones tampón que consisten en una base débil y su ácido conjugado. Además, en la mayoría de los casos, resulta posible simplificar estas ecuaciones de manera que se pueda emplear la Ecuación 9.29.

EJEMPLO 9.12

Calcule el pH de una disolución de NH₁ 0.200 M y de NH₄Cl 0.300 M. En el Apéndice 3 encontrará que la constante de disociación ácida, Ka, para el NH₄⁺ es 5.70 × 10⁻¹⁰.

Los equilibrios que debe considerar son

$$NH_4^+ + H_2O \rightleftharpoons NH_3 + H_3O^+ \qquad K_a = 5.70 \times 10^{-10}$$

$$NH_3 + H_2O \rightleftharpoons NH_4^+ + OH \qquad K_b = \frac{K_w}{K_a} = \frac{1.00 \times 10^{-14}}{5.70 \times 10^{-40}} = 1.75 \times 10^{-5}$$

(continue)

Al emplear los mismos razonamientos que condujeron a las Ecuaciones 9.25 y 9.26, se obtiene

$$[NH_4^+] = c_{NH,CI} + [OH^-] - [H_1O^+] \approx c_{NH,CI} + [OH^-]$$

 $[NH_3] = c_{NH,+} [H_1O^+] - [OH^-] \approx c_{NH,-} - [OH^-]$

Puesto que K_b es varios órdenes de magnitud mayor que K_a, se supone que la disolución es básica y que [OH⁻] es mucho mayor que [H₃O*]. Pur consiguiente, la concentración de H₃O* en estas aproximaciones se ha considerado insignificante.

También suponga que $[OH^-]$ es mucho menor que $c_{NH,O}$ y $c_{NH,O}$ y $c_{NH,O}$ y $c_{NH,O}$ y $c_{NH,O}$ y $c_{NH,O}$

$$[NH_4^+] \approx c_{NH,C1} = 0.300 \text{ M}$$

 $[NH_4] \approx c_{NH} = 0.200 \text{ M}$

Al sustituir en la constante de disociación ácida para NH₄, obtiene una relación semejante a la Ecuación 9.29. Es decir,

$$[H_3O^*] = \frac{K_s \times [NH_4^*]}{[NH_3]} = \frac{5.70 \times 10^{-10} \times c_{NH_4O}}{c_{NH_5}}$$
$$= \frac{5.70 \times 10^{-10} \times 0.300}{0.200} = 8.55 \times 10^{-10} M$$

Para verificar la validez de las aproximaciones, calcule el valor de [OH]. Por lo tanto,

[OH] =
$$\frac{1.00 \times 10^{-14}}{8.55 \times 10^{-10}}$$
 = 1.17 × 10⁻⁵ M

lo cual es ciertamente mucho menor que $\epsilon_{\rm NRLC}$ o $\epsilon_{\rm NRL}$. Por tanto, se puede escribir

$$pH = -log(8.55 \times 10^{-10}) = 9.07$$

Propiedades de las disoluciones tampón

En esta sección se ilustra la resistencia de las disoluciones tampón a los cambios de pH originados por dilución o adición de ácidos o bases fuertes o por la adición de éstos.

Efecto de la dilución

El pH de una disolución tampón se mantiene esencialmente independiente de la dilución hasta que las concentraciones de las especies disminuyen hasta el punto en que las aproximaciones utilizadas para llegar a las Ecuaciones 9.27 y 9.28 se invalidan. En la Figura 9.4 se contrastan los comportamientos de disoluciones tamponadas y no tamponadas con la dilución. Para cada una, la concentración inicial de soluto es 1.00 M. La resistencia de la disolución tamponada a los cambios de pH durante la dilución es evidente.

Figura 9.4. Efecto de la dilución en el pH de disoluciones tamponadas

y no tamponadas. La constante de discolación para HA es 1.00 × 10⁻⁴. Las concentraciones iniciales de soluto son 1.00 M.

Tutorial en el CD-ROM: Calculo del pH de una disclución tampón siguiendo la adición de un ácido fuerte

o una base fuerte.

Las disclaciones tampén no mantieren el pH a un valor absoluto constante, pero los cambios en el pH son relativamente pequeños cuando se agregan cantidades pequeñas de ácido o de base. Disoluciones acuosas y equilibrio químico

Efecto de la adición de ácidos y bases

En el Ejemplo 9.13 se ilustra una segunda propiedad de las disoluciones tampón que es su resistencia al cambio de pH después de agregar cantidades pequeñas de ácidos fuertes o bases fuertes.

Es interesante comparar el comportamiento de una disolución no tamponada cuyo pH es 9.07 con el de la disolución tampón del Ejemplo 9.13. Se observa claramente que la adición de la misma cantidad de base a la disolución no tamponada aumenta el pH a 12.00; es decir, hay un cambio de pH de 2.93 unidades. La adición de ácido reduciria el pH en algo más de 7 unidades.

EJEMPLO 9.13

Calcule el cambio de pH que ocurre cuando se adiciona 100-mL de (a) NaOH 0.0500 M y (b) HCl 0.0500 M, a 400 mL de la disolución tampón que se describió en el Ejemplo 9.12.

(a) La adición de NaOH convierte parte de NH, de la disolución tampón en NH,

Las concentraciones analíticas de NH, y NH, CI son ahora,

$$c_{\text{NRLO}} = \frac{400 \times 0.200 + 100 \times 0.0500}{500} = \frac{85.0}{500} = 0.170 \text{ M}$$

$$c_{\text{NRLO}} = \frac{400 \times 0.300 - 100 \times 0.0500}{500} = \frac{115}{500} = 0.230 \text{ M}$$

Al sustinuir los valores obtenidos en la expresión de la constante de disociación ácida para NH₄, se obtiene

$$[H_3O^+] = 5.70 \times 10^{-10} \times \frac{0.230}{0.170} = 7.71 \times 10^{-10} \text{ M}$$

 $pH = -\log 7.71 \times 10^{-10} = 9.11$

y el cambio de pH es

$$\Delta pH = 9.11 - 9.07 = 0.04$$

(b) La adición de HCl convierte parte del NH, en NH;; por tanto,

$$\begin{split} c_{NOS_4} &= \frac{NH_3 + H_3O^4 = NH_4^4 + H_3O}{500} \\ c_{NOS_4} &= \frac{400 \times 0.200 - 100 \times 0.0500}{500} = \frac{75}{500} = 0.150 \text{ M} \\ c_{NOS_4} &= \frac{400 \times 0.300 + 100 \times 0.0500}{500} = \frac{125}{500} = 0.250 \text{ M} \\ [H_3O^4] &= 5.70 \times 10^{-10} \times \frac{0.250}{0.150} = 9.50 \times 10^{-10} \\ pH &= -log 9.50 \times 10^{-10} = 9.02 \\ \Delta pH &= 9.02 - 9.07 = -0.05 \end{split}$$

Composición de las disoluciones tampón en función del pH; valores alfa

La composición de las disoluciones tampón se puede visualizar mediante una gráfica de las concentraciones relativas en el equilibrio de los dos componentes de un par ácido/hase conjugado en función del pH de la disolución. Las concentraciones relativas se denominan valores alfa. Por ejemplo, si se representa como c_1 la suma de las concentraciones analíticas del ácido acético y del acetato de sodio en una disolución tampón característica, se puede escribir.

$$c_{\rm T} = c_{\rm HDAc} + c_{\rm NaGAc} \tag{9.31}$$

Entonces definimos la fracción de la concentración total de ácido que no está disociado como ao:

$$\alpha_0 = \frac{\text{[HOAc]}}{c_T}$$
(9.52)

y la fracción disociada como α₁:

$$\alpha_1 = \frac{\{OAc^-\}}{c_T}$$
(9.33)

Los valores alfa son relaciones adimensionales cuya suma debe ser igual a la unidad. Es decir.

$$\alpha_0 + \alpha_1 = 1$$

Los valores alfa sólo dependen de [H₃O*] y de K_s, y son independientes de c_T.

■ Los valores alfa no dependen de c_T. Para obtener las expresiones para α_0 se reordena la expresión de la constante de disociación y se obtiene

$$[OAc^-] = \frac{K_a[HOAc]}{[H_aO^+]}$$

La concentración total de ácido acético, c₁, puede estar como HOAc o como OAc . Por tanto,

$$c_T = [HOAc] + [OAc^-]$$
 (9.34)

Al combinar las dos ecuaciones anteriores se tiene

$$e_T = [HOAc] + \frac{K_a[HOAc]}{[H_3O^+]} = [HOAc] \left(\frac{[H_3O^+] + K_a}{[H_3O^+]} \right)$$

Y al reordenar se liega a

$$\frac{[HOAc]}{c_T} = \frac{[H_3O^+]}{[H_2O^+] + K_0}$$

260

Pero por definición, [HOAc] $lc_{\gamma} = a_0$ (véase la Ecuación 9.32), es decir,

$$\alpha_0 = \frac{[HOAc]}{c_T} = \frac{[H_3O^+]}{[H_3O^+] + K_k}$$
(9.35)

Para obtener una expresión para α_i , se ordena la expresión de la constante de disociación, con el siguiente resultado:

$$[HOAc] = \frac{[H_1O^+][OAc^-]}{K_a}$$

Y al sustituir en la Ecuación 9.35,

$$c_T = \frac{[H_3O^+][OAc^-]}{K_x} + [OAc^-] = [OAc^-] \left(\frac{[H_3O^+] + K_x}{K_x}\right)$$

Al reorganizar esta ecuación se obtiene α_i , como se define mediante la Ecuación 9.33.

$$\alpha_t = \frac{[OAc^-]}{c_T} = \frac{K_s}{[H_sO^+] + K_o}$$
[9.36]

Observe que el denominador es el mismo que en las Ecuaciones 9.35 y 9.36.

En la Figura 9.5 se muestra cómo varían a_0 y a_1 en función del pH. Los datos para estas gráficas se calcularon con las Ecuaciones 9.35 y 9.36.

Observe que las dos curvas se cortan en el punto en que el pH = pK_{HOAc} = 4.74. En este punto, las concentraciones de ácido acético y del ion acetato son iguales, y las fracciones de la concentración analítica total de ambos ácidos son la mitad.

Capacidad de tamponamiento

Mediante la Figura 9.4 y el Ejemplo 9.13 se demuestra que una disolución que contiene un par ácido-base conjugado posee una marcada resistencia a los cambios de pH. La capacidad de una disolución tampón para evitar un cambio significativo de pH está directamente relacionada con la concentración total de las especies del tampón, así como con la relación de sus concentraciones. Por ejemplo, el pH de una porción de 400 mL de una disolución tampón formada al diluir 10 veces la disolución descrita en el Ejemplo 9.13 cambiaría aproximadamente en 0.4 o 0.5 unidades cuando se agregan 100 mL de hidróxido de sodio 0.0500 M o de ácido clorhídrico 0.0500 M. En el Ejemplo 9.13 se demostró que el cambio es sólo de alrededor de 0.04 y 0.05 unidades en la disolución tampón más concentrada.

La capacidad de tamponamiento, β, de una disolución se define como el número de moles de un ácido fuerte o de una base fuerte que ocasiona un cambio de 1.00 unidad en el pH en 1.00 L de disolución. Matemáticamente, la capacidad de tamponamiento viene dada por

$$\beta = \frac{dc_b}{dpH} = -\frac{dc_a}{dpH}$$

donde dc_b es el número de moles por litro de la base fuerte y dc_a es el número de moles por litro del ácido fuerte que se añaden a la disolución tampón. Puesto que la adición de un ácido fuerte a una disolución tampón ocasiona la disminución del pH, de JdpH es negativo y la capacidad de tamponamiento siempre es positiva.

La capacidad de tamponamiento es el número de males de ácido fuerte o de base fuerte que puede. absorber 1. L de la disolution tampon sin cambiar el pH en más de 1.

La capacidad de una disolución tampón no sólo depende de la concentración total de sus dos componentes, sino también de la relación de sus concentraciones. La capacidad de tamponamiento disminuye con cierta rapidez a medida que la relación del ácido con la base conjugada se aleja de la unidad (Figura 9.6). Por esta razón, para que una disolución tampón tenga una capacidad adecuada, el pK_u del ácido seleccionado para un determinado uso debe estar dentro de ±1 unidad del pH deseado.

Figura 9.5. Variación de α con el pH. Observe que la mayor parte de la transición entre α_0 y α_1 sucede dentro de ± 1 unidad de pH del punto donde se cortan las dos curvas. El punto de corte donde $\alpha_0 = \alpha_1 = 0.5$ sucede cuando pH = pK_{1900c} = 4.74.

Preparación de disoluciones tampón

En principio, una disolución tampón a un pH deseado se puede preparar mezclando las cantidades calculadas de un par ácido-base conjugado adecuado. Pero, en la práctica, el pH de las disoluciones tampón preparadas a partir de cálculos teóricos difiere de los valores que se predicen como consecuencia de la incertidumbre en los valores numéricos de muchas constantes de disociación y de las simplificaciones de los cálculos. Debido a estas incertidumbres, las disoluciones tampón se preparan elaborando una disolución de un pH cercano al deseado (véase el Ejemplo 9.14) y luego se ajusta añadiendo un ácido fuerte o una base fuerte hasta que la lectura en el medidor de pH intique el valor de pH requerido. En los manuales de química y otros textos de referencia⁷ se pueden encontrar varias técnicas empíricas para la preparación de disoluciones tampón de pH conocido.

Figura 9.6. Capacidad de tampenamiento en función del logaritmo de la relación de c_{Nah}/c_{liA} . La capacidad de tamponamiento máxima se logra cuando son iguales las concentraciones del ácido y de la base conjugada, es decir, cuando $\alpha_0 = \alpha_1 = 0.5$.

EJEMPLO 9.14

Describa cómo prepararia aproximadamente 500.0 ml. de una disolución tampón de eH 4,5 a partir de ácido acético (HOAc) 1.0 M y acetato de sodio (NaOAc).

Es razonable suponer que hay un cambio de volumen muy pequeño al adicionar acetato de sodio sólido a la disolución de ácido acético. A continuación se calcula la masa de NaOAe que se debe agregar a 500.0 mL de HOAc 1.0 M. La concentración de H₂O⁺ debe ser

$$[H_3O^*] = 10^{-4.5} = 3.16 \times 10^{-5} M$$

$$K_0 = \frac{[H_3O^*] [OAc^-]}{[HOAc]} = 1.75 \times 10^{-5}$$

$$\frac{[OAc^-]}{[HOAc]} = \frac{1.75 \times 10^{-5}}{[H_3O^*]} = \frac{1.75 \times 10^{-5}}{3.16 \times 10^{-5}} = 0.5534$$

La concentración de acetato debe ser

$$[OAc^{-}] = 0.5534 \times 1.0 M = 0.5534 M$$

Por tanto, la masa necesaria de NaOAc es

masa de NaQAc =
$$\frac{0.5534 \text{ mol NaQAC}}{k} \times 0.500 \text{ k} \times \frac{82.034 \text{ g NaQAC}}{\text{mol NaQAC}} = 22.7 \text{ g}$$
NaQAc

Después de disolver esta cantidad de NaOAc en la disolución de ácido acético, verifiquese el pH con un medidor de pH y, si es necesario, ajústelo agregando una pequeña cantidad de ácido o de base.

Las disoluciones tampón tienen una gran importancia en experimentos biológicos y bioquímicos en los que se debe mantener una concentración baja, pero constante, de iones hidronio (10⁻⁶ a 10⁻⁷⁰ M). Existen varias compañías de productos biológicos que ofrecen diversas disoluciones tampón.

RECUADRO 9.6

La Iluvia ácida y la capacidad de tamponamiento de los lagos

En las últimas décadas, la fluvia ácida ha sido motivo de gran controversia. La fluvia ácida se forma cuando los óxidos gasecisos de nitrógeno y de azufre se disuelven en las gotas de agua del aire. Estos gases se forman a temperaturas elevadas en plantas generadoras de energía, en los automóviles y en otros sitios donde hay combustión. Los productos de combustión llegan a la atmósfera, donde reaccionan con el agua y forman ácido nútrico y ácido sulfúrico, según las ecuaciones

$$4NO_2(g) + 2H_2O(I) + O_2(g) \rightarrow 4HNO_2(ac)$$

 $SO_3(g) + H_2O(I) \rightarrow H_2SO_4(ac)$

Con el tiempo, la coalescencia de las gotas provoca la lluvia scida. Se ha dado mucha publicidad a los efectos de la lluvia ácida. Las construcciones y monumentos de piedra se disuelven literalmente con la caída de esta lluvia sobre su superficie. En algunos lugares la lluvia ácida está matando lentamente los bosques. Para ilustrar los efectos que tiene sobre la vida acuática, considere la gráfica de barras de la Figura 9R.1 que ilustra los cambios de pH ocurridos en los lagos del área de las montañas de Adirondack, en Nueva York.

En la gráfica se muestra la distribución del pH en el agua de estos lagos, estudiados por primera vez en los años treinta y nuevamente en 1975³. Es impresionante el cambio del pH ocurrido en el agua de los lagos en un periodo de 40 años. El pH medio del agua de los lagos cambió de 6.4 a casi 5.1, lo que representa una modificación de 20 veces en la concentración de iones hidronio. Estas variaciones de pH tienen un fuerte efecto en la vida acuática, como lo dermuestra el estudio realizado a la población de peces en los lagos de esta región⁴. En la Figura 9R.2 se muestra una gráfica del número de lagos en función del pH. Las barras más oscuras representan los lagos con peces y las barras más claras, los lagos que no los tienen. Hay una correlación clara entre los cambios de pH en los lagos y la distribución de la población de peces.

Figura 9R.1. Cambios en el pH de los lagos entre 1930 y 1973.

(continúa)

R. F. Wright y E. T. Gjessing, Ambio, 1976, 5, 219.

⁴C. L. Schofield, Ambio, 1976, 5, 228.

Figura 9R.2. Efecto del pH de los lagos en su población de peces.

Hay muchos factores que contribuyen a los cambios de pH en el agua del subsuelo y de los lagos de una determinada región geográfica. Entre ellos están los
vientos dominantes y el clima, el tipo de suelo, las fuentes de agua, la naturaleza del terreno, las características de la vida vegetal, la actividad humana y las características geológicas de la región. La susceptibilidad del agua natural a adquirir acidez está determinada, en gran medida, por su capacidad de tamponamienta
y el principal tampón del agua natural es una mezcla del ion bicarbonato y ácido
carbónico. Recuerde que la capacidad de tamponamiento de una disolución es proporcional a la concentración del agente tampón. Por tanto, cuanto mayor sea la
concentración de bicarbonato disuelto, mayor será la capacidad del agua pura
neutralizar los ácidos provenientes de la lluvia ácida. La fuente más importante
de iones bicarbonato en el agua natural es la roca caliza (carbonato de calcio), que
reacciona con el ion hidronio como se muestra en la siguiente ecuación:

$$C_8CO_3(s) + H_3O^+(ac) = HCO_3(ac) + Ca^{2+}(ac) + H_2O(l)$$

Las regiones donde abunda la roca caliza tienen lagos con concentraciones relativamente elevadas de bicarbonato disuelto y, por tanto, son menos susceptibles a aumentar su acidez. El granito, la arenisca, la lutita y otras rocas que tienen poen e nada de carbonato de calcio se asocian a lagos que tienen una gran susceptibilidad a aumentar su acidez.

La relación entre la ausencia de rocas de caliza y el aumento de acidez del agua del subsuelo se muestra en el mapa de Estados Unidos de la Figura 98.3º. Las áreas sombreadas son las regiones que tienen poca roca caliza y las regiones ricas en caliza se indican en blanco. Las curvas de nivel en el mapa señalan las aguas del subsuelo que tuvieron el mismo pH durante el periodo 1978-1979. El área de las montañas de Adirondack, localizadas al noreste de Nueva York, contiene poca roca caliza y su pH está en el orden de 4.2 a 4.4. La baja capacidad de tamponamiento de los lagos de esta región, junto con el bajo pH de la precipitación plavial, purce haber sido la causa de que se redujera la población de peces. Una relación semejante entre lluvia ácida, capacidad de tamponamiento de los lagos y disminución de la vida salvaje se establece en el mundo industrializado.

³ J. Ruct et al., citado en The Effects of Air Pollution and Acid Rain on Fish, Wildlife, and Their Habbars: Introduction, U.S. Fish and Wildlife Service, Hiological Services Program, Eastern Energy and Land Use Team, M. A. Peterson, Ed., p. 63 Publicación del Gobierno de Estados Unidos FWS/OBS-80/40.3.

Figura 9R.3. Efecto de la presencia de roca caliza en el pH de los lagos de Estudos Unidos. Las zonas sombreadas contienen cantidades pequeñas de reca caliza,

Si bien algunas fuentes naturales como los volcanes generan trióxido de arafre, y las descargas eléctricas atmosféricas generan dióxido de nitrógeno, una gran cantidad de estos compuestos provienen de la ignición de carbón con alto contenido de azufre y de las emisiones de los automóviles. Para reducir el mínimo la emisión de estos contaminantes, algunos estados de Estados Unidos han decretado una legislación que impone normas rigurosas en la venta y manejo de automóviles dentro de sus fronteras. Algunos estados exigen la instalación de

Figura 9R.4. Algunas plantas seleccionadas en Estados Unidos de América han disminuido sus emisiones de dióxido de azufre por debajo de los niveles permitidos por la ley. (Reproduccido con autorización de R. A. Kerr, Science, 1998, 282, 1024. Copyright 1998 American Association of the Advancement of Science. Fuente: A. E. Smith et al., 1998, y D. Burtoss, 1998.)

depuradores para eliminar los óxidos de azufre que provienen de las emisiones de plantas de energia que utilizan carbón. Para reducir los efectos de la fluvia ácida en los tagos se vierte en ellos polvo de rica caliza con el fin de aumentar la capacidad de tamponamiento del agua. Resolver estos problemas requiere un enorme consumo de tiempo, energía y dinero. Se deben tomar decisiones económicas difíciles para preservar la calidad del ambiente e invertir las tendencias que han imperado durante muchas décadas.

Las enmiendas de 1990 a la Clean Air Act establecieron una nueva forma drástica de regular el dióxido de azufre. Como se muestra en la Figura 9R.4, el Congreso estableció límites específicos de emisiones de las plantas de energia, pero no se propusieron métodos para lograrlo. Además, el Congreso estableció un sistema de intercambio comercial de emisiones mediante el cual una planta de energía puede comprar, vender o negociar los derechos para contaminar. A pesar de que todavía se están realizando los análisis científicos y econômicos detallados de los efectos de estas mediadas, resulta evidente que las propuestas de la Clean Air Act han tenido un gran efecto positivo en cuanto a las causas y efectos de la lluvia ácida.

Figura 9R.5. Las precipitaciones fluviales sobre una región del este de Estados Unidos se han tumado menos ácidas, como lo muestra el cambio en el porcentaje desde 1983 hasta 1994. (Reproducido con autorización de R. A. Ken, Science, 1998, 382, 1024. Copyright 1998 American Association of the Advancement of Science. Fuente: James A. Lynch/Penn State University.)

⁸ R. A. Kerr, Science, 1998, 282, 1024.

En la Figura 9R.4 se muestra la enorme dismunución en las emissiones de dióxido de azulre a partir de 1990 y están muy por debajo del prosóstico hecho por la
EPA y dentro de los límites establecidos por el Congreso. Los efectos de estas medidas sobre la lluvia ácida se muestran en el mapa de la Figura 9R.5, en donde se señala el porcentaje del cambio de acidez en varias regiones del este de Estados Unidos deade 1983 hasta 1994. La gran mejoría en el control de la lluvia ácida observada
en el mapa se ha atribuido tentafivamente a la flexibilidad de las normas de regulación impuestas en 1990. Otro resultado sorprendente de estas normas en que su implantación fue mucho menos costosa de lo que se babía proyectado en un principio
linicialmente, se había previsto que el costo para cumplir con los estándares de emisiones serás superior a los 10 mil millones de dólares por año, pero las investigaciones recientes indican que los costos pueden ser de mil millones de dólares por año?

TAREAS EN LA RED

A CONTROL OF THE CONT

Diríjase a http://chemistry,brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works. Localice la sección del capítulo 9 y haga clic en el vínculo a la página de Swedish Environmental Protection Agency. Haga clic en el vínculo con Pollutants en el lado izquierdo de la página principal y siga los vínculos hacia la página de Acidification and Liming. Lea el artículo y conteste las preguntas siguientes. De acuerdo con el artículo, ¿de dónde proviene la mayor contaminación de Suecia? En el artículo se explica qué es la carga ácida crítica. ¿Qué significa este término? A grandes rasgos ¿cuánto ha cambiado el pH del suelo de Suecia es las últimas décadas? ¿Por qué se ha visto más afectado el sur de Suecia que el norte? Caracterice el efecto que tendría agregar roca caliza en la acidificación de los lagos en Suecia.

Si desea una conexión poco común con la lluvia ácida dirijase a la página de Scientific American y efectúe una búsqueda con las palabras «acid rain». En uno de los enlaces encontrará un artículo sobre los efectos de la lluvia ácida tras el impacto de un cometa con la Tierra. ¿Cómo pueden compararse estos efectos, como el del impacto, con los efectos de la contaminación que se han observado durante las décadas pasadas?

PREGUNTAS Y PROBLEMAS

- 9.1. Describa o defina brevemente y dé un ejemplo de
 - *(a) un electrolito débil.
 - (b) un ácido de Brønsted-Lowry.
 - *(c) el ácido conjugado de una base de Brønsted-
 - (d) neutralización, en términos del concepto de Bronsted-Lowry.
 - *(e) un disolvente anfiprótico.
 - (f) un ion dipolo (zwitterión).
 - *(g) autoprotélisis.
 - (h) un ácido fuerte.
 - *(i) el principio de Le Châtelier.
 - (j) el efecto del ion común.
- 9.2. Describa o defina brevemente y dé un ejemplo de *(a) un soluto anfiprótico.

- (b) un disolvente diferenciador.
- *(c) un disolvente nivelador.
- (d) el efecto de acción de masas.
- *9.3. Explique brevemente por qué no aparece el término para el agua o para un sólido puro en la expresión de la constante de equilibrio, aun cuando uno (o ambos) aparecen en la ecuación iónica neta del equilibrio.
 - En las siguientes ecuaciones identifique el ácido del lado izquierdo y su base conjugada, a la derecha.
 - *(a) $HOCI + H_2O \rightleftharpoons H_2O^+ + OCI^-$
 - (b) HONH, + H,O = HONH, + OH
 - *(c) NH₄ + H₂O = NH₃ + H₃O*
 - (d) $2HCO_1 = H_1CO_1 + CO_1^2$
 - *(e) $PO_4^3 + H_5PO_4 == 2HPO_4^2$

C. C. Park, Acid Rain, Nueva York: Methuen, 1987.

- Identifique la base, a la izquierda, y su ácido conjugado, a la derecha, en las ecuaciones del Problema 9.4.
- Escriba las expresiones para la autoprotólisis de:
 *(a) H.O.
 - (b) CH,COOH.
 - (b) CHACOON.
 - *(c) CH₃NH₂.
 - (d) CH₃OH.
- 9.7. Exprese las constantes de equilibrio y obtenga los valores numéricos de cada constante en
 - *(a) la disociación básica de etilamina, C2H2NH2.
 - (b) la disociación ácida de cianuro de hidrógeno,
 - *(c) la disociación ácida de clorhidrato de piridina, C,H,NHCl.
 - (d) la disociación básica de NaCN.
 - *(e) la disociación de H₃AsO₄ a H₃O⁺ y AsO₄³⁻.
 - (f) la reacción de CO₃²⁻ con H₂O para formar H₂CO₃ and OH.
- Escriba las expresiones del producto de solubilidad para
 - *(a) Cul.
- (d) Bil,
- *(b) PbCIF.
- (e) MgNH₄PO₄.
- *(c) Pbl,.
- Exprese la constante del producto de solubilidad para cada una de las sustancias del Problema 9.8 en función de su solubilidad molar S.
- 9.10. Calcule la constante del producto de solubilidad para cada una de las siguientes sustancias; las concentraciones molares de sus disoluciones saturadas son las que se indican:
 - (a) CuSeO₄ (1.42 × 10⁻⁴ M).
 - *(b) Pb(IO₂)₂ (4.3 × 10⁻⁵ M).
 - (c) SrF_2 (8.6 × 10⁻⁴ M).
 - *(d) Th(OH)₄ (3.3 × 10⁻⁴ M).
- Determine la solubilidad de los solutos del Problema 9.10 para disoluciones en las que la concentración del catión es 0.050 M.
- 9.12. Calcule la solubilidad de los solutos del Problema
 9.10 para disoluciones en las que la concentración del anión es 0.050 M.
- •9.13. Indique qué concentración de CrO₄² se requiere nora
 - (a) iniciar la precipitación de Ag₂CrO₄ a partir de una disolución de Ag⁺ 3.41 × 10⁻² M.
 - (b) reducir la concentración de una disolución de Ag⁺ a 2.00 × 10⁻⁶ M.
- 9.14. Indique qué concentración de hidróxido se requiere para
 - (a) iniciar la precipitación de Al³⁺ a partir de una disolución de Al₂(SO₄)₃ 2.50 × 10⁻² M.
 - (b) reducir la concentración de Al⁷⁺ de la disolución anterior a 2.00 × 10⁻⁷ M.

- 9.15. La constante del producto de solubilidad para Ce(IO₃)₃ es 3.2 × 10⁻¹⁰. ¿Cuál es la concentración de Ce³⁺ en una disolución preparada al mezclar 50.0 mL de Ce³⁺ 0.0250 M con 50.00 mL de
 - (a) agua?
 - (b) IO₃ 0.040 M?
 - (c) IO₃ 0.250 M?
 - (d) IO, 0.150 M?
- 9.16. La constante del producto de solubilidad para K₂PoCl₆ es 6.0 × 10⁻⁶ (K₂PdCl₆ = 2K* + PdCl₆²⁻). ¿Cuál es la concentración de K* de una disolución que se prepara al mezclar 50.0 mL de KCI 0.200 M con 50.0 mL de
 - (a) PdCl_e² 0.0500 M?
 - (b) PdCl₆² 0.100 M?
 - (c) PdCl₆² 0.200 M?
- *9.17. Los productos de solubilidad para una serie de yoduros son:

$$\begin{array}{lll} \text{Cul} & K_{po} = 1 \times 10^{-12} \\ \text{AgI} & K_{pe} = 8.3 \times 10^{-17} \\ \text{PbI}_2 & K_{pe} = 7.1 \times 10^{-9} \\ \text{BiI}_3 & K_{pe} = 8.1 \times 10^{-16} \end{array}$$

Ordene estos cuatro compuestos de manera decreciente según su solubilidad molar en

- (a) agua.
- (b) NaI 0.10 M.
- (c) una disolución del catión del soluto 0.010 M.
- 9.18. Los productos de solubilidad de una serie de hidróxidos son:

BiOOH
$$K_{ps} = 4.0 \times 10^{-10} = [BiO^+] [OH^-]$$

Be(OH)₂ $K_{ps} = 7.0 \times 10^{-22}$
Tm(OH)₃ $K_{ps} = 3.0 \times 10^{-24}$
Hf(OH)₄ $K_{ps} = 4.0 \times 10^{-26}$

- Señale el hidróxido que tiene
 - (a) la menor solubilidad molar en H₂O.
- (b) la menor solubilidad molar en una disolución de NaOH 0.10 M.
- 9.19. Calcule el pH del agua a 0 °C y a 100 °C.
- 9.20. Señale cuáles son las concentraciones molares de H₂O* y OH a 25 °C en
 - *(a) HOCI 0:0300 M.
 - (b) ácido butanoico 0.0600 M.
 - *(c) etilamina 0.100 M.
 - (d) trimetilamina 0,200 M.
 - *(e) NaOCl 0.200 M.
 - (f) CH₃CH₂COONa 0,0860 M.
 - *(g) clorhidrato de hidroxilamina 0.250 M.
 - (h) clorhidrato de etanolamina 0.0250 M.
- 9.21. Indique cuál es la concentración de los iones hidronio a 25 °C en
 - *(a) ácido cloroacético 0.100 M.
 - *(b) cloroacetato de sodio 0.100 M.
 - (c) metilamina 0.0100 M.

- (d) clorhidrato de metilamina 0,0100 M.
- *(e) clorhidrato de anilina 1.00×10^{-3} M.
- (f) HIO, 0,200 M.
- 9.22. ¿Qué es una disolución tampón y cuáles son sus propiedades?
- *9.23. Defina qué es la capacidad de tamponamiento.
- 9.24. ¿Cuál de las siguientes disoluciones tiene mayor capacidad de tamponamiento; (a) una mezcla que contiene 0.100 mol de NH₃ y 0.200 mol de NH₄Cl o (b) una mezcla que contiene 0.0500 mol de NH₃ y 0.100 mol de NH₄Cl?
- *9.25. Considere las disoluciones preparadas por:
 - (a) disolución de 8.00 mmol de NaOAc en 200 mL de HOAC 0.100 M.
 - (b) adición de 100 mL de NaOH 0.0500 M a 100 mL de HOAc 0.175 M.
 - (c) adición de 40.0 mL de HCl 0.1200 M a 160.0 mL de NaOAc 0.0420 M.

¿En qué aspectos se parecen entre si estas disoluciones? ¿En qué difieren?

- 9.26. Consulte el Apéndice 3 y seleccione un par ácido/base adecuado para preparar una disolución tampón con un pH *(a) 3.5. (b) 7.6. *(c) 9.3. (d) 5.1.
- *9.27. ¿Qué peso de formiato de sodio se debe agregar a 400.0 mL de ácido fórmico 1.00 M para producir una disolución tampón cuyo pH sea 3.50?
- 9.28. ¿Qué peso de glicolato de sodio se debe agregar a 300.0 mL de ácido glicólico 1.00 M para dar lugar a una disolución tampón de pH 4.00?

- *9.29. ¿Qué volumen de HCl 0.200 M se debe agregar a 250.0 mL de mandelato de sodio 0.300 M para dar lugar a una disolución tampón cayo pH sea 3.37?
- 9.30. ¿Qué volumen de NaOH 2.00 M se debe agregar a 300.0 mL de ácido glicólico 1.00 M para dar lugar a una disolución tampón que tenga un pH de 4.00?
- 9.31. ¿Es verdadero, falso, o ambos, el enunciado siguiente? Indique la respuesta con ecuaciones, ejemplos o gráficas. «Una disolución tampón mantiene constante el pH de una disolución».
- Problema de alto grado de dificultad: se puede demostrar⁸ que la capacidad de tamponamiento es;

$$\beta = 2.303 \left(\frac{K_w}{[H_3O^+]} + [H_3O^+] + \frac{c_7K_4[H_3O^+]}{(K_8 + [H_3O^+])^2} \right)$$

donde c_T es la concentración analítica molar del tampón.

(a) Demuestre que

$$\beta = 2.303 \text{ ([OH^-] + [H_3O^+] + } c_7\alpha_0\alpha_1)$$

- (b) Utilice la ecuación de (a) para explicar la forma de la Figura 9.6.
- (c) Derive la ecuación presentada al inicio del problema y demuestre que la capacidad de tamponamiento es máxima cuando α₀ = α₁ = 0.5.
- (d) Describa las condiciones en las que se aplican estas relaciones.

J. N. Butler, Ionic Equilibrium: A Mathematical Approach, p.151. Menlo Park, CA: Addison-Wesley, 1964.

CAPÍTULO 10

Efecto de los electrolitos en los equilibrios químicos

El calcitipo de la fotografia adjunta fue tomado por el inventor del proceso, William Henry Fox Talbot, en 1844. Originalmente, el papel lotosensible se esaboró cubriendo el papel con una disolución de cloruro de sodio, se dejó secar y se aplicó una segunda capa de nitrato de plata, generándose así una pelicula de cloruro de plata. A contimuación, se coloco la rama sobre el papel y se expuso a la luz. El cloruro de plata del papel se produjo gracias at equilibrio químico Ag¹ + Cl⁻ == AgClisi, derivado de las actividades de los reactivos y productos.

En este capitulo se exploran los efectos detallados de los electrolitos en los equilibrios químicos. De forma estricta, las constantes de equilibrio de las reacciones químicas se deben expresar en función de las actividades de las especies participantes. La actividad de una especie se relaciona con su concentración mediante
el factor llamado coeficiente de actividad. En algunos casos, la actividad de un reactivo es esencialmente iguad a su concentración, por lo que es posible escribir la
constante de equilibrio según las concentraciones de las especies que participan en
el. Sin embargo, las actividades y concentraciones podrían diferir considerablemente en el caso de los equilibrios iónicos. Dichos equilibrios se ven afectados por
la concentración en disolución de electrolitos que puede que no participen directamente en la reacción.

La constante de equilibrio basada en concentración de la Ecuación 9.7 en la página 237 es sólo una aproximación a las medidas reales de laboratorio. En este capítulo se muestra cómo el empleo de la forma aproximada de la constante de equilibrio a menudo origina errores significativos. También se estudia la diferencia entre la actividad de un soluto y su concentración, se calcular los coeficientes de actividad y se usan estos últimos para modificar la expresión aproximada con el fin de calcular las concentraciones de las especies que reflejen más estrechamente los sistemas de laboratorio reales en equilibrio guímico.

EFECTO DE LOS ELECTROLITOS EN LOS EQUILIBRIOS QUÍMICOS

10A

A nível experimental, la posición de muchos equilibrios en disolución depende de la concentración de electrolitos del medio, incluso si el electrolito añadido no contiene iones comunes con los que participan en el equilibrio. Por ejemplo, considere de nuevo la oxidación del ion yoduro por el ácido arsénico que se describe en la Sección 98.1:

$$H_1AsO_4 + 3I^- + 2H^+ == H_1AsO_1 + I_3^- + H_2O$$

► Las constantes de equilibrio basadas en concentración se escriben frecuentemente con un apóstrofe, por ejemplo, K_w, K_o, y K_a

Cuando la concentración de los electrolitos disminuye hasta valores muy pequeños, las constantes de equilibrio basadas en concentración se acercan a sus valores termodinámicos, K_w, K_{to} y K_c. Si se agrega a esta disolución un electrolito, como el nitrato de bario, sulfato de potasió o perclorato de sodio, el color del ion triyoduro se vuelve menos intenso. Esta menor intensidad significa que la concentración de l₁ ha disminuido y que el equilibrio se ha desplazado hacia la izquierda por la adición del efectrolito.

En la Figura 10.1, se ilustra de nuevo el efecto de los electrolitos. La curva A es una representación del producto de las concentraciones molares de los iones hidronio e hidróxido (×10¹⁴) en función de la concentración de cloruro de sodio. Este producto iónico basado en la concentración se samboliza con K_o. A bujas concentraciones de cloruro de sodio, K'_o se vuelve independiente de la concentración del electrótito y es igual a 1.00 × 10⁻¹⁴, que es la constante termodinámica de producto iónico del agua, K_o. Se denomina ley limitante a una relación que se acerca a un valor constante, igual que un parámetro que se acerque a cero (en este caso, la concentración del electrolito), y el valor numérico constante observado en este lámite se denomina valor limitante.

El eje vertical de la curva B de la Figura 10.1 es el producto de la concentración molar de los iones bario y sulfato $(\times 10^{30})$ en disoluciones saturadas de sulfato de bario. Este producto de solubilidad basado en la concentración se denota por medio de $K_{\rm ps}^*$. A bajas concentraciones del electrolito, $K_{\rm ps}^*$ tiene un valor limitante de 1.1×10^{-10} , que es el valor termodinámico aceptado para el $K_{\rm ps}^*$ del sulfato de bario.

La curva C es una representación de K_s' (× 10^5), el cociente de concentraciones del equilibrio de disociación del ácido acético, en función de la concentración del electrolito. Una vez más, la función de ordenadas tiende a un valor limitante K_s' , que es la constante termodinámica de acidez de la disociación del ácido acético.

Las fineas discontinuas de la Figura 10.1 corresponden al comportamiento ideal de los solutos. Advierta que las desviaciones respecto de lo ideal pueden ser significativas. Por ejemplo, el producto de la concentración molar de los iones hidrógeno e hidróxido aumenta de 1.0×10^{-16} en el agua para hasta casi 1.7×10^{-16} en una disolución de cloruro de sodio 0.1 M, es decir, un incremento de un 70%. El efecto es incluso mayor en el caso del sulfato de bario; En este caso el valor de $K_{\rm ps}^{\rm e}$ en cloruro de sodio 0.1 M es más del doble de su valor limitante.

Figura 10.1. Efecto de la concentración de electrolitos en las constantes de equilibrio basadas en concentración.

El efecto del electrolito que se muestra en la Figura 10.1 no es propio del cloruro de sodio. De hecho, se obtendrían curvas idénticas si se sustituyera el nitrato de
potasio o el perelorato de sodio por cloruro de sodio. En todos los casos, el origen
de tal efecto es la atracción electrostática entre los iones del electrolito y los de lasespecies reactivas de carga opuesta. Las fuerzas electrostáticas relacionadas con cada
uno de los iones cargados son aproximadamente las mismas, de modo que estas tres
sales producen efectos en los equilibrios que son esencialmente idénticos.

A continuación, se estudia cómo tener en cuenta el efecto del electrolito cuando se pretende realizar cálculos de equilibrio más precisos.

10A.1. Efecto de las cargas iónicas en los equilibrios

Estudios exhaustivos han revelado que la magnitud del efecto de los electrolitos depende en gran medida de las cargas de las especies que participan en un equilibrio. Cuando se trata sólo de especies neutras, la posición del equilibrio es esencialmente independiente de la concentración de los electrolitos. Si participan especies iónicas, la magnitud del efecto del electrolito aumenta con la carga. Esta generalización se demuestra con las tres curvas de solubilidad mostradas en la Figura 10.2, Obsérvese, por ejemplo, que la solubilidad del sulfato de bario, que contiene dos iones de carga doble, en una disolución de nitrato de potasio 0.02 M es mayor que en el agua pura en un factor de 2. Este mismo cambio en la concentración del electrolito aumenta la solubilidad del yodato de bario en un factor de apenas 1.25 y la del cloraro de plata en 1.2. El incremento en el efecto a causa de los iones de carga dobie se refleja también en una mayor pendiente de la curva B de la Figura 10.1.

10A.2. Efecto de la fuerza iónica

Estudios sistemáticos han mostrado que el efecto del electrolito afiadido en los equilibrios es independiente de la naturaleza química del electrolito, pero depende de una propiedad de la disolución denominada fuerza iónica. Esta cantidad se define como

fuerza iónica =
$$\mu = \frac{1}{2} (|A| Z_A^2 + |B| Z_B^2 + |C| Z_C^2 + \cdots)$$
 (10-1)

donde [A], [B], [C], ... son las concentraciones molares de las especies de los iones A, B, C, ... y Z_A , Z_B , Z_C , ... son sos cargas.

Figura 10.2. Efecto de la concentración de electrolitos en la solubilidad de algunas sales.

Efecto de los electrolitos en los equilibrios químicos

EJEMPLO 10.1

Calcule la fuerza iónica de: (a) una disolución de KNO₁ 0.1 M y (b) una disolución de Na₃SO₄ 0.1 M.

(a) En el caso de la disolución de KNO, [K1] y [NO3] son 0.1 M y:

$$\mu = \frac{1}{2} (0.1 \text{ M} \times 1^2 + 0.1 \text{ M} \times 1^2) = 0.1 \text{ M}$$

(b) En la disolución de Na_2SO_q , $[Na^+]=0.2$ M y $[SO_4^2^-]=0.1$ M. Por le tante:

$$\mu = \frac{1}{2} (0.2 \text{ M} \times 1^2 + 0.1 \text{ M} \times 2^2) = 0.3 \text{ M}$$

EJEMPLO 10.2

¿Cuál es la fuerza iónica de una disolución 0.05 M en KNO, y 0.1 M en Na, SO, ?

$$\mu = \frac{1}{2} (0.05 \text{ M} \times 1^2 + 0.05 \text{ M} \times 1^2 + 0.2 \text{ M} \times 1^2 + 0.1 \text{ M} \times 2^2) = 0.35 \text{ M}$$

Estos ejemplos muestran que la fuerza iónica de una disolución de un electrolito fuerte que consista únicamente en iones de una carga es identica a su concentración molar total. Sin embargo, dicha fuerza es mayor que la concentración molar si la disolución contiene iones de cargas múltiples (Tabla 10.1).

Para disoluciones con fuerza tónica de 0.1 M o menor, el efecto del electrolito es independiente de las clases de iones y depende tonicamente de la fuerza iónica. Por tanto, la solubilidad del sulfato de bario es la misma en disolución acuosa de ioduro sódico, nitrato potásico cloruro de aluminio siempre que las concentraciones de estas especies tengan misma fuerza iónica. Nótese que esta independencia con respecto a especies electrólitas desaparece con fuerzas iónicas altas.

10A,3. El efecto salino

El efecto del electrolito que se acaba de describir, también denominado efecto salino, resulta de las fuerzas de atracción y repulsión electrostáticas que existen

TABLA 10.1

Efecto de la carga en la fuerza iónica							
Tipo de electrolito		Ejemplos	Fuerza tonica				
1:1	NaCl		(e)				
1:2	Ba(NO.), NA.5O.		34				
1.3	Al(NO.), Na.PO.		br.				
2.2	MgSO _a		4c				

^{*}c = molaridad de la sal.

Simulación en el CD-ROM: Exploración de los efectos de la fuerza del electrolito en la fuerza iónica de una disolución.

entre los iones de un electrolito y los iones que participan en un equilibrio. Tales fuerzas hacen que cada ion proveniente del reactivo disociado esté rodeado por una capa de disolución que contiene un exceso leve de iones de electrolitos de carga opuesta. Por ejemplo, cuando un precipitado de sulfato de bario se equilibra con una disolución de cloruro de sodio, cada ion bario disuelto se rodea de una atmósfera tónica, la cual (como consecuencia de las atracciones y repulsiones electrostáticas) tiene una pequeña carga negativa neta media que es debida a la repulsión de los iones sodio y la atracción de los iones cloruro. De manera similar, cada ion sulfato está rodeado por una atmósfera iónica que tiende a ser levemente positiva. Estas capas con carga hacen que los iones bario parezcan en cierta forma un tanto menos positivos, y los iones sulfato, un tanto menos negativos, si se compara con lo que ocurre en ausencia del electrolito. Las consecuencias de este efecto consisten en una disminución de la atracción global entre los iones bario y sulfato, y en un aumento de la solubilidad, cada vez mayor al incrementarse el número de iones de electrolitos en la disolución. En otras palabras, la concentración efectiva de iones bario y sulfato disminuye a medida que aumenta la fuerza iónica del medio.

10B COEFICIENTES DE ACTIVIDAD

Los químicos usan el término actividad, a, para explicar los efectos de los electrolitos en los equilibrios químicos. La actividad o concentración efectiva de la especie X depende de la fuerza iónica del medio y se define como:

$$a_{x} = \{X\} \gamma_{x} \tag{10.2}$$

donde a_x es la actividad de la especie $X_x[X]$ es su concentración molar y γ_x es una término sin dimensiones, llamada coeficiente de actividad. Este coeficiente y, por lo tanto, la actividad de X_x varía con la fuerza iónica de manera que la sustitución de [X] por a_x en cualquier expresión de constantes de equilibrio provoca que la constante sea independiente de la fuerza iónica. A modo de ejemplo, si $\kappa_m Y_n$ es un precipitado, la expresión termodinámica del producto de solubilidad se define mediante la ecuación siguiente:

$$K_{ps} = a_X^m \cdot a_Y^s \tag{10.3}$$

Aplicar la Ecuación 10.2 lleva a

$$K_{ps} = [\times]^m [Y]^n \cdot \gamma_X^m \gamma_Y^n = K_{ps}^n \cdot \gamma_X^m \gamma_Y^p$$
 (10.4)

Aquí, K'_{j_n} es la constante del producto de solubilidad basada en concentración y K_{j_n} es la constante termodinámica de equilibrio¹. Los coeficientes de actividad γ_X y γ_Y varian con la fuerza iónica de forma que el valor numérico de K_{j_n} se mantenga constante e independiente de la fuerza iónica (a diferencia de la constante de concentración, K'_{n_n}).

◆ La actividad de una especie es una medida de su concentración efectiva según se determina por las propiedades coligativas (como aumentar el punto de ebullición o disminair el punto de congelación del agun), conductividad eléctrica y por efecto de acción de masa.

En los siguientes capitulos se empleará la notación con apóstrofos solo cuando sea necesario distinguir entre las exestantes de equilibrio termedinámico y de concentración.

10B.1. Propiedades de los coeficientes de actividad

Los coeficientes de actividad tienen las siguientes propiedades:

- El coeficiente de actividad de una especie es una medida de la efectividad con la que dicha especie influye en un equilibrio en el cual participa. En disoluciones muy diluidas, cuya fuerza iónica es mínima, tal efectividad se hace constante y el coeficiente de actividad es la unidad. En tales circunstancias, la actividad y la concentración molar son idénticas (como lo son las constantes de equilibrio termodinámica y de concentración). Sin embargo, el ton pierde parte de su efectividad al aumentar la fuerza iónica, y disminuye su coeficiente de actividad. Este comportamiento podría resumirse en las Ecuaciones 10.2 y 10.3. Si la fuerza iónica es moderada, $\gamma_x < 1$; a medida que la dilución de una disolución se acerca a infinito, $\gamma_X \to 1$ y, por consigniente, $a_X \to \{X\}$ y $K'_{ps} \to K_{ps}$. En el caso de una fuerza iónica alta (µ > 0.1 M), los coeficientes de actividad suelen incrementarse y podrían ser incluso mayores que la unidad. La interpretación del comportamiento de disoluciones en estos casos es dificil, por lo que aqui el análisis se limita a casos de fuerza iónica baja o moderada (es decir, en las que $\mu \le 0.1$ M). La variación de coeficientes de actividad típicos en función de la fuerza iónica se muestra en la Figura 10.3,
- En disoluciones no may concentradas, el coeficiente de actividad de una especie dada es independiente de la naturaleza del electrolito y depende sólo de la fuerza idade.
- Para una fuerza iónica dada, el coeficiente de actividad de un ion se desvía de la unidad al aumentar la carga de la especie. Este efecto se muestra en la Figura 10.3.
- El coeficiente de actividad de una molécula sin carga es cercano a la unidad, independientemente de la fuerza iónica.
- 5. Para una fuerza iónica dada, los coeficientes de actividad de iones de la misma carga son aproximadamente iguales. Las pequeñas variaciones que existen se pueden relacionar con el diámetro efectivo de los iones hidratados.
- 6. El coeficiente de actividad de un ion dado describe su comportamiento efectivo en todos los equilibrios en los que participa. Por ejemplo, con una fuerza iónica dada, un solo coeficiente de actividad del ion cianuro describe el efecto de esta especie en cualquiera de los equilibrios siguientes:

$$HCN + H_2O \rightleftharpoons H_2O^* + CN^-$$

 $Ag^* + CN^- \rightleftharpoons AgCN(s)$
 $Ni^{2s} + 4CN^- \rightleftharpoons Ni(CN)_4^{2-}$

Figura 10.3. Efecto de la fuerza iónica en los coeficientes de actividad.

10B.2. La ecuación de Debye-Hückel

En 1923, P. Debye y E. Hückel emplearon el modelo de atmósfera iónica, que se describe en la Sección 10A.3, para deducir una ecuación que permite el cálculo de los coeficientes de actividad de iones a partir de su carga y su tarnaño medio². Esta ecuación, que se conoce como ecuación de Debye-Hückel, tiene la forma:

$$-\log \gamma_{\rm X} = \frac{0.51Z_{\rm X}^2 \sqrt{\mu}}{1 + 3.3\alpha_{\rm X} \sqrt{\mu}} \tag{10.5}$$

donde.

γ_X = coeficiente de actividad de la especie X

Z_x = carga de la especie X

μ = fuerza iónica de la disolución

 α_{χ} = diámetro efectivo del ion X hidratado en nanómetros (10^{-9} m)

Las constantes 0.51 y 3.3 son aplicables a disoluciones acuesas cuando la temperatura es de 25 °C, pero deben usarse otros valores a otras temperaturas.

Desafortunadamente, en la Ecuación 10.5 existe una gran incertidumbre en cuanto a la magnitud de $\alpha_{\rm X}$. Su valor parece ser aproximadamente 0.3 nm para la mayor parte de los iones de una sola carga. Para estas especies, el denominador de la ecuación de Debye-Hückel se simplifica hasta $1 + \sqrt{\mu}$. En el caso de iones con mayor carga, $\alpha_{\rm X}$ puede ser hasta de 1.0 nm. Este aumento de tamaño al incrementarse la carga tiene mucho sentido en química. Cuanto mayor sea la carga de un ion, tanto mayor es el número de moléculas polares de agua que se mantienen en la capa de solvatación alrededor del mismo. Cuando la fuerza iónica es menor de 0.01 M, el segundo término del denominador es pequeño respecto del primero. Con ese valor de fuerza iónica, la incertidumbre respecto de $\alpha_{\rm A}$ reviste poca importancia en el cálculo de coeficientes de actividad.

Kielland³ estimó los valores de α_X para numerosos iones a partir de varios datos experimentales. Los mejores valores para los diámetros efectivos aparecen en la Tabla 10.2. También se muestran los coeficientes de actividad calculados mediante la Ecuación 10.5, empleando estos valores en el parámetro de tamaño.

Desafortunadamente, la determinación experimental de coeficientes de actividad de un solo ion, como los que se muestran en la Tabla 10.2, es imposible ya
que todos los métodos experimentales proporcionan únicamente un coeficiente
de actividad medio para los iones positivos o negativos en una disolución. Dicho
de otra manera, es imposible medir las propiedades de iones individuales en presencia de contra-iones de carga opuesta y moléculas de disolvente. No obstante,
debe resaltarse que los coeficientes de actividad medios calculados a partir de los
datos de la Tabla 10.2 concuerdan satisfactoriamente con los valores experimentiales.

La concordancia entre los valores calculados y experimentales de los coeficientes de actividad iónica medios permite inferir que la relación de Debye-Hückel y los datos de la Tabla 10.2 aportan coeficientes de actividad satisfactorios para fuerzas iónicas hasta de aproximadamente 0.1 M. La ecuación falla cuando se excede ese valor y resulta imperativo determinar experimentalmente los coeficientes de actividad medios. Peter Debye (1884-1966), quien nació y estudió en Europa, se convirtió en profesor de quimica en Cornell Linversity en 1940. Sobresadió por su trabajo en diversas áreas de la química, como las disolociones electrolíticas, difracción de rayes X y las propsedades de moléculas polares. Fue galardorado con el Premio Nobelde Química en 1936.

◆ Cuando µ es < 0.01 M, 1 + √µ = 1
y la Ecuación 10.5 se convierte en:
</p>

$$-\log y_X = 0.51 Z_X^2 \sqrt{\mu}$$
.

Esta conación se flama ley limitante de Debye-Hückel (LLDH). Por lo tanto, en disoluciones con fuerza iónica muy baja (μ < 0.01 M), es posible usar dicha ley para calcular los eoeficientes de actividad aproximados.

Debye y E. Hückel, Fhysik, Z., 1923, 24, 185.

³ J. Kielland, J. Amer. Chem. Soc., 1937, 59, 1675.

10B.2. La ecuación de Debye-Hückel

En 1923, P. Debye y E. Hückel emplearon el modelo de atmósfera iónica, que se describe en la Sección 10A.3, para deducir una ecuación que permite el cálculo de los coeficientes de actividad de iones a partir de su carga y su tamaño medio². Esta ecuación, que se conoce como ecuación de Debye-Hückel, tiene la forma:

$$-\log \gamma_{\rm X} = \frac{0.51Z_{\rm X}^3 \sqrt{\mu}}{1 + 3.3\alpha_{\rm X} \sqrt{\mu}}.$$
 (10.5)

donde

γ_X = coeficiente de actividad de la especie X

Z_x = carga de la especie X

μ = fuerza iónica de la disolución

 $\alpha_X = \text{diámetro efectivo del ion X hidratado en nanómetros (10⁻⁹ m)$

Las constantes 0.51 y 3.3 son aplicables a disoluciones acuesas cuando la temperatura es de 25 °C, pero deben usarse otros valores a otras temperaturas.

Desafortunadamente, en la Ecuación 10.5 existe una gran incertidumbre en cuanto a la magnitud de $\alpha_{\rm X}$. Su valor parece ser aproximadamente 0,3 nm para la mayor parte de los iones de una sola carga. Para estas especies, el denominador de la ecuación de Debye-Hückel se simplifica hasta $1 + \sqrt{\mu}$. En el caso de iones con mayor carga, $\alpha_{\rm X}$ poede ser hasta de 1,0 nm. Este aumento de tamaño al incrementarse la carga tiene mucho sentido en química. Cuanto mayor sea la carga de un ion, tanto mayor es el número de moléculas polares de agua que se mantienen en la capa de solvatación alrededor del mismo. Cuando la fuerza iónica es menor de 0.01 M, el segundo término del denominador es pequeño respecto del primero. Con ese valor de fuerza iónica, la incertidumbre respecto de $\alpha_{\rm A}$ reviste poca importancia en el cálculo de coeficientes de actividad.

Kielfand' estimó los valores de α_X para numerosos iones a partir de varios datos experimentales. Los mejores valores para los diámetros efectivos aparecen en la Tabla 10.2. También se muestran los coeficientes de actividad calculados mediante la Ecuación 10.5, empleando estos valores en el parámetro de tamaño.

Desafortunadamente, la determinación experimental de coeficientes de actividad de un solo ion, como los que se muestran en la Tabla 10.2, es imposible ya que todos los métodos experimentales proporcionan únicamente un coeficiente de actividad medio para los iones positivos o negativos en una disolución. Dicho de otra manera, es imposible medir las propiedades de iones individuales en presencia de contra-iones de carga opuesta y moléculas de disolvente. No obstante, debe resaltanse que los coeficientes de actividad medios calculados a partir de los datos de la Tabla 10.2 concuerdan satisfactoriamente con los valores experimentales.

La concordancia entre los valores calculados y experimentales de los coeficientes de actividad iónica medios permite inferir que la relación de Debye-Hückel y los datos de la Tabla 10.2 aportan coeficientes de actividad satisfactorios para fuerzas iónicas hasta de aproximadamente 0.1 M. La ecuación falla cuando se excede ese yalor y resulta imperativo determinar experimentalmente los coeficientes de actividad medios. Peter Debye (1884-1966), quien nació y estudió en Europa, se convirtió en profesor de química en Cornell University en 1940. Sobresalió por su trabajo en diversas áreas de la química, como las disoluciones electrolíticas, difracción de rayus X y las propiedades de moléculas potaris. Fue galardorado con el Premio Nobel de Química en 1936.

◆ Coando µ es < 0.01 M, 1 + √µ = 1 y la Ecusción 10.5 se convierte en:

 $-\log \gamma_X = 0.51 Z_X^2 \sqrt{\mu}.$

Esta ecuación se flama ley limitante de Debye-Hückel (LLDH). Por lo tanto, en diseluciones con fuerza iónica muy baja (μ < 0.01 M), es posible usar dicha ley para calcular los coeficientes de actividad aproximados.

Debye y E. Hückel, Fhysik. Z., 1923, 24, 185.

³ J. Kielland, J. Amer. Chem. Soc., 1937, 59, 1675.

TABLA 10.2

Coeficientes de actividad de lones a 25 °C									
	Coeficiente de actividad a la fuerza iónica señalada								
lon	(25, 102)	0.001	0.005	0.01	0.05	0.1			
H ₂ O ³	0.9	0.967	0.934	0.913	0.85	0.83			
Li', C,H,COO	0.6	0.966	0.930	0.907	0.83	0.80			
Na 1, IO a HSO , HCO a H, PO a H, AsO a OAc	0.4-0.45	0.965	0.927	0.902	0.82	0.77			
OH , F , SCN , HS , CIO; , CIO; , BrO; , IO; , MnO;	0.35	0.965	0.926	0.900	0.81	0.76			
K', CL, Br, L, CN, NO, NO, HCOO	0.3	0.965	0.925	0.899	0.81	0.75			
Rb*, Cs*, TT*, Ag*, NH2	0.25	0.965	0.925	0.897	0.80	0.75			
Me ²¹ , Be ²⁴	0.8	0.872	0.756	0.690	0.52	0.44			
Ca21, Cu24, Zn24, Sn24, Mn25, Fe24, Nr24, Co24, Ftalato2	0.6	0.870	0.748	0.676	0.48	0.40			
Sr ²⁺ , Be ²⁺ , Cd ²⁺ , Hg ²⁺ , S ²⁻	0.5	0.869	0.743	0.668	0.46	0.38			
Pb21, CO(, SO(, C ₃ O()	0.45	0.868	0.741	0.665	0.45	0.36			
Hg\f^, SO\f^, S_O\f^, Cr\f^-, HPO\f^-	0.40	0.867	0.738	0.661	0.44	0.35			
Al ³⁺ , Fe ³⁺ , Cr ³⁺ , Lu ³⁺ , Ce ³⁺	0.9	0.737	0.540	0.443	0.24	0.18			
PO! Fe(CN).	0.4	0.726	0.505	0.394	0.16	0.095			
Tu ⁴⁺ , Zr ⁴⁺ , Ce ⁴⁺ , Su ⁴⁺	1.1	0.587	0.348	0.252	0.10	0.063			
Fe(CN)	0.5	0.569	0.305	0.200	0.047	0.020			

Fuente: Reproducido con autorización de J. Kielland, J. Am. Chem. Soc., 1937, 59, 1675. Copyright 1937 American Chemical Society.

RECUADRO 10.1

Coeficientes de actividad medios

El coeficiente de actividad medio del electrolito A_mB_n se define como

$$\gamma_a = \text{coeficiente de actividad medio} = (\gamma_A^m \gamma_B^n)^{1/m+n}$$

El coeficiente de actividad medio se puede medir de diferentes maneras, pero es imposible resolver experimentalmente este término en los coeficientes de actividad específicos para γ_A y γ_B . Por ejemplo, si

$$K_{ps} = [A]^n [B]^n \cdot \gamma_A^n \gamma_B^n = [A]^n [B]^n (\gamma_\pm)^{n+n}$$

Es posible obtener K_{ps} al medir la solubilidad de A_mB_n en una disolución cuya concentración electrolítica sea cercana a 0 (es decir, donde tanto γ_n como $\gamma_n \to 1$). Una segunda medida de solubilidad con una cierta fuerza iónica μ_1 arroja valores de [A]y [B]. Luego estos datos permiten calcular $\gamma_n^a \gamma_n^b = (\gamma_-)^{m+a}$ para la fuerza iónica μ_1

Es importante entender que este procedimiento no aporta datos experimentales suficientes para el cálculo de las cantidades *individuales* γ_A y γ_B , además de que parece no haber otra información experimental que permita evaluar tales cantidades. Esta situación es generalizada, de modo que la determinación experimental de un coeficiente de actividad resulta imposible.

EJEMPLO 10.3

(a) Con la Ecuación 10.5, calcule el coeficiente de actividad del Hg²⁺ en una disolución que tiene una fuerza iónica de 0.085 M. Utilice 0.5 nm como diámetro efectivo del ion. (b) Compare el valor obtenido en el apartado (a) con el coeficiente de actividad obtenido por interpolación lineal de los datos de la Tabla 10.2 para los coeficientes del ion y las fuerzas iónicas 0.1 y 0.05 M.

(a)
$$-\log \gamma_{\text{big}^{-1}} = \frac{(0.51)(2)^2 \sqrt{0.085}}{1 + (3.3)(0.5) \sqrt{0.085}} = 0.4016$$
$$\gamma_{\text{big}^{-1}} = 10^{-0.4016} = 0.397 = 0.40$$

(b) Según la Tabla 10.1:

Por lo tanto, cuando $\Delta\mu=(0.10~{\rm M}-0.05~{\rm M})-0.05~{\rm M}, \Delta\gamma_{\rm He}$ = 0.46 -0.38=0.08, Para una fuerza iónica de 0.085 M,

$$\Delta \mu = (0.100 \text{ M} - 0.085 \text{ M}) = 0.015 \text{ M}$$

3)

$$\Delta \gamma_{H_0^{2+}} = \frac{0.015}{0.05} \times 0.08 = 0.024$$

Por tanto.

$$\gamma_{\text{Hg}^{2+}} = 0.38 + 0.024 = 0.404 \approx 0.40$$

Los vidores de los coeficientes de actividad con fuerzas iónicas no enumeradas en la Tabla 10.2 se pueden aproximar por interpolación, como se muestra en el Ejemplo 10.3(b).

10B.3. Cálculos de equilibrio con coeficientes de actividad

Los cálculos de equilibrio con coeficientes de actividad generan resultados que concuerdan más exactamente con los datos experimentales que los que se obtienen con concentraciones molares. Salvo que se indique lo contrario, las constantes de equilibrio que se encuentran en las tablas se basan generalmente en actividades y, por consiguiente, son termodinámicas. Los ejemplos siguientes ilustran la aplicación de los coeficientes de actividad de la Tabla 10.2 a tales datos.

EJEMPLO 10.4

Halle el error relativo introducido al prescindir de las actividades en el cálculo de la solubilidad del Ba(1O₃)₂ en una disolución de Mg(1O₃)₂ 0.033 M. El producto de solubilidad termodinámico del Ba(1O₃)₂ es 1,57 × 10⁻⁹ (Apéndice 2).

En principio, se escribe la expresión de producto de solubilidad con base en actividades:

$$a_{\rm Be} - a_{\rm BO}^2 = K_{\rm ps} = 1.57 \times 10^{-9}$$

donde $a_{\rm Be}$, y $a_{\rm El}$, son las actividades de los iones bario y yodato. Al reemplazar las actividades en esta ecuación por los coeficientes de actividad y concentraciones de la Ecuación 10.2 se llega a

$$[Ba^{2+}] \gamma_{Ba^{2+}} \cdot [IO_1]^2 \gamma_{IO_1}^2 = K_{ps}$$

(commia)

donde γ_{nov} y γ_{10} , son los coeficientes de actividad de los dos iones. Tras reorganizar la expresión, se obtiene

$$K_{ps}^{r} = \frac{K_{ps}}{\gamma_{bs^{2}} \gamma_{bs^{2}}^{2}} = [Ba^{2+}][IO_{\lambda}]^{2}$$
 (10.6)

donde K' es el producto de solubilidad basado en concentración.

La fuerza iónica de la disolución se obtiene al sustituir en la Ecuación 10.1:

$$\mu = \frac{1}{2} \{ (Mg^{2+}] \times 2^2 + [1O_3] \times 1^2 \}$$

= $\frac{1}{2} (0.033 \text{ M} \times 4 + 0.066 \text{ M} \times 1) = 0.099 \text{ M} \approx 0.1 \text{ M}$

Para calcular μ , se ha supuesto que los iones Ba²⁺ e IO⁻³ del precipitado no tienen efecto significativo en la fuerza iónica de la disolución. Esta simplificación perece justificada si se considera la baja solubilidad del yodato de bario y la concentración relativamente alta del Mg(IO₃). Cuando no resulta posible realizar tal supuesto, las concentraciones de los dos tones se pueden aproximar mediante el cálculo de solubilidad, en el cual se supone que las actividades y concentraciones son idénticas (como en los Ejemplos 9.3 a 9.5). Dichas concentraciones se usan después para obtener un mejor valor de μ .

Voiviendo ahora a la Tabla 10.2, hallamos que para fuerza iónica de 0.1 M,

$$\gamma_{\rm Ba^{11}} = 0.38$$
 $\gamma_{\rm R3} = 0.77$

Si la fuerza iónica calculada no se corresponde con ningura de las mostradas en las columnas de la tabla, se podrían calcular $\gamma_{\rm Be^{2}}$ y $\gamma_{\rm IO}$, a partir de la Ecuación to 5

Al sustituir en la expresión termodinámica del producto de solubilidad se obtiene lo siguiente:

$$K_{gs}^{\prime} = \frac{1.57 \times 10^{-9}}{(0.38)(0.77)^2} = 6.97 \times 10^{-9}$$

 $[Ba^{2+}][RO_1]^2 = 6.97 \times 10^{-9}$

Después se procede como en los cálculos previos de solubilidad:

solubilidad =
$$[Ba^{2+}]$$

 $[BO_3] = 2 \times 0.033 M + 2[Ba^{2+}] = 0.066 M$
 $[Ba^{2+}] (0.066)^2 = 6.97 \times 10^{-9}$
 $[Ba^{2+}] = \text{solubilidad} = 1.60 \times 10^{-6} M$

Si no se tienen en cuenta las actividades, la solubilidad es:

[Ba²⁺] (0.066)² = 1.57 × 10⁻⁹
[Ba²⁺] = solubilidad = 3.60 × 10⁻⁷ M
error relativo =
$$\frac{3.60 \times 10^{-7} - 1.60 \times 10^{-6}}{1.60 \times 10^{-6}} \times 100\% = -77\%$$

EJEMPLO 10.5

Use las actividades para calcular la concentración de iones hidronio en una disolución 0.120 M de HNO₂ y 0.05 M de NaCl. ¿Cuál es el error porcentual relutivo en el que se incurre al excluir las correcciones de actividades?

La fuerza iónica de esta disolación es:

$$\mu = \frac{1}{2} (0.0500 \text{ M} \times 1^2 + 0.0500 \text{ M} \times 1^2) = 0.0500 \text{ M}$$

Según la Tabla 10.2, con una fuerza iónica de 0.05 M se tiene que:

$$\gamma_{H,O} = 0.85$$
 $\gamma_{HO} = 0.81$

Además, según la regla 4 (página 276), es posible escribir

$$y_{\rm HNO} = 1.0$$

Estos tres valores de y permiten el cálculo de una constante de disociación basada en la concentración a partir de la constante termodinámica 7.1 × 10⁻⁴ (Apéndice 3):

$$K_4' = \frac{[\text{H}_3\text{O}^+ \, | \, [\text{NO}_2^-]]}{[\text{HNO}_2]} = \frac{K_4 + \gamma_{\text{HNO}_2}}{\gamma_{\text{H},\text{O}}, \gamma_{\text{NO}_2}} = \frac{7.1 \times 10^{-4} \times 1.0}{0.85 \times 0.81} = 1.03 \times 10^{-3}$$

Si procedemos como en el Ejemplo 9.7, se puede escribir

$$[H_1O^+] = \sqrt{K_s \times c_s} = \sqrt{1.03 \times 10^{-3} \times 0.120} = 1.11 \times 10^{-2} M$$

Advierta que suponer coeficientes de actividad unitarios da lugar a $[H_3O^*] = 9.2 \times 10^{-3} M$.

croor relativo =
$$\frac{9.2 \times 10^{-3} - 1.11 \times 10^{-2}}{1.11 \times 10^{-2}} \times 100\% = -17\%$$

En este ejemplo se supone que la contribución de la disociación del ácido a la fuerza iónica es insignificante. Además, se ha empleado la solución aproximada para calcular la concentración del ion hidronio. Véase un análisis de estas aproximaciones en el Problema 10.18.

Omisión de los coeficientes de actividad en los cálculos de equilibrio

En la práctica, en las aplicaciones de la ley de equilibrio se omiten los coeficientes de actividad y se recurre simplemente a las concentraciones molares. Dicha aproximación simplifica de manera importante los cálculos y reduce mucho la cantidad de datos necesarios. El error que se introduce al suponer el valor de la unidad para el coeficiente de actividad no es, en muchos casos, lo suficientemente grande para conducir a falsas conclusiones. Sin embargo, el hecho de omitir los coeficientes de actividad podría introducir un error numérico significativo en cálculos de este tipo. A modo de ejemplo, advierta que la omisión de las actividades en el Ejemplo 10.4 produjo un error de casi un 77%. Preste atención a las situaciones en las que es probable que al sustituir la actividad por la concentración se cometan errores de mayor cuantía. Cuando la fuerza iónica es considerable (0.01 M o más) o los iones que participan tienen cargas múltiples (Tabla 10.2), sobrevienen discrepancias significativas. El uso de concentraciones en cálculos de la ley de masa suele permitir la obtención de resultados razonablemente precisos en el caso de disoluciones diluidas (fuerza iónica < 0.01 M) de sustancias no electrolíticas o de iones de una sola carga. Las correcciones relativas a la actividad son imperativas cuando, como ocurre con frecuencia, las disoluciones tienen fuerza iónica mayor de 0.01 M. Las aplicaciones informáticas, como Excel, disminuyen mucho el tiempo y el esfuerzo necesarios para esos cálculos.

También es importante resaltar que la disminución de la solubilidad como consecuencia de la presencia de un ion común al precipitado se contrarresta en parte con una mayor concentración electrolítica asociada a la presencia de la sal que contiene el jon común.

Resumen de hoja de câlculo En el Capítulo 5 de Applications of Microsoft[®] Excel in Analytical Chemistry se estudia la solubilidad de una sal en presencia de un electrolito que cambia la fuerza iónica de la disolución. Dicha fuerza también se modifica con la solubilidad. En primer fugar, se encuentra una solución iterativa, en la que se determina la solubilidad suponiendo que tos coeficientes de solubilidad equivalen a la unidad. Luego, se calcula la fuerza iónica y ésta se usa para determinar los coeficientes de actividad, que a su vez sirven para obtener un mievo valor de solubilidad. El proceso de iteración continúa hasta que los resultados alcancen un valor estable. Por último, se usa la herramienta Solver de Excel para calcular directamente la solubilidad a partir de una ecuación que contenga todas las variables.

TAREAS EN LA RED

Leer los trabajos originales sobre importantes descubrimientos relacionados con el campo que le interese es instructivo e interesante. Hay dos sitios web, Selected Classic Papers from the History of Chemistry y Classic Papers from the History of Chemistry (and Some Physics too), que contienen muchos ensayos originales, o su traducción al inglés, para quienes desean explorar los trabajos iniciales de la química, Si desea informarse sobre las primeras investigaciones en el tema de este capítulo, use el navegador para conectarse con http://chemistry.brookscole.com/skoogfae/. En el menú Chapter Resources, seleccione Web Works. Localice la sección del Capítulo 10 y haga clic en el vínculo a uno de los sitios web mencionados. Localice también el vínculo al famoso ensayo que publicaron Debye y Hückel acerca de la teoría de las disoluciones electrolíticas en 1923 y haga clic en él. Lea el ensayo y compare la notación que contiene con la de este capítulo. ¿Que simbolo usan dichos autores para el coeficiente de actividad? ¿Qué fenómenos importantes relacionan los autores con su teoria? Tome neta de que los detalles matemáticos no son parte de la traducción al inglés del ensayo.

PREGUNTAS Y PROBLEMAS

- *10.1. Distinga entre:
 - (a) actividad y coeficiente de actividad.
 - (b) constantes de equilibrio termodinámica y de concentración.
- Enumere las propiedades generales de los coeficientes de actividad.
- *10.3. Sin considerar los efectos resultantes de cambios de volumen, indique si esperaría que la fuerza iónica (1) aumentara, (2) disminuyera o (3) permaneciera esencialmente inalterada con la adición de NaOH a una disolución diluida de
 - (a) cloruro de magnesio [formas Mg(OH)₃(s)]
 - (b) ácido clorhídrico
 - (c) ácido acético
- 10.4. Sin considerar los efectos resultantes de cambios de volumen, indique si esperaría que la fuerza iónica (1) aumentara, (2) disminuyera o (3) permaneciera esencialmente inalterada con la adición de cloruro de hierro(III) a
 - (a) HCL
 - (b) NaOH.
 - (c) AgNO₃.
- Explique la razón de que, en la Figura 10.3, la pendiente inicial del Ca²⁺ sea mayor que la del K⁺
- 10.6, ¿Cuál es el valor numérico del coeficiente de actividad del amonio acuoso (ÑH₃) con un fuerza iónica de 0.17
- Calcule la fuerza iónica de una disolución que es «(a) 0.040 M en FeSO_a.
 - (b) 0.20 M en (NH₂),CrO₂.
 - *(c) 0.10 M on FeCl, y 0.20 M on FeCl,
 - (d) 0.060 M en La(NO₃)₃ y 0.030 M en Fe(NO₃)₅.
- 10.8. Use la Ecuación 10.5 para calcular los coeficientes de actividad de:
 - *(a) Fe³⁺ con μ = 0.075.
 - (b) $Pb^{2+} con \mu = 0.012$,
 - *(c) Ce^{4+} con $\mu = 0.080$.
 - (d) $Sn^{4+} con \mu = 0.060$.
- 10.9. Calcule los coeficientes de actividad de las especies del Problema 10.8 mediante la interpolación lineal de los datos en la Tabla 10.2.
- En el caso de una disolución en la que μ es 5 × 10⁻², calcule K'_{ss} para:
 - *(a) AgSCN,
 - (b) Pbl₁
 - *(c) La(IO),),
 - (d) MgNH_aPO₄,
- *10.11. Use las actividades para calcular la solubilidad molar del Zn(OH), en

- (a) KCI 0.0100 M.
- (b) K2SO, 0.0167 M.
- (c) la disolución que resulta de mezclar 20.0 mL, de KOH 0.25 M con 80 mL de ZnCl, 0.0250 M.
- (d) la disolución resultante de mezclar 20.0 mL de KOH 0.100 M con 80.0 mL de ZnG, 0.0250 M.
- *10.12. Calcule la solubilidad de los compuestos siguientes en una disolución de Mg(ClO₄)₂ 0.0333 M con
 - (1) actividades y (2) concentraciones molares:
 - (a) AgSCN.
 - (b) Pbl₂.
 - (c) BaSO₄.
 - (d) Cd₂Fe(CN)₆.

$$Cd_2Fe(CN)_0(s) \rightleftharpoons 2Cd^{2s} + Fe(CN)_0^4$$

 $K'_{ps} = 3.2 \times 10^{-17}$

- *10.43. Calcule la solubilidad de los compuestos siguientes en una disolución de Ba(NO₃)₂ 0.0167 M (1) con actividades y (2) concentraciones molares:
 - (a) AgIO,
 - (b) Mg(OH)₂.
 - (c) BaSO₄.
 - (d) La(IO_i)_i.
- *10.14. Calcule el error relativo porcentual en la solubilidad mediante uso de concentraciones en lugar de actividades para los compuestos siguientes en KNO₃ 0.05000 M con los productos de solubilidad termodinámicos mencionados en el Apéndice 2:
 - *(a) CuCl ($\alpha_{Ca} = 0.3 \text{ nm}$).
 - (b) Fe(OH),..
 - *(c) Fe(OH),
 - (d) La(IO₃)₃,
 - *(e) $Ag_3AsO_4(\alpha_{AoD_a} = 0.4 \text{ nm}).$
 - 10.15. Calcule el error relativo porcentual de la concentración del ion hidronio, utilizando concentraciones en lugar de actividades, en el cálculo del pH de una disolución de las especies siguientes con las constantes termodinámicas del Apéndice 3:
 - *(a) 0.100 M HOAc y 0.200 M NaOAc.
 - (b) 0.0500 M NH₁ y 0.200 M NH₄CI.
 - (c) 0.0100 M CICH₂COOH y 0.0600 M CICH₁COON₂.
 - 10.16. (a) Repita los cálculos del Problema 10.15 utilizando una hoja de cálculo. Varie la concentración del Ba(NO₃)₃ de 0.0001 M a 1 M, en forma similar a la usada en el ejercicio con hoja de cálculo.
 - (b) Represente gráficamente pS frente a pc, donde pc es el logaritmo negativo de las concentraciones de Ba(NO₁)₁.
 - 10.17. Diseñe y prepare una hoja de cálculo para determinar los coeficientes de actividad en formato similar al de la Tabla 10.2. Escriba los valores de na

en las celdas A3, A4, A5, y así sucesivamente, y las cargas iónicas en las celdas B3, B4, B5, etcétera. Introduzca el mismo conjunto de valores de fuerza iónica de la Tabla 10,2 en las celdas C2:G2. Escriba la fórmula de los coeficientes de actividad en las celdas C3:G3. No olvide usar referencias absolutas de celda para la fuerza iónica en las fórmulas de los coeficientes de actividad. Por último, copie las fórmulas de estos últimos a las filas que están bajo la línea C seleccionando C3:G3 y arrastrando hacia abajo. Compare los coeficientes de actividad que calcule con los de la Tabla 10.2. Advierte discrepancias? En caso afirmativo, explique como surgieron.

10.18. Problema de alto grado de dificultad. En el Ejemplo 10.5, se omitió la contribución del ácido nitroso a la foerza iónica y se empleó la solución simplificada de la concentración del ion hidronio:

$$[H_3O^+] = \sqrt{K_nc_n}$$

 (a) Solucione el problema mediante iteraciones. de modo que calcule realmente la fuerza iónica, primero sin considerar la disociación del ácido. Calcule luego, con ayuda de la ecuación de Debye-Hückel, los coeficientes de actividad correspondientes a los iones, estime una nueva K, y un nuevo valor de [H₁O⁺]. Repita el proceso, pero use las concentraciones de [H₂O⁺] y [NO₂], junto con NaCl 0.05 M, cara calcular una nueva fuerza iónica; una vez más, determine los coeficientes de actividad,

K, y un nuevo valor de [H₁O⁺]. Continúe la iteración hasta que obtenga dos valores consecutivos de [H₃O+] que no difieran entre xi más de un 0.1%. ¿Cuántas iteraciones requirió? ¿Cuál es el error relativo entre el valor final y el obtenido en el Ejemplo 10,5 sin corrección para la actividad? ¿Cuál es el error relativo entre los valores calculados primero y último? Convendría que usara una hoja de Excel que le facilite los cálculos.

- (b) Efectúe ahora el mismo cálculo, pero en este caso determine la concentración del ion hidronio con la ecuación cuadrática o el método de aproximaciones sucesivas cada vez que calcule una nueva fuerza iónica. ¿Cuál es el grado de mejora que observa con respecto a los resultados obtenidos en el apartado anterior?
- (c) ¿Cuándo son necesarias las correcciones para la actividad similares a las ejecutadas en el Apartado (a)? ¿Qué variables debe considerar para decidir cuándo aplicar todas las correcciones?
- (d) ¿Cuándo se precisan correcciones como las del apartado (b)? ¿Qué criterios usa para decidir si debe o no realizar esas correcciones?
- (e) Suponga que intenta determinar las concentraciones iónicas en una matriz compleja, como el suero sanguíneo o la orina. ¿Son posibles las correcciones para la actividad en tales sistemas? Explique su respuesta.

CAPÍTULO 11

Resolución de problemas de equilibrio en sistemas complejos

Los equilibrios en sistemas de olevada complejidad son de gran importancia en muchas áreas de la ciencia y descripenan pepeles importantes en el medio ambiento. Los nos y los lagos, como el que se muestra en la fotografia, están sujetos a muchas filentes de contaminación, que pueden hacer que el agua ya no pueda ser empleada para beber, nadar o pescar. Uno de los problemas más comunes en los lagos es la acumutocón de nutrientes ocasionada por el flujo recionte de tostatos y nitratos provenientes de plantas de tratamiento de aguas negras, tertifizantes, detergentes y despendicos animales, así como de la erosión del suelo. Estos nutrientes intervienen en complejos equilibrios que favorecen el desarrollo desmesurado de plantas de ratz como el tino acuático y las algas. Cuando estas plantas mueres y caera al fondo de los lagos, las bacterias que causan su descomposición agotan el oxigeno disuelto en las capas profundas, lo que ocasiona la muerte de muchos los peces comestibles.

El tema principal de este capitulo son los cálculos implicados en los equilibrios de elevada complejicad. En él se describe un método sistemático para la resolución de problemas de equilibrios múltiples. Tambien se describe como calcular la solubilidad quando tanto el pH como la formación de complejos afectan al equilibrio.

Las disoluciones acuosas que se emplean en el laboratorio contienen con freicciencia varias especies que interaccionan con el agua y entre si dando lugar a dos o más equilibrios que ocurren de forma simultánea. Por ejemplo, cuando el agua se satura con sulfato de bario poco soluble, se forman tres equilibrios:

$$BaSO_s(s) \Rightarrow Ba^{2+} + SO_z^{2-}$$
 (11.1)

$$SO_2^{*-} + H_2O^{+} \Longrightarrow HSO_4^{-} + H_2O$$
 (11.2)

$$2H_0O = H_0O^2 + OH$$
 (11.3)

Si a este sistema se le agregan iones hidronio, el segundo equilibrio se desplaza hacia la derecha por el efecto del ion común. La disminución resultante en la concentración de sulfato hace que el primer equilibrio también se desplace hacia la derecha, aumentando por tanto la solubilidad del sulfato de bario.

La solubilidad del sulfato de bario se incrementa también cuando se agregan iones acetato a una suspensión acuosa de sulfato de bario, ya que los tones acetato tienden a formar un complejo soluble con los iones bario, como se muestra en la reacción

$$Ba^{2+} + OAc^{-} \Rightarrow BaOAc^{+}$$
 (11.4)

De nuevo, el efecto del ion común ocasiona un desplazamiento hacia la derecha de este equilibrio y del equilibrio de la solubilidad, lo que aumenta la solubilidad.

 La introducción de un nuevo sistema de equilibrio a una disolución no cambia las constantes de ninguno de los equilibrio existentes.

Si se quiere calcular la solubilidad del sulfato de hario en un sistema que contiene iones hidronio e iones acetato, se debe tomar en cuenta no sólo el equilibrio de la solubilidad, sino también los otros tres equilibrios. Sin embargo, es mucho más difícil calcular la solubilidad empleando cuatro expresiones de constantes de equilibrio, que mediante el procedimiento sencillo descrito en los Ejemplos 9.3, 9.5 y 9.6. Para resolver este tipo de problema, resultu útil emplear el enfoque sistemático descrito en la Sección 11A. Usaremos entonces este método para ilustrar el efecto del pH y de la formación de complejos en la solubilidad de precipitados analíticos típicos. En capítulos posteriores se utiliza este mismo método sistemático para la resolución de problemas de equilibrios múltiples de varios tipos.

MÉTODO SISTEMÁTICO PARA RESOLVER 11A PROBLEMAS DE EQUILIBRIOS MÚLTIPLES

La solución de un problema de equilibrios múltiples requiere elaborar tantas ecuaciones independientes como especies haya en el sistema que se estudia. Por ejemplo, si se quiere calcular la solubilidad del sulfato de berio en una disolución ácida, es necesario calcular la concentración de todas las especies presentes en la disolución. En este caso hay cinco especies: $\{Bu^2^+\}, \{SO_4^+\}, \{HSO_4^+\}, \{H_3O^+\} y [OH^-], Para$ calcular de manera rigurosa la solubilidad del sulfato de bario en esta disolución, esnecesario elaborar cinco ecuaciones algebraicas independientes que se puedan resolver de manera simultánea para obtener las cinco concentraciones.

Para resolver problemas de equilibrios múltiples se emplean tres tipos de ecuaciones algebraicas: (1) expresiones de constantes de equilibrio, (2) ecuaciones de balance de masa y (3) una única ecuación de balance de carga. En la Sección 4B se mostró cómo se escriben las expresiones de constantes de equilibrio; en esta sección se estudiará el desarrollo de los otros dos tipos de ecuaciones.

11A.1. Ecuaciones del balance de masa

Las ecuaciones del balance de masa relacionan las concentraciones de equilibrio de las distintas especies de una disolución entre sí y con las concentraciones analíticas de los diferentes solutos. Estas ecuaciones se pueden establecer a partir de la información sobre cómo se preparó la disolución y del conocimiento de los tipos de equilibrio que se establecen en la disolución.

EJEMPLO 11.1

Escriba las expresiones del balance de masa para una disolución de HCl 0.0100 M que está en equilibrio con un exceso de ${\rm BaSO_4}$ sólido.

Como se muestra en las Ecuaciones 11.1, 11.2 y 11.3, en esta disolución están presentes tres equilibrios. Es decir,

$$BaSO_4(s) = Ba^{2+} + SO_4^2 -$$

 $SO_4^{2-} + H_3O^+ = HSO_4^- + H_2O^-$
 $2H_3O = H_3O^+ + OH^-$

Aurique la expresión «coación del balance de masa» se utiliza mucho, es en cierta forma incorrecta ya que dichas ecuaciones se basan en realidad en el balance de las concentraciones y no en el de las muses. Sin embargo, como todas las especies se encuentra en el mismo solumen de disolvente, igualar las masas con las concentraciones no genera ningún problema.

Como la única fuente para las dos especies sulfato es el BaSO_e disuelto, la concentración del ion bario debe ser igual a la concentración total de las especies que contienen sulfato, y se puede escribir una ecuación de balance de masa que esprese esta igualdad. Así,

$$[Bn^{2+}] = [SO_k^{2-}] + [HSO_k^{-}]$$

En esta disolución los iones hidronio pueden estar como iones H_4O^+ libres o cumbinados con SO_2^+ para formar HSO_4 , de acuerdo con la segunda reacción mostrada anteriormente. Los iones hidronio provienen de dos fuentes: HCl y la disociación del agua. Por tanto,

$$[H_3O^+] + [HSO_4^-] = c_{HG} + [OH^-] = 0.0100 + [OH^-]$$

Como la única fuente de hidróxido es la disociación del agua, [OH] es igual a la concertración del ion hidronio que proviene de la disociación del agua. ◆ Para sales ligeramente solubles con una estequiometria 1:1, la concentración de equilibrio del catión es igual a la concentración de equilibrio del anión. Esta igualdad representa la expressón del balance de masa. Para aniones que pueden protonarse, la concentración de equilibrio del catión es igual a la suma de las concentraciones de las diferentes formas del anión.

EJEMPLO 11.2

Escriba las expresiones de balance de masa para el sistema que resulta de saturar una disolución de NH₃ 0.010 M con AgBr.

Las expresiones para los equilibrios en la disolución son

$$AgBr(s) \Rightarrow Ag^+ + Br^-$$

 $Ag^+ + NH_3 \rightarrow AgNH_3^*$
 $Ag(NH_3)^+ + NH_3 \Rightarrow Ag(NH_3)_3^*$
 $NH_3 + H_2O \Rightarrow NH_4^+ + OH^-$
 $2H_2O \Rightarrow H_3O^+ + OH^-$

Debido a que el AgBr es la única fuente de Br., Ag., Ag(NH₃); y Ag(NH₃); y teniendo en cuenta que los iones plata y bromuro están presentes en proporción 1:1 en este compuesto, se deduce que la ecuación del balance de masa es

$$[Ag^{+}] + [Ag(NH_{3})^{+}] + [Ag(NH_{3})^{+}] = [Br]$$

donde los términos entre corchetes son las concentraciones molares de las especies, Asimismo, se sabe que la única fuente de especies que contienen amoniaco es la disolución de NH, 0.010 M. Por tanto,

$$c_{NH_3} = [NH_3] + [NH_4^*] + [Ag(NH_3)^*] + 2[Ag(NH_3)_2^*] = 0.016$$

En los dos últimos equilibrios se puede ver que se forma un ion hidróxido por cada ion NH, y por cada ion hidronio. Por tanto,

$$[OH_{-}] = [NH_{+}^{+}] + [H^{2}O_{+}]$$

Para sales ligeramente solubles con una estequiometria que no see 1-1, la expresión del balance de masa se obtiene al multiplicar la concentración de uno de los iones por la relación estequiométrica. Por ejemplo, en una disolución saturnada con Phl., la concentración del ion yoduro es el doble de la concentración del ion Ph². Es decir,

$$[1 \] = 2[Pb^{2+}]$$

Resolución de problemas de equilibrio en sistemas complejos

11 A.2. Ecuación del balance de carga

Aunque puedan contener millones de iones con carga, las disoluciones de electrolitos son eléctricamente neutras. Esto es debido a que en una disolución electrolítica la concentración molar de carga positiva siempre es igual a la concentración molar de carga negativa. Es decir, para cualquier disolución que contenga electrolitos, se puede escribir

núm, de moles/L de carga positiva = núm, de moles/L de carga negativa

Esta ecuación representa la condición del balance de carga y se la denomina ecuación del balance de carga. Para que se pueda aplicar en los cálculos de equilibrio, la igualdad debe estar expresada según las concentraciones molares de las especies con carga en la disolución.

¿Con cuánta carga contribuye 1 mol de Na¹ a una disolución? O bien, ¿con cuánto contribuye 1 mol de Mg² o 1 mol de PO¡ ? La concentración de carga con la que contribuye un ion a una disolución es igual a la concentración molar del ion multiplicada por su carga. Así, la concentración molar de carga positiva en una disolución debida a la presencia de iones sodio es la concentración molar del ion sodio. Es decir.

$$\frac{\text{moles de carga positiva}}{L} = \frac{1 \text{ mol de carga positiva}}{\text{mol-Na*}} \times \frac{\text{mol-Na*}}{L}$$

$$= 1 \times [\text{Na*}]$$

La concentración de carga positiva debida a los iones magnesio es

$$\frac{\text{moles de carga positiva}}{L} = \frac{2 \text{ moles de carga positiva}}{\text{mol Mg}^{2+}} \times \frac{\text{mol Mg}^{2+}}{L}$$
$$= 2 \times [\text{Mg}^{2+}]$$

ya que cada moi de iones magnesio contribuye con 2 moles de carga positiva a la disolución. De manera similar, para el ion fosfato se puede escribir

$$\frac{\text{moles de carga negativa}}{L} = \frac{3 \text{ moles de carga negativa}}{\text{mol } PO_4^{3-}} \times \frac{\text{mol } PO_4^{3-}}{L}$$
$$= 3 \times [PO_4^{3-}]$$

Ahora considere cómo se podría escribir una ecuación de balance de carga para una disolución 0.100 M de cloruro de sodio. En esta disolución, las cargas positivas provienen del Na⁺ y del H₃O⁺ (de la disociación del agua). Las cargas negativas provienen del Cl⁻ y del OH⁻. Las molaridades de las cargas positiva y negativa son

mol/L de carga positiva =
$$[Na^+] + [H_3O^+] = 0.100 + 1 \times 10^{-7}$$

mol/L de carga negativa = $[CI^-] + [OH^-] = 0.100 + 1 \times 10^{-7}$

La ecuación del balance de cargas se escribe igualando las concentraciones de las cargas positiva y negativa. Es decir,

$$[N_R^+] + [H_3O^+] = [CI^-] + [OH^-] = 0.100 + 1 \times 10^{-7}$$

Tutorial en el CD-ROM: Realización de cálculos del balance de carga.

Recuerde siempre que una ecuación de balance de carga se basa en la igualdad de las concentraciones molares de carga y que para obtener la concentración de carga de un ion, se debe multiplicar la concentración molar del ion por su carga.

En algunos sistemas no se puede escribir una ecuación útil de balance de carga, bien porque la información que se tenga sea insuficiente o porque la ecuación de balance de carga sea idéntica a una de las ecuaciones de balance de masa. Ahora considere una disolución de cloruro de magnesio que tiene una concentración analítica 0.100 M. En este caso, las molaridades de las cargas positiva y negativa están dadas por

mol/L de carga positiva =
$$2[Mg^{2+}] + [H_1O^+] = 2 \times 0.100 + 1 \times 10^{-2}$$

mol/L de carga negativa = $[C\Gamma] + [OH] = 2 \times 0.100 + 1 \times 10^{-7}$

En la primera ecuación, la concentración molar del ion magnesio se multiplica por dos (2 × 0.100) ya que 1 mol de este ion contribuye con 2 moles de carga positiva a la disolución. En la segunda ecuación, la concentración molar del ion cloruro es el doble de la concentración del cloruro de magnesio, 2 × 0.100. Para obtener la ecuación del balance de carga, se debe igualar la concentración de carga positiva con la concentración de carga negativa para obtener.

$$2[Mg^{2+}] + [H_3O^+] = [CI^-] + [OH^-] - 0.200 + 1 \times 10^{-7}$$

Para una disolución neutra, los valores de [H3O*] y [OH] son iguales y muy pequeños, así que la ecuación del balance de carga se simplifica a

EJEMPLO 11.3

Escriba una ecuación del balance de carga para el sistema del Ejemplo 11,2.

$$[Ag^{+}] + [Ag(NH_{3})^{+}] + [Ag(NH_{3})^{*}_{1}] + [H_{3}O^{+}] + [NH_{6}^{+}] = [OH^{-}] + [Br^{-}]$$

EJEMPLO 11.4

Escriba una ecuación del balance de carga para una disolución que contiene NaCl, $Ba(ClO_4)_2$ y $Al_2(SO_4)_3$.

$$[Na^{+}] + [H_{3}O^{+}] + 2[Ba^{+}] + 3[AI^{2+}] = [CIO_{4}] + [NO_{3}] + 2[SO_{4}^{2-}] + [HSO_{4}] + [OH_{-}]$$

11A.3. Pasos para resolver problemas en los que intervienen varios equilibrios

- Paso 1. Escriba una conjunto de reacciones químicas ajustadas para todos los equilibrios pertinentes.
- Paso 2. Exprese la cantidad buscada en términos de concentraciones de equilibrio.
- Paso 3. Escriba las expresiones de constantes de equilibrio para los equilibrios escritos en el paso 1 y encuentre los valores numéricos de las constantes en tablas de constantes de equilibrio.
- Paso 4. Escriba las expresiones de balance de masa para el sistema.
- Paso 5. De ser posible, escriba una expresión de balance de carga para el sistema.

Figura 11.1. Método sistemático para resolver problemas de equilibrios múltiples.

No comience el cálculo algebraico de un equilibrio hasta que esté absolutamente seguno de que tiene suficientes ecuaciones independientes que permitan resolver el problema. Paso 6. Cuente el número de concentraciones desconocidas en las ecuaciones de los Pasos 3, 4 y 5 y compare este número con el de ecuaciones independientes. El Paso 6 es fundamental porque indica si es posible hallar una solución exacta para el problema. Si el número de incógnitas es idéntico al número de ecuaciones, el problema se reduce a uno puramente algebraico. Es decir, las respuestas se pueden obtener con la suficiente perseverancia. Por otro lado, si aun después de hacer las aproximaciones no hay suficientes ecuaciones, se debe abandonar el problema.

Si ya se tiene el número suficiente de ecuaciones, prosiga con el paso 7a o 7b.

- Paso 7a. Haga las aproximaciones adecuadas para reducir el número de concentraciones en equilibrio desconocidas y el número de ecuaciones necesarias para proporcionar una respuesta, como la definida en el paso 2. Continde con los pasos 8 y 9.
- Paso 7b. Resuelva las ecuaciones simultáneas para las concentraciones requeridas, según el Paso 2, por medio de un programa de computador.
- Paso 8. Resuelva de forma manual las ecuaciones algebraicas simplificadas para obtener concentraciones provisionales de las especies en disolución.
- Paso 9. Verifique la validez de las aproximaciones.

En la Figura 11.1 se muestran estos pasos.

Empleo de aproximaciones para resolver cálculos de equilibrio

Al completar el Paso 6 del enfoque sistemático, se tiene el problema matemático de resolución de varias ecuaciones simultáneas no lineales. Este trabajo resultará inmenso y tedioso a menos que se cuente con un programa adecuado de computador o se encuentren aproximaciones que reduzcan el número de incógnitas y ecuaciones. En términos generales, en esta sección se estudia cómo las ecuaciones que describen las relaciones de equilibrio se pueden simplificar mediante aproximaciones adecuadas.

Recuerde que sólo se puede simplificar las ecuaciones de balance de masa y balance de carga porque sólo en estas ecuaciones los términos de concentración aparecen como sumas o restas y no como productos o cocientes. Siempre es posible suponer que uno (o más) de los términos de una suma o resta es muy pequeño en comparación con los demás y que se puede pasar por alto sin alterar sustancialmente la igualdad. En las expresiones de constantes de equilibrio, la suposición de que un término de concentración sea cero bace que la expresión pierda el sentido.

La suposición de que en una ecuación de balance de masa o de basance de carga un termino sea suficientemente pequeño y se pueda dejar de lado se basa, por lo general, en el conocimiento de la química del sistema. Por ejemplo, en una disolución que contiene una concentración razonable de un ácido, la concentración de hidróxido suele ser insignificante con respecto a las otras especies de la disolución y, normalmente, se deja de lado el término para la concentración de hidróxido en la expresión de balance de masa o carga sin introducir un error significativo en el cálculo.

Muchos estudiantes encuentran problemático el Paso 7 porque temen que sus suposiciones no sean válidas y produzcan emores graves al calcular los resultados. Estos temores son infundados. Es muy común que científicos experimentados se sorprendan tanto como los principiantes al hacer una aproximación que simplifica un cálculo de equilibrio, No obstante, hacen las aproximaciones sin temor porque saben que el efecto de una suposición no válida será obvio al momento de completar el cálculo (vease el Ejemplo 11.6). Es una buena idea ensayar desde el principio su-

 Solo pueden hacerse aproximaciones en las ecuaciones de balance de cargá y de balance de masa, nunca en las expresiones de constantes de equilibrio.

Nunca tema hacer una suposición al intentar resolver un problema de equalibrio. Si la suposición no es valida, lo sabrá tan pronto cómo obtenga una respuesta aproximada. posiciones dudosas en la resolución de un problema. Si la suposición conduce a un error intolerable (lo cual es fácil de constatar), se realiza de nuevo el cálculo sin la aproximación incorrecta para llegar a una respuesta tentativa. Por lo general es más eficaz ensayar una suposición dudosa al principio que hacer un cálculo laborioso y lento sin la suposición.

11A.5. Empleo de programas informáticos para resolver problemas de equilibrios múltiples

Hasta el momento, se ha aprendido que si se conocen los equilibrios químicos que intervienen en un sistema, es posible escribir un sistema de ecuaciones que permita determinar las concentraciones de las especies en el sistema. Aunque el método sistemático proporciona los medios para resolver problemas de equilibrio de gran complejidad, algunas veces resulta lento y tedioso, en particular cuando se debe resolver un sistema con varios conjuntos de condiciones experimentales. Por ejemplo, si se quiere encontrar la solubilidad del cloruro de plata en función de la concentración de cloruro agregado, el sistema de cinco ecuaciones y cinco incógnitas se debe resolver repetidas veces para cada concentración de cloruro diferente (véase el Ejemplo 9.11).

Existen varias aplicaciones informáticas muy poderosas para resolver ecuaciones. Entre ellas se incluyen Mathcad, Mathematica, MATLAB, TK Solver y Excel. Una wez planteado un sistema de ecuaciones, éste se puede resolver reiteradamente para muchos conjuntos de condiciones. Más aún, la exactitud de las soluciones para las ecuaciones se puede controlar mediante la elección adecuada de las tolerancias en los programas. Las capacidad de resolución de ecuaciones de estas aplicaciones informáticas junto con sus posibilidades gráficas le permiten resolver sistemas complejos de ecuaciones y presentar los resultados en una gráfica. De esta forma, se pueden explorar muchos tipos de sistemas de manera rápida y eficaz y desarrollar la intuición química basándose en los resultados. Aquí es pertinente hacer una advertencia. Casi todos los programas de resolveión de ecuaciones requieren una estimación inicial de las soluciones para poder resolver los sistemas de ecuaciones. A la hora de proporcionar estas estimaciones, se debe pensar un poco «químicamente» antes de empezar a resolver las ecuaciones y se debe verificar que las soluciones tengan servido desde un punto de vista químico.

Los computadores no saben de química, pero determinan fielmente las soluciones para las ecuaciones escritas a partir de las estimaciones iniciales que se les proporcione. Algunas veces, las aplicaciones informáticas pueden detectar errores en las ecuaciones escritas basándose en ciertas restricciones matemáticas, pero no encontrarán errores de química. Si un programa no encuentra una solución para un conjunto de ecuaciones, es probable que se deba a que las estimaciones miciales sean erróneas. Siempre debe mostrarse escéptico con los resultados del computador y respetuoso con las limitaciones del programa informático. Cuando se emplean con conocimiento, las aplicaciones informáticas puede ser de gran ayuda en el estudio de los equilibrios químicos. En el Capítulo 6 de Applications of Microsofi^{ta} Excel in Analytical Chemistry se pueden encontrar ejemplos del empleo de Excel para resolver sistemas de ecuaciones como los de este capítulo.

Existen varios paquetes informáticos para resulver múltiples ecuaciones no lineales simultineas de munera riginosa. Tres de estos peugranias sin Mathead, Mathemática y Excel.

CÁLCULO DE SOLUBILIDADES POR EL MÉTODO SISTEMÁTICO

11B

En las secciones siguientes se ilustrará el empleo del método sistemático con ejemplos sobre la solubilidad de precipitados en distintas condiciones. En capitulos posteriores se aplicará este método a otros tipos de equilibrios. Resolución de problemas de equilibrio en sistemas complejos

11B.1. Solubilidad de hidróxidos metálicos

En los Ejemplos 11.5 y 11.6 se incluyen cálculos de solubilidades de dos hidróxidos metálicos. Estos ejemplos ilustran cómo hacer aproximaciones y verificar su validez.

EJEMPLO 11.5

Calcule la solubilidad molar del Mg(OH), en agua.

Paso 1. Escriba las reacciones de los equilibrios pertinentes. Es necesario considerar dos equilibrios:

$$Mg(OH)_2(s) \rightleftharpoons Mg^{2+} + 2OH$$

 $2H_2O \rightleftharpoons H_3O^+ + OH^-$

Paso 2. Defina la incógnita. Como se forma 1 mol de Mg²⁺ por cada mol de Mg(OH), disuelto,

solubilidad
$$Mg(OH)_2 = [Mg^{2+}]$$

Paso 3. Escriba las expresiones de las constantes de equilibrio

$$[Mg^{2+}][OH]^2 = 7.1 \times 10^{-12}$$
 (11.5)

$$[H_sO^+][OH^-] = 1.00 \times 10^{-14}$$
 (31.6)

Paso 4. Escriba las expresiones del halance de masa. Como se muestra en los dos equilibrios, bay dos fuentes de iones hidróxido: Mg(OH)₂ y H₂O. La concentración del ion hidróxido que proviene de la disociación de Mg(OH)₂ es el doble que la del ion magnesio, y la que proviene de la disociación del agua es igual a la concentración del ion hidróxido. Por tanto,

$$[OH^-] = 2[Mg^{2+}] + [H_iO^+]$$
 (11.7)

Paso 5. Escriba la expresión del balance de carga

$$[OH^{-}] = 2[Mg^{2+}] + [H_iO^{+}]$$

Observe que esta ocuación es idéntica a la Ecuación 11.7. Con frecuencia las ecuaciones del balance de masa y del balance de carga son las mismas.

- Paso 6. Cuente el número de ecuaciones independientes e incúgnitas
 Se han planteado tres ecuaciones algebraicas independientes
 (Ecuaciones 11.5, 11.6 y 11.7) y se tienen tres incógnitas ([Mg²⁺],
 [OH] y [H₁O⁺]), Por tanto, el problema se puede resolver de mantera rigurosa.
- Paso 7. Realice las aproximaciones Sólo se pueden hacer aproximaciones en la Ecuación 11.7. Puesto que la constante del producto de solubili-

➤ La Ecuación 11.7 se obtiene con el signiente natoriamiento: si [OH] I_{0,0} y [OH] I_{0,0} son las concentraciones de OH] producido a partir de H₂O y Mg(OH)₂, respectivamente, entonces

$$[OH]_{h_{0D} = H_1O^+]}$$

 $[OH]_{h_{0D} = H_1O^+]} = 2[Mg^{2^+}]$
 $[OH]_{h_{0D} = H_1O^+]} + [OH]_{h_{0D} = H_1O^+]}$
 $= [H_1O^+] + 2[Mg^{2^+}]$

dad para el Mg(OH), es relativamente grande, la disolución será ligeramente básica. Por consiguiente, es razonable suporser que [H₃O⁺] << [OH]. Entonces, la Ecuación 11.7 se simplifica a

$$2[Mg^{2+}] \approx [OH^{-}]$$
 (11.8)

Paso 8. Resuelva las ecuaciones Al sustituir la Ecuación 11.8 en la Ecuación 11.5, se obtiene

$$\begin{split} [Mg^{2+}](2[Mg^{2+}])^2 &= 7.1 \times 10^{-12} \\ [Mg^{2+}]^3 &= \frac{7.1 \times 10^{-12}}{4} = 1.78 \times 10^{-12} \end{split}$$

$$[Mg^{2+}]$$
 = solubilidad = $(1.78 \times 10^{-12})^{1/2}$ = 1.21×10^{-4} o 1.2×10^{-4} M

Paso 9. Verifique las suposiciones Al sustituir en la Ecuación 11.8, se obtiene

$$[OH^{-}] = 2 \times 1.21 \times 10^{-4} = 2.42 \times 10^{-4} M$$

y, de la Ecuación 11.6,

$$[H_3O^+] = \frac{1.00 \times 10^{-14}}{2.42 \times 10^{-4}} = 4.1 \times 10^{-11} M$$

Por tanto, la suposición de que [H₁O⁺] << [OH] es válida.

EJEMPLO 11.6

Calcule la solubilidad del Fe(OH), en agua. De acuerdo con el método sistemático utilizado en el Ejemplo 11.5, se escribe.

Paso 1. Escriba las reacciones de los equilibrios

$$Fe(OH)_3(s) := Fe^{3s} + 3OH^s$$

 $2H_2O := H_3O^s + OH^s$

Paso 2. Defina la incognita

solubilidad =
$$\{Fe^{Y^{\dagger}}\}$$

Paso 3. Escriba las expresiones de las constantes de equilibrio

$$|Fe^{3+}|[OH^-]^3 = 2 \times 10^{-18}$$

 $[H_1O^+][OH^-] = 1.00 \times 10^{-14}$

(continua)

Pasos 4 y 5. Escriba las ecuaciones del balance de masa y del balance de carga. Como en el Ejemplo 11.5, las ecuaciones de balance de masa y balance de carga son idénticas. Es decir,

$$fOH^{-1} = 3[Fe^{3+}] + [H_1O^{4}]$$

- Paso 6. Cuente el número de ecuaciones independientes e incógnitas Se observa que las ecuaciones son suficientes para calcular las tres incógnitas.
- Paso 7. Realice las aproximaciones Como en el Ejemplo 11.5, se supone que [H₃O⁺] es muy pequeña, por lo que [H₃O⁺] << 3[Fe²⁺], y

$$3[Fe^{3+}] = [OH^-]$$

Paso 8. Resuelva las ecnaciones Al sustituir [OH] = 3{Fe³⁺} en la expresión del producto de solubilidad se obtiene

$$[Fe^{3+}](3[Fe^{3+}])^3 = 2 \times 10^{-39}$$

$$[Fe^{5+}] = \left(\frac{2 \times 10^{-10}}{27}\right)^{1/4} = 9 \times 10^{-11}$$

solubilidad =
$$[Fe^{3+}] = 9 \times 10^{-11} M$$

Paso 9. Verifique la suposición Con la suposición realizada en el Paso 7, se puede calcular un valor provisional para [OH]. Es decir,

$$[OH^-] \approx 3[Fe^{3+}] = 3 \times 9 \times 10^{-11} = 3 \times 10^{-10} M$$

Entonces se utiliza el valor de [OH] para calcular un valor provisional de [H₃O⁺]:

$$[H_3O^*] = \frac{1.00 \times 10^{-14}}{3 \times 10^{-16}} = 3 \times 10^{-5} \, M$$

Pero 3 × 10⁻³ no es mucho menor que el triple del valor provisional de (Fe³⁺). Esta discrepercia significa que la suposición no es válida y los valores provisionales para [Fe³⁺], [OH⁻] y [H₂O⁺] tienen un error significativo. Por tanto, regrese al Paso 7 y suponga que

$$3[Fe^{3+}] << [H_3O^*]$$

Ahora la expresión del balance de masa se transforma en

$$[HO] = [OH]$$

Al sustituir esta igualdad en la expresión de Ka, se obtiene

$$[H_3O^*] = [OH^*] = 1.00 \times 10^{-7} M$$

Sustituyendo este número en la expresión del producto de solubilidad desarrollado en el Paso 3, se obtiene

$$[Fe^{3+}] = \frac{2 \times 10^{-39}}{(1.00 \times 10^{-7})^3} = 2 \times 10^{-18} \text{ M}$$

En este case, se supone que $3[Fe^{3+}] \le (OH^-)$ o $3 \times 2 \times 10^{-18} \le 10^{-7}$. Esta suposición es válida, por lo que se puede escribir

solubilidad =
$$2 \times 10^{-18} M$$

Observe el error tan grande que se introdujo con la suposición inválida.

11B.2. Efecto del pH en la solubilidad

La solubilidad de los precipitados que contienen un anión con propiedades básicas, un catión con propiedades ácidas, o ambos, depende del pH.

Cálculos de solubilidad cuando el pH es constante

Por lo general, las precipitaciones analíticas se llevan a cabo en disoluciones tamponadas, en las que se fija el pH a un valor preestablecido. En el ejemplo siguiente se muestra un cálculo de la solubilidad en estas condiciones.

EJEMPLO 11.7

Calcule la solubilidad molar del oxalato de calcio en una disolución tamponada a pH constante e igual a 4.00.

Paso 1. Escriba los equilibrios pertinentes

$$CaC_3O_2(s) := Ca^{2+} + C_3O_4^{2-}$$
 (11.9)

El ion oxalato reacciona con el agua para formar HC₂O₄ y H₂C₂O₄. Por consiguiente, hay otros tres equilibrios presentes en esta disolución;

$$H_1C_1O_2 + H_2O \rightleftharpoons H_2O^+ + HC_1O_2^-$$
 (11.10)

$$HC_2O_4^+ + H_2O \rightleftharpoons H_2O^+ + C_2O_2^+$$
 (11.11)
 $2H_2O \rightleftharpoons H_2O^+ + OH^-$

Paso 2. Defina las incógnitas El oxalato de calcio es un electrolito fuerte, por lo que su concentración molar analítica es igual a la concentración del ion calcio en el equilibrio. Es decir,

solubilidad =
$$[Ca^{2+}]$$
 (11.12)

(continua)

Los precipitados que contieren un anión que es la base conjugada de un ácido débil son más solubles a valores bajos de pH que a valores altos.

Extractora molecular del ácido oxálico. El ácido oxálico se encuentra en la nationaleza en muchos plantas como sal de potasio o de calcio, el moho produce el ácido oxálico comosal de calcio. La sal de sodio se utilizacomo patrón primario en valoraciones. redox (vease el Capítulo 20). El acido oxálico se emplea como agente de limpieza en la indestria de los colorantes en una gran variedad de aplicaciones, como la limpieza y restauración de superficies de madera, en la industria de la cerámica, en metalurgia, en la industria del papel y en fotografia. Si se ingiere es muy venemoso v puede causar una grave gastroententis o daño renal. Se puede preparar haciendo pasar mondicido de carbono sobre hidróxido de sodio concentrado.

Paso 3. Escriba las expresiones de las constantes de equilibrio

$$[Ca^{2+}][C_2O_4^{2-}] = Kps = 1.7 \times 10^{-9}$$
 (11.13)

$$\frac{[H_3O^+][HC_2O_4^-]}{[H_3C_2O_4]} = K_1 = 5.60 \times 10^{-2}$$
 [11.14)

$$\frac{[H_3O^+][C_3O_4^+]}{[HC_3O_4^+]} = K_2 = 5.42 \times 10^{-5}$$
 [11.15]

$$[H_0O^+][OH^-] = K_w = 1.0 \times 10^{-14}$$

Paso 4. Expresiones de balance de masa. Debido a que el CaC₂O₄ es la única fuente de Ca⁷⁺ y de las tres especies de oxalato,

$$[C_8^{2+}] = [C_2O_4^{2-}] + [HC_2O_4] + [H_2C_2O_5] = solubilidad (11.16)$$

Además, el problema establece que el pH es 4.00. Por tanto,

$$[H_3O^-] = 1.00 \times 10^{-4} \text{ y } [OH^-] = K_a/[H_3O^+] = 1.00 \times 10^{-10}$$

Paso 5. Escriba la expresión de balance de carga. Para mantener el pH en 4.00 se necesita un tampón. El tampón consiste en un ácido debil HA y su base conjugada A.º. Sin embargo, no se ha especificado la naturaleza y concentración de las tres especies, de modo que la información es insuficiente para plantear la ecuación de balance de carga.

Paso 6. Cuente el número de ecuaciones independientes e incógnitas. Se tienen cuarro incógnitas ([Ca²¹], [C₂O₄], [HC₂O₄] y [H₂C₂O₄]), así como cuarro relaciones algebraicas independientes (Ecuaciones 11.13, 11.14, 11.15 y 11.16). Por tanto, se puede obtener una disolución exacta y el problema se reduce a un problema algebraico.

Paso 7a. Realice las aproximaciones. En este caso no es necesario hacer aproximaciones, ya que se obtiene una solución exacta fácilmente.

Paso 8. Resuelva las ecuaciones. Una manera práctica de resolver el problema consiste en sustituir las Ecuaciones 11.14 y 11.15 en la ecuación 11.16, de tal forma que se obtenga una relación entre [Ca²⁺], [C₂O₄²⁻] y [H₂O⁺]. Así, al ordenar la Ecuación 11.15 se obtiene

$$[HC_2O_4^-] = \frac{[H_3O^+][C_2O_4^{2+}]}{K_2}$$

Al sustituir los valores numéricos de [H₂O*] y K₂ se obtiene

$$[HC_2O_4^-] = \frac{1.00 \times 10^{-4} [C_2O_4^{2-}]}{5.42 \times 10^{-3}} = 1.85 [C_2O_4^{2-}]$$

Un tampón mantiene el pH de una disolución casi constanta (vicase el Capitulo 9) Sustituyendo esta relación en la Ecuación 11.14 y reordenando, se obtiene

$$[H_3C_2O_4] = \frac{[H_3O^+][C_2O_4^{2-}] \times 1.85}{K_1}$$

Al sustituir los valores numéricos de [H₃O*] y K₁ se obtiene

$$[H_3C_2O_4] = \frac{1.85 \times 10^{-4} [C_2O_4^{2-}]}{5.60 \times 10^{-2}} = 3.30 \times 10^{-5} [C_2O_4^{2-}]$$

La sustitución de estas expresiones para $[HC_2O_4]$ y $[H_2C_2O_4]$ en la Ecuación [11.16 da

$$[Ca^{2a}] = [C_2O_4^2 + 1.85 [C_2O_4^2] + 3.30 \times 10^{-1} [C_2O_4^2]$$

= 2.85 $[C_2O_4^2]$

o bien

$$\{C_aO_a^{2-}\}=\{Ca^{2+}\}/2.85$$

Al sustituir en la Ecuación 11.13 se obtiene

$$\frac{\{Ca^{2+}\}\{Ca^{2+}\}}{2.85} = 1.7 \times 10^{-9}$$

$$[Ca^{25}]$$
 = solubilidad = $\sqrt{2.85 \times 1.7 \times 10^{-9}}$ = 7.0 × 10⁻⁵ M

Cálculos de solubilidad cuando el pH es variable

El cálculo de la solubilidad de un precipitado como el oxalato de calcio en una disolución cuyo valor de pH no es fijo y se desconoce es bastante más complicado que en el ejemplo descrito anteriormente. Así, para determinar la solubilidad de CaC₂O₄ en agua pura, se debe tener en cuenta el cambio en OH y H₃O* que acompaña al proceso de disolución. En este caso es necesario considerar cuatro equilibrios:

$$CaC_2O_3(s) \rightleftharpoons Ca^{2-} + C_2O_2^2 C_2O_4^2 - H_2O \rightleftharpoons HC_2O_2 + OH^ HC_2O_4^2 + H_2O \rightleftharpoons H_2C_2O_4 + OH^ 2H_2O \rightleftharpoons H_3O^+ + OH^-$$

A diferencia del Ejemplo I 1.7, la concentración del ion hidróxido ahora es una incógnita y, por consiguiente, se debe plantear una ecuación algebraica adicional para calcular la solubilidad del oxalato de calcio.

No es dificil plantear las seis ecuaciones algebraicas necesarias para calcular la solubilidad del CaC₂O₄ (véase el Recuadro 11.1). Sin embargo, resolver manualmente las seis ecuaciones algebraicas es lento y tedioso.

RECUADRO 11.1

Expresiones algebraicas necesarias para calcular la solubilidad del CaC₂O_A en agua

Aqui, como en el Ejemplo 11.7, la solubilidad es igual a la concentración del catión, ICa²⁺).

solubilidad =
$$\{Ca^{7+}\}$$
 = $\{C_2O_4^{7-}\}$ + $\{HC_2O_4\}$ + $\{H_3C_2O_4\}$

Sin embargo, en este caso se debe tomar en cuenta un equilibrio más, la disociación del agua. Así, las expresiones de las constantes de equilibrio para los cuatro equilibrios son:

$$K_{ps} = [Ca^{2+}][C_2O_4^{2-}] = 1.7 \times 10^{-9}$$
 (11.17)

$$K_2 = \frac{\{H_3O^+\}\{C_2O_4^{2-}\}}{\{HC_2O_4^{*}\}} = 5.42 \times 10^{-5}$$
 (11.18)

$$K_1 = \frac{[H_2O^+][HC_2O_4]}{[H_3C_2O_4]} = 5.60 \times 10^{-2}$$
 (11.19)

$$K_w = \{H_1O^+\}[OH^-] = 1.00 \times 10^{-14}$$
 (11.20)

La ecuación del balance de masa es

$$[Ca^{2+}] = [C_2O_4^{2-}] + [HC_2O_4^{-}] + [H_2C_2O_4]$$
 (11.21)

La ecuación del balance de carga es

$$2[C_8^{2^5}] + [H_5O^+] = 2[C_5O_4^{2^-}] + [HC_2O_4] + [OH^-]$$
 (11.22)

Ahora se tienen seis incógnitas, ([Ca²⁺], [C₂O₄²⁻], [HC₂O₄], [H₂C₂O₄], [H₃O²] y [OH 7] y seis ecuaciones (de la 11.17 a la 11.22). Por tanto, en principio, la solución del problema es exacta.

11B.3. Efecto de solutos no disociados en los cálculos de precipitación

Hasta el momento se han tomado en cuenta sólo solutos que se disocian por completo en medios acuasos. Sin embargo, hay algunas sustancias inorgánicas, como el sulfato de calcio y los haluros de plata, que actúan como electrolitos débiles y se disocian parcialmente en agua. Por ejemplo, una disolución saturada de cloruro de plata contiene cantidades importantes de moléculas de cloruro de plata sin disociar, así como iones plata y cloruro. En este caso son necesarios dos equilibrios para describir el sistema:

$$AgCl(z) \Longrightarrow AgCl(ac)$$
 (11.23)

$$AgCI(ac) \rightleftharpoons Ag^{+} + CI^{-}$$
(11.24)

La constante de equilibrio para la primera reacción tiene la forma

$$\frac{[\operatorname{AgCl}(ac)]}{[\operatorname{AgCl}(s)]} = K$$

donde el numerador es la concentración de las especies no disociadas en la disolución y el denominador es la concentración de cloruro de plata en la fase sólida. Sin embargo, el último término es constante (página 242), por lo que la ecuación se puede escribir

$$[AgCl(ac)] = K[AgCl(s)] = K_s = 3.6 \times 10^{-7}$$
 (11.25)

donde K_c es la constante para el equilibrio de la Reacción 11.23. A partir de esta ecuación resulta evidente que, a una temperatura determinada, la concentración del eloruro de plata sin disociar es constante e *independiente* de las concentraciones de los iones plata y cloruro.

La constante de equilibrio K_{il} para la reacción de disociación (Ecuación 11.24) es

$$\frac{[Ag^+][Cl^-]}{[AgCl(ac)]} = K_d = 5.0 \times 10^{-4}$$
 [11.26]

El producto de estas dos constantes es igual al producto de solubilidad:

$$[Ag^{+}][C\Gamma] = K_{n}K_{s} = K_{ne}$$

Como se muestra en el Ejemplo 11.8, tanto la reacción 11.23 como la 11.24 contribuyen a la solubilidad del cloruro de plata en agua,

EJEMPLO 11.8

Calcule la solubilidad de AgCl en agua destilada.

Solubilidad =
$$S = [AgCl(ac)] + [Ag^{+}]$$

 $[Ag^{+}] = [Cl^{-}]$
 $[Ag^{+}] [Cl^{-}] = K_{ps} = 1.82 \times 10^{-10}$
 $[Ag^{+}] = \sqrt{1.82 \times 10^{-10}} = 1.35 \times 10^{-5}$

Al sustituir este valor y K, en la Ecuación 11.25, se obtiene

$$S = 1.35 \times 10^{-5} + 3.6 \times 10^{-7} = 1.38 \times 10^{-6} M$$

11B.4. Solubilidad de precipitados en presencia de agentes complejantes

La solubilidad de un precipitado puede aumentar considerablemente en presencia de reactivos que formen complejos con el anión o el catión del precipitado. Por ejemResolución de problemas de equilibrio en sistemas complejos

La solubilidad de un precipitado siempre aumenta en presencia de un agente complejante que reacciona con el catión del precipitado. plo, los iones fluoruro evitan la precipitación cuantitativa del hidróxido de aluminio aun cuando el producto de solubilidad de este precipitado es muy pequeño (2×10^{-21}). La causa de este aumento en la solubilidad se ejemplifica con

$$Al(OH)_{i}(s) \Rightarrow Al^{0+} + 3OH$$
+
$$6F$$
||
$$AlF_{2}^{3-}$$

El complejo de fluoruro es suficientemente estable para permitir que los iones fluoruro compitan con éxito con los iones hidróxido por los iones aluminio.

Muchos precipitados reaccionan con el exceso de reactivo precipitante para formar complejos solubles. En un análisis gravimiétrico, esto podría ocasionar el efecto indeseado de reducir la recuperación de analitos si la cantidad de reactivo utilizado es excesiva. Por ejemplo, una forma muy común de determinar plata es la precipitación del ion plata mediante la adición de un exceso de una disolución de cloruro de potasio. El efecto que ejerce el exceso de reactivo es complejo, como puede verse en las siguientes ecuaciones que describen el sistema:

$$AgCl(s) := AgCl(ac)$$
 (11.27)

$$AgCl(ac) = Ag^{-} + Cl^{-}$$
 (11.26)

$$AgCl(s) + Cl = AgCl_2$$
 (11.29)

$$AgCl_2 + Cl = AgCl_3$$
 (11.30)

Observe que el Equilibrio 11.28 y, por tanto, el Equilibrio 11.27 se desplazan hacia la izquierda cuando se agrega ion cloruro, mientras que los Equilibrios 11.29 y 11.30 se desplazan a la derecha en las mismas circunstancias. La consecuencia de estos efectos contrarios es que una gráfica de solubilidad del cloruro de plata en función de la concentración del cloruro agregado muestra un mínimo. En el Ejemplo 11.9 se muestra cómo se puede describir este comportamiento en términos cuantifativos.

EJEMPLO 11.9

Obtenga una ecuación que describa el efecto de la concentración analítica de KCI en la solubilidad de AgCI, en una disolución acuosa. Calcule la concentración de KCI en la que la solubilidad es mínima.

Paso 1. Equilibrios pertinentes Las Ecuaciones 11.27 a 11.30 describen los equilibrios pertinentes.

Paso 2. Definición de incógnitas La solubilidad molar S de AgCl es igual a la suma de las concentraciones de las especies que contienen plata:

solubilidad =
$$S = [AgCl(ac)] + [Ag^{+}] + [AgCl_{2}] + [AgCl_{3}^{-}]$$
 (11.31)

Paso 3. Expresiones de las constantes de equilibrio Las constantes de equilibrio que se encuentran en la bibliografía son:

$$[Ag^*][C1^*] = K_{ps} = 1.82 \times 10^{-10}$$
 (11.32)

$$\frac{[Ag^{+}][C1^{-}]}{[AgC3(ac)]} = K_0 = 3.9 \times 10^{-4}$$
 [11.53]

$$\frac{[AgCl_2]}{[AgCl(ac)]\{Cl^-\}} = K_2 = 2.0 \times 10^{-5}$$
 (11.34)

$$\frac{[AgCl]^{-}]}{[AgCl_{2}][Cl_{-}]} = K_{3} = 1$$
 (11.35)

Paso 4. Ecuación del balance de masa

$$[C\Gamma] = c_{KO} + [Ag^+] - [AgCl_2] - 2[AgCl_3]$$
 (11.36)

El segundo término de la derecha de esta ecuación proporciona la concentración del ion cloruro debida a la disolución del precipitado, y los dos términos siguientes corresponden a la disminución de la concentración de cloruro debida a la formación de los dos complejos de cloro a partir del AgCl.

Paso 5. Ecuación del balance de carga Al igual que en algunos ejemplos anteriores, la ecuación del balance de carga es idéntica a la ecuación del balance de masa.

Paso 5. Número de ecuaciones e incógnitas. Se tienen cinco ecuaciones (de la 11.32 a la 11.36) y cinco incógnitas ([Ag⁺], [AgCl(ac)], [AgCl₂], [AgCl₃] y (Cl⁻]).

Paso 7a. Suposiciones Se supone que, en un intervalo considerable de concentraciones de ion cloruro, la solubilidad del AgCl es tan pequeña que la Ecuación 11.36 se puede simplificar considerablemente al suponer que

$$|Ag^{+}| - |AgCl_{1}| - 2|AgCl_{1}^{2}| \le c_{KC}$$

Aurque no hay certeza de que esta suposición sea válida, es conveniente ensayurla ya que simplifica mucho el problema. Con esta suposición, la Ecuación 11.36 se reduce a

$$[CI^-] = c_{KC}$$
 (11.37)

Paso 8. Resolución de las ecuaciones Si se multiplican las Ecuaciones 11.34 y 11.35, se obtiene

$$\frac{[AgCl_1^{3-}]}{[Cl_1]^2} = K_2K_3 = 2.0 \times 10^{-3} \times 1 = 2.0 \times 10^{-3}$$
 (11.58)

(continúa)

Para calcular [AgCl(ac)], se divide la Ecuación 11.32 entre la Ecuación 11.33 y se reordena:

$$[AgCl(ac)] = \frac{K_{pq}}{K_d} = \frac{1.82 \times 10^{-10}}{3.9 \times 10^{-4}} = 4.7 \times 10^{-7}$$
 (11.39)

Observe que la concentración de esta especie es constante e independiente de la concentración de cloruro.

Al sustituir las Ecuaciones 11.39, 11.32, 11.33 y 11.38 en la Ecuación 11.31, es posible expresar la solubilidad en términos de la concentración del ion cloruro y de las distintas constantes.

$$S = \frac{K_{pq}}{K_d} + \frac{K_{pq}}{[C\Gamma]} + K_d[C\Gamma] + K_2K_d[C\Gamma]^2$$
 (11.40)

La sustitución en la Ecuación 11.37 conduce a la relación deseada entre la solutididad y la concentración analítica del KCE

$$S = \frac{K_{ps}}{K_d} + \frac{K_{ps}}{c_{KC1}} + K_2 c_{KC2} + K_2 K_3 c_{KC2}^2$$
 (11.41)

Para encontrar un mínimo en S, se iguala a cero la derivada de S con respecto a C_{KO} :

$$\frac{dS}{dc_{KO}} = 0 = \frac{K_{p}}{c_{KO}^2} + K_2 + 2K_2K_3c_{KO}$$
$$2K_2K_3c_{KO} + c_{KO}^2K_2 - K_{p} = 0$$

Al sustituir los valores numéricos se obtiene

$$(4.0 \times 10^{-5}) c_{\text{KCI}}^3 + (2.0 \times 10^{-5}) c_{\text{KCI}}^2 - 1.82 \times 10^{-10} = 0$$

Siguiendo el procedimiento que se muestra en el Recuadro 6.4, se puede resolver esta ecuación por aproximaciones sucesivas para obtener

$$c_{KCI} = 0.0030 = [CI^{-}]$$

Para verificar la suposición anterior, se calculan las concentraciones de las diferentes especies. La sustitución en las Ecuaciones 11.32, 11.34 y 11.36 conduce a

$$[AgC1_7] = (1.82 \times 10^{-10})/0.0030 = 6.1 \times 10^{-8} \text{ M}$$

 $[AgC1_7] = 2.0 \times 10^{-5} \times 0.0030 = 6.0 \times 10^{-8} \text{ M}$
 $[AgC1]/1 = 2.0 \times 10^{-5} \times (0.0030)^2 = 1.8 \times 10^{-10} \text{ M}$

Por tanto, la suposición de que c_{KC} es mucho mayor que fas concentraciones de los iones del precipitado es razonable. La solubilidad mínima se obtiene al sustituir estas concentraciones y [AgCl(ac)] en la Ecuación 11,31:

$$S = 4.7 \times 10^{-7} + 6.1 \times 10^{-8} + 6.0 \times 10^{-8} + 1.8 \times 10^{-10}$$

= 5.9×10^{-7} M

La curva en línea continua de la Figura 11.2 muestra el efecto de la concentración del ion cloruro en la solubilidad del cloruro de plata; los datos de la curva se obtuvieron al sustituir diferentes concentraciones de cloruro en la Ecuación 11.41. Observe que a concentraciones altas del ion común, la solubilidad es mayor que en agua pura. Las líneas discontinuas representan las concentraciones de equilibrio de las diferentes especies que contienen plata en función de ϵ_{RC} . Observe que en el mínimo de solubilidad, la especie principal de plata en la disolución es el cloruro de plata sin disociar, AgCl(α c), y representa el 80% del total de plata disuelta. Como ya se ha demostrado, esta concentración no varía.

Desafortunadamente, el número de datos fiables sobre equilibrios de especies no disociadas, como AgCl(ac), y de especies complejas, como $AgCl_\chi$, no es elevado; por consiguiente, los cálculos de solubilidad, se basan necesariamente con frecuencia sólo en los equilibrios del producto de solubilidad. En el Ejemplo 11.9 se muestra que, en ciertas circunstancias, el no tener en cuenta otros equilibrios puede conducir a errores graves.

Resumen de hoja de călculo. En el primer ejercicio del Capítulo 6 de Applications of Microsoff[®] Excel in Analytical Chemistry, se estudió el empleo de la función Soiver de Excel para encontrar las concentraciones de Mg²⁺, OH y H₂O* en el sistema Mg(OH), del Ejemplo 11.5. La función Soiver determina las concentraciones a partir de la expresión del balance de masa, el producto de solubilidad de Mg(OH), y el producto iónico del agua. La herramienta Gosel Seek de Excel se utiliza para resolver una ecuación cúbica para el mismo sistema. El último ejercicio del Capítulo 6 utiliza la herramienta Solver para encontrar la solubilidad del oxalato de calcio a un pH conocido (véase el Ejemplo 11.7) y desconocido (véase el Recuadro 11.1).

Figura 11.2. Efecto de la concentración del ion cloruro en la solubilidad del AgCl. La curva en línea continua muestra la concentración total de AgCl disuelto. Las líneas discontinuas muestran las concentraciones de las distintas especies que contienen plata.

SEPARACIÓN DE IONES MEDIANTE EL CONTROL DE LA CONCENTRACIÓN 11C DEL AGENTE PRECIPITANTE

Existen varios agentes precipitantes que permiten la separación de iones a partir de sus diferencias de solubilidad. Estas separaciones requieren un estricto control de la concentración activa del reactivo a un nivel adecuado y predeterminado. Para ello, la mayoría de las veces se controla el pH de la disolución con tampones adecuados. Esta técnica se aplica a reactivos aniónicos en los que el anión es la base conjugada de un acido débil. Entre los ejemplos se incluyen el ion sulfuro (base conjugada del hidrógeno sulfuro), el ion hidróxido (base conjugada del agua) y los amones de varios ácidos orgánicos débiles.

11C.1. Cálculo de la viabilidad de las separaciones

En el siguiente ejemplo se muestra cómo se utilizan los cálculos del producto de solubilidad para determinar la viabilidad de las separaciones basadas en las diferencias de solubilidad.

EJEMPLO 11.10

¿Es posible separar cuminativamente Fe³⁺ y Mg²⁺ como hidróxidos de una dissolución que es 0.10 M en cada catión? De ser posible la separación, ¿qué intervalo de concentraciones de OH es permisible? Las constantes del producto de solubilidad de los dos precipitados son

$$[Fe^{3+}][OH^-]^3 = 2 \times 10^{-39}$$

 $[Mg^{2+}][OH^-]^2 = 7.1 \times 10^{-12}$

La K_p del Fe(OH)₃ es mucho más pequeña que la del Mg(OH)₂, por lo que parece probable que el primero precipite a una concentración de OH más baja. Las preguntas planteadas en este problema se pueden responder calculando (1) la concentración de OH requerida para lograr la precipitación cuantitativa de Fe³ y (2) la concentración de OH a la que empieza a precipitar el Mg(OH)₂. Si (1) es menor que (2), en principio es posible una separación, y el intervalo de concentraciones permisibles de OH se define mediante los des valores.

Para determinar (1) es necesano especificar primero lo que constituye una precipitación cuantitativa de Fe^{3+} en la disolución. En este caso la decisión es arbitraria y depende del propósito de la separación. En este ejemplo y en el signiente, se considera que una precipitación es cuantitativa cuando se elimina de la disolución todo menos 1 parte en 1000 del ion, es decir, $[Fe^{3+}] << 1 \times 10^{-4}$ M.

Se puede calcular fácilmente la concentración de OH en equilibrio con 1 × 10⁻¹ M Fe³⁺ por sustitución directa en la expresión del producto de solubilidad:

$$(1.0\times10^{-6})[OH^-]^3 = 2\times10^{-99}$$

$$[OH^-] = [(2\times10^{-99})/(1.0\times10^{-6})]^{1/9} = 3\times10^{-12} \text{ M}$$

Así, si se mantiene la concentración de OH alrededor de 3×10^{-12} M, la concentración de Fe²⁺ disminuirá a 1×10^{-4} M. Observe que la precipitación cuantitativa de Fe(OH)₃ se realiza en un medio claramente ácido.

Para determinar que concentración máxima de OH puede existir en la disolución sin originar la formación de Mg(OH)₂, se observa que no puede haber precipitación hasta que el producto [Mg²⁺] [OH]² exceda el producto de solubilidad, 7.1 × 10⁻¹². Al sustituir 0.1 (la concentración molar de Mg²⁺ en la disolución) en la expresión del producto de solubilidad, se determina la máxima concentración de OH que se puede tolerar;

$$0.10 \text{ [OH]}^{-1^2} = 7.1 \times 10^{-12}$$

 $[OH] = 8.4 \times 10^{-6} \text{ M}$

Cuando la concentración de OH excede este nivel, la disolución estará supersaturada respecto a Mg(OH)₂ y podría empezar la precipitación.

A partir de estos cálculos, se concluye que la separación cuantitativa de Fe(OH)₃ se logra si la concentración de OH⁻ es mayor que 3 × 10⁻¹² M y que Mg(OH)₂ no precipita hasta que se alcanza una concentración de OH⁻ de 8.4 × 10⁻⁵ M. Por consiguiente, en principio, es posible separar Fe³⁻ de Mg²⁴ si se mantiene la concentración de OH⁻ entre estos niveles. En la práctica, la concentración de OH⁻ se mantiene lo más baja posible, con frecuencia alrededor de 10⁻¹⁰ M.

11C.2. Separaciones de sulfuros

El ion sulfuro forma precipitados con los cationes de metales pesados cuyos productos de solubilidad varían de 10⁻¹⁰ a 10⁻⁹⁰ o son menores. Además, si se controla el pH de una disolución saturada de sulfuro de hidrógeno, se puede variar la concentración de S² en un intervalo entre 0.1 M y 10⁻³² M. Estas dos propiedades posibilitan ciertas separaciones de cationes muy útiles. Para ejemplificar el empleo del sulfuro de hidrógeno en la separación de cationes basado en el control del pH, considere la precipitación del cation divalente M²⁺ en una disolución que se mantiene saturada con sulfuro de hidrógeno por burbujeo continuo del gas en la disolución. En esta disolución, los equilibrios pertinentes son:

$$\begin{split} MS(s) &\rightleftharpoons M^{2+} + S^{2-} &= [M^{2+}] [S^2] = K_{ps} \\ H_2S + H_2O &\rightleftharpoons H_3O^+ + HS^- &= \frac{[H_2O^+] [HS^-]}{[H_2S]} = K_1 = 9.6 \times 10^{-8} \\ HS^- + H_2O &\rightleftharpoons H_3O^+ + S^{2-} &= \frac{[H_3O^+] [S^2-]}{[HS^-]} = K_2 = 1.3 \times 10^{-16} \end{split}$$

También se puede escribir

solubilidad =
$$[M^{2+}]$$

La concentración del sulfuro de hidrógeno en una disolución saturada del gas es aproximadamente 0.1 M. Así, como expresión del balance de masa se podría escribir

$$0.1 = [S^2] + [HS] + [H_2S]$$

Como se conoce la concentración del ion hidronio, se tienen cuatro incógnitas: la concentración del ion metálico y las tres especies de sulfuro.

Se puede simplificar mucho el cálculo suponiendo que ([S²⁻] + [HS⁻]) << [H,S], de modo que

$$[H_sS] \approx 0.10 \text{ M}$$

Las dos expresiones de constantes de disociación para el sulfuro de hidrógeno se pueden multiplicar entre si con el fin de obtener una expresión para la disociación global del sulfuro de hidrógeno para dar ion sulfuro:

$$H_2S + 2H_2O = 2H_3O^+ + S^2 - \frac{[H_3O^+]^2[S^2]}{[H_2S]} = K_1K_2 = 1.2 \times 10^{-23}$$

La constante para esta reacción global es sencillamente el producto de K₁ por K₂.

Al sastituir el valor numérico de [H₂S] en la ecuación, se obtiene

$$\frac{[H_5O^+]^2[S^{2-}]}{0.10} = 1.2 \times 10^{-21}$$

Al ordenar esta ecuación, se obtiene

$$[S^{2-}] = \frac{1.2 \times 10^{-22}}{[H_1O^+]^2}$$
 (11.42)

Así, se observa que la concentración del ion sulfuro de una disolución saturada de sulfuro de hidrógeno varia inversamente con el cuadrado de la concentración del ion

Figura 11.5. Concentración del ion sulfuro en función del pH en una disolución saturada de H₂S.

hidronio. La Figura 11.3, obtenida con esta ecuación, muestra que la concentración del ion sulfuro de una disolución acuosa puede variar en más de 20 órdenes de magnitud al modificar el de pH de 1 a 11.

Al sustituir la Ecuación 11.42 en la expresión del producto de solubilidad, se obtiene

$$\frac{\|M^{2+}\| \times 1.2 \times 10^{-22}}{\|H_1O^+\|^2} = K_{2k}$$

$$[M^{2+}] = \text{solubilidad} = \frac{\|H_1O^+\|^2 K_{pk}}{1.2 \times 10^{-22}}$$

Así, la solubilidad de un sulfuro metálico divalente aumenta con el cuadrado de la concentración del son hidronio.

EJEMPLO 11.11

El sulfuro de cadmio es menos soluble que el sulfuro de talio(I). Halle las condiciones en las que, en teoría, el Cd²⁺ y el TI⁺ pueden separarse con H₂S cuantitativamente en una disolución en la que la concentración de cada catión es 0.1 M.

Las constantes para los dos equilibrios de solubilidad son:

$$CdS(s) := Cd^{2+} + S^2$$
 $[Cd^{2+}][S^{2+}] = 1 \times 10^{-27}$
 $TI_sS(s) := 271^{1} + S^{2-}$ $[TI^{+}]^2[S^{2-}] = 6 \times 10^{-22}$

Puesto que el CdS precipita a menor [S²⁻] que el Tl₂S, primero se calcula la concentración de ion sulfuro necesaria para eliminar cuantitativamente el Cd²⁺ de la disolución. Al igual que en el Ejemplo 11.10, se especifica de manera arbitraria que la separación es cuantitativa cuando se elimina todo el Cd²⁺ excepto 1 parte en 1000, es decir, cuando la concentración del catión se rechazca a 1.00 × 10⁻⁴ M. Al sustituir este valor en la expresión del producto de solubilidad, se obtiene

$$10^{-4} [S^{2-}] = 1 \times 10^{-27}$$

 $[S^{2-}] = 1 \times 10^{-25} M$

Así, si se muntiene la concentración de sulfuro a este nivel, o superior, se puede suponer que el cadmio se eliminará cuantitativamente. A continuación se calcula la [8²] necesaria para iniciar la precipitación del Tl₂S en una disolución 0.1 M. La precipitación comienza justo cuando se rebasa el producto de solubilidad. Puesto que la concentración del Tl² en disolución es 0.1 M.

$$(0.1)^2 [S^{2-}] = 6 \times 10^{-20} M$$

 $[S^{2-}] = 6 \times 10^{-20} M$

Estos dos cálculos muestran que la precipitación cuantitativa del Cd^{2+} ocurre si $\{S^{2+}\}$ es mayor que 1×10^{-25} . Sin embargo, el $T1^+$ no precipita hasta que $\{S^{2-}\}$ es mayor que 6×10^{-26} M.

(cominua)

El sulfuro de hidróguno es un gas incoloro e inflamable que tiene importantes propiedades químicas y toxicológicas. Es el producto final de nuchos procesos naturales, entre los que se encuentra, la descomposición de compuestos orgánicos que contienen azufre. Su desagrodable ofor a huevos podridos permite detectarlo a concentraciones may bajas (0.02 ppm). Sin embargo. tiene el efecto de saturar el sentido del offato, per lo que se podrían tolerar dosis mayores y exceder la concentración letal de 100 ppm. Tradicionalmente se empleabari disoluciones acuosas del gas como fuente de ion solfuro para la precipitación de metales, pero debido a la toxicidad del H-S. actualmente se utilizan en su logarotros compuestos que contienen azufre, como la ticacetamida.

La sustitución de estos dos valores de [S²⁻] en la Ecuación 11.42 permite calcular el intervalo de [H₂O⁺] necesario para la separación.

$$[H_3O^*]^2 = \frac{1.2 \times 10^{-22}}{1 \times 10^{-23}} = 12$$

 $[H_3O^*] = 3.5 \text{ M}$

y

$$[H_3O^*]^2 = \frac{1.2 \times 10^{-22}}{6 \times 10^{-20}} = 2.0 \times 10^{-3}$$

 $[H_3O^*] = 0.045 \text{ M}$

Si se mantiene [H₃O⁺] aproximadamente entre 0.045 y 3.5 M, en teoria se puede separar cuantitativamente el Cd²⁺ del Tl⁺.

RECUADRO 11.2

Inmunoensayo: equilibrios en la determinación especifica de fármacos

La determinación de farmacos en el cuerpo humano es un tema de gran importuacia tanto en el tratamiento farmacológico como en la detección y prevención del abaso de fármacos. La gran variedad de fármacos existente, junto con los bajos niveles de concentración en los que éstos se encuentran en los fluidos corporales, dificulta su identificación y la determinación de sus concentraciones. Afortunadamente, resulta posible aprovechar uno de los mecanismos naturales del cuerpo, la respuesta inmune, para determinar cuantitativamente una gran variedad de fármacos y drogas terapéuticas ificitas.

Cuando una sustancia extraña, o antigeno (Ag), mostrada esquemáticamente en la Figura 11R. Ia, se introduce en el cuerpo de un mamífero, el sistema inmare sintetiza moléculas de naturaleza proteínica (Figura 11R. Ib) llamadas anticuerpos (Ab), los cuales se unen de manora especifica a las moléculas de antigeno por medio de interacciones electrostáticas, puentes de hidrógeno y otras interacciones no covalentes de corto alcance. Estas moléculas grandes (masa molar se 150 000) forman un complejo con los antigenos, como se muestra en la reacción siguiente y en la Figura 11R.1c.

$$Ag + Ab \Rightarrow AgAb$$
 $K = \frac{[AgAb]}{[Ag][Ab]}$

El sistema inmune no reconoce moléculas relativamente pequeñas, por la que se debe usar un truco para preparar anticuerpos con sitios de unión específicos para un determinado fármaco. Como se muestra en la Figura 11R.1d, el fármaco se une de manera covalente a una molécula portadora antigênica, como la albúmina sérica bovina (BSA por sus siglas en inglés), una proteína que se obtiene de la sangre de bovinos.

Cuando el conjugado resultante fármaco-antigeno (F-Ag) se inyecta en el torrente sanguíneo de un conejo, su sistema inmune sintetiza anticuerpos con

Figura 11R.1. Interacción anticuerpo-antigeno.

sitios de unión específicos para el fármaco, como se ilustra en la Figura 11R. le. Aproximadamente tres semanas después de la inyección del antígeno, se toma una muestra de sangre del conejo, el suero se separa de la sangre y los anticuerpos de interés se separan del suero y de otros anticuerpos, normalmente por medio de métodos cromatográficos (véanse los Capítulos 31 y 32). Es importante observar que una vez que el sistema inmune del conejo ha sintetizado el anticuerpo específico para el fármaco, éste se une directamen-

(continua)

te al anticuerpo sin necesidad de la molécula portadora, como se muestra en la Figura 11R.1f. Esta unión directa fármaco-anticuerpo forma la base para la determinación específica del fármaco.

La ctapa de medida del immunocosayo se realiza al mezclar la muestra que contiene el fármaco con una cantidad conocida del anticuerpo específico del fármaco. En este punto se debe determinar la cantidad de complejo Ab-F agregando una muestra patrón del fármaco que ha sido tratado químicamente para que tenga una marrador detectable. Los marcadores más comunes son enzunas, moléculas fluorescentes o químicalminiscentes, o átomos radactivos. En este ejemplo, se supone que se ha unido al fármaco una molécula fluorescente para formar el fármaco marcado P* Si la cantidad de anticuerpo es un poco menor que la suma de las cantidades de F y F*, entonces F y F* compiten por el anticuerpo, como se muestra en les seguentes equilibrios.

$$F^* + Ab \rightleftharpoons Ab \cdot F^* \qquad K^* = \frac{[Ab \cdot F^*]}{[F^*][Ab]}$$
$$F + Ab \rightleftharpoons Ab \cdot F \qquad K = \frac{[Ab \cdot F]}{[F1[Ab]}$$

Es importante seleccionar un marcador que no altere sustancialmente la afinidad del fármaco por el anticuerpo, de modo que tanto el fármaco marcado como el no marcado se unan igualmente al anticuerpo. Si esto sucede, entonces $K = K^*$. Los valores característicos para las constantes de equilibrio de este tipo, denominadas constantes de unión, oscilan entre 107 y 1012. Cuanto mayor sea la concentración desconocida del fármaco no marcado, menor será la concentración del complejo Ab-F*, y viceversa. Esta relación inversa entre F y Ab-F* es la base para la determinación cuantitativa del fármaco. Se puede obtener la cantidad de F si se mide ya sea Ab-F* o F*. Para diferenciar entre el fármaco unido y el fármaco marcado no unido, es necesario separarlos antes de liacer la medida. Se puede conocer la cantidad de Ab-F* empleando un detector de fluorescencia que mida la intensidad de la fluorescencia proveniente de Ab-F*, A este tipo de determinación, en la que se emplea un fármaco fluorescente y la detección de su radiación, se lo conoce como inmunoensayo fluorescente o fluoroinmunoensayo. Este tipo de determinaciones son muy sensibles y selectivas.

Una manera adecuada de separar P* y Ag-F* es preparar viales de policatireno cubiertos en su interior con moléculas de anticuerpo, como se muestra
en la Figura 11R.2a. Se introduce en el vial una muestra de suero sanguinteo,
orina a otro fluido corporal que contenga una concentración desconocida de 1
junto con un volumen de disolución que contenga el fármaco marcado F*,
como se describe en la Figura 11R.2b. Después de que se alcance el equilibrio
en el vial (Figura 11R.2c), se decanta la disolución restante que contiene F y
F* y se enjuaga el vial, quedando una cantidad de F* unida al anticuerpo que
es inversamente proporcional a la concentración de F en la muestra (Figura
11R.2d). Finalmente, como se muestra en la Figura 11R.2e, se determina la intensidad de la fluorescencia del F* unido, por medio de un fluorimetro. Este
procedimiento se repite con varias disoluciones patrón de F a fin de obtener
una curva de calibrado no lineal que se denomina curva de dosis-respuesta,
similar a la curva de la Figura 11R.3. En la curva de calibrado se localiza la

Para el antilisis y discusión sobre fluorescencia molecular, véase el Capitulo 27.

Figura 11R.2. Procedimiento para la deserminación de fármacos por impunoensayo con marcastor fluorescente. (a) Vial con anticuerpos específicos del fármaco; (b) el vial se tiena con una disolución que contiene tanto el fármaco marcado como el no marcado; (c) el fármaco marcado y el no marcado se unen al anticuerpo; (d) se elimina la disolución, dejundo el fármaco unido; (e) se muse la fluorescencia del fármaco marcado, que permanece unido. Se determina la concentración del fármaco empleando la curva de dosis respuesta de la Figura 11R.3.

intensidad de fluorescencia para una disolución desconocida de F y se lee su concentración en el eje correspondiente. El inmunoensayo es una poderosa herramienta en el laboratorio clínico y es una de las técnicas analíticas más utilizadas. Existen en el mercado paquetes de reactivos para una gran variedad de innuanoensayos, así como de instrumentos automatizados para llevar a cabo inmunoensayos tanto fluorescentes como de otros tipos. Además de los fármacos, con el inmunoensayo se pueden detectar vitaminas, proteínas, hormonas de orecimiento, hormonas del embarazo, compuestos indicadores de cáncer y otras enfermedades, así como residuos de pesticidas en aguas naturales y en alimentos. En la Figura 11R 4 se muestra la estructura del complejo antigeno-anticuerpo.

(continue)

Figura 11R.3. Curva de desis-respuesta para la determinación de fármacos por immunicenzayo finorencentes.

Figura 11 R.4. Estructura molecular de un complejo antigeno antigeno anticuerpo. Se ilustran dos representaciones del complejo formado entre un fragmento de digestión del anticuerpo intacto de un ratón A6 y la cadena alfa del receptor interferón giuntina humano obtenido por ingeniería genética. (a) Modelo espacial de la estructura molecular del complejo. (b) Diagrama de cintas que muestra las cadenas proteínicas en el complejo. (De Proteín Data Base, Rutgers University, Estructura URH, S. Sogabe, F. Stuart, C. Henke, A. Bridges, G. Williams, A. Birch, F. K. Winkler y J. A. Robinsco, 1997; http://www.rcsb.org/

TAREA EN LA RED

Centres for Disease Control and Prevention (CDC) tiene una página en Internet en la que se proporciona información relacionada con el SIDA y el VIII. Diríjase a http://chemistry.brookscole.com.skoogfae/. En el menú Chapter Resource seleccione Web Works. Localice la sección del Capitulo 11 y haga clic en el vínculo a la página de Internet de CDC, Utilice el cuadro de búsqueda de CDC para localizar páginas que contengan información sobre las pruebas para la detección de VIII. Encontrará que hay varios tipos de iamunoensayos útiles. ¿De qué tipo son escu inmunoensayos? A continuación utilice Google para buscar en la red estos tipos de immunoensayos. ¿Que propiedades físicas o químicas se utilizan en estos immunoensayos? ¿Cuáles son los principios químicos en los que se basan estos métodos?

PREGUNTAS Y PROBLEMAS

- 11.1. Demuestre cómo se relaciona la concentración del ion sulfuro con la concentración del ion hidronio en una disolución saturada con sulfuro de hidrógeno.
- 11.2. ¿Por qué las suposiciones que simplifican los cálculos de equilibrio se restringen a sumas y restas?
- *11.3. ¿Por qué las concentraciones molares de algunas especies aparecen como múltiplos en las ecuaciones de balance de carga?
- 11.4. Escriba las expresiones del balance de masa para una disolución que es
 - *(a) 0.20 M en H₃AsO₄.
 - (b) 0.10 M en Na₂HAsO₄.
 - *(c) 0.0500 M en HClO y 0.100 M en NaClO.
 - (d) 0.25 M en NaF y saturada con CaF,
 - *(e) 0.100 M en NaOH y saturada con Zn(OH)₂, que sufre la reacción Zn(OH)₂ + 2OH = Zn(OH)₃².
 - (f) saturada con BaC₂O₄.
 - *(g) saturada con CaF2
- 11.5. Escriba las ecuaciones de balance de carga para las disoluciones del Problema 11.4.
- 11.6. Calcule la solubilidad molar de Ag₂C₂O_a en una disolución que tiene una concentración fija de H₂O⁺ de
 - *(a) 1.0 × 10 * M.
 - (b) 1.0 × 10 7 M.
 - *(c) 1.0 × 10 1 M.
 - (d) 1.0 × 10 ⁽¹⁾ M.
- Calcule la solubilidad molar del BaSO₄ en una disolución en la cual [H₃O^{*}] es
 - *(a) 2.5 M.
 - (b) 1.5 M.
 - *(c) 0.060 M.
 - (d) 0.200 M.
- *11.8. Calcule la sotubilidad motar de CuS en una dissilución en la que [H₃O*] se mantiene constante en (a) 2.0 × 10⁻¹ M y (b) 2.0 × 10⁻⁴ M.

- Calcule la concentración de CdS en una disolución en la que [H₃O⁺] se mantiene constante en (a) 2.0 × 10⁻¹ M y (b) 2.0 × 10⁻⁴ M.
- 11.10. Calcule la solubilidad molar de MnS (verde) en una disolución en la cual [H₁O⁺] se mantiene constante en *(a) 2.00 × 10⁻⁵ y (b) 2.00 × 10⁻⁷.
- *11.11. Calcule la solubilidad molar de PbCO₁ en una disolución tamponada a un pH de 7.00.
 - 11.12. Calcule la solubilidad motar de Ag₃SO₁ (K_{jr} = 1.5 × 10⁻¹⁴) en una disolución tamponada a un pH de 8.00.
- *11.13. Se agrega NaOH diluido a una disolución que es 0.050 M en Cu²⁺ y 0.040 M en Mn²⁺.
 - (a) ¿Qué hidróxido precipita primero?
 - (b) ¿Qué concentración de OH se necesita para iniciar la precipitación del primer hidróxido?
 - (c) ¿Cuál es la concentración del catión del hidróxido menos soluble cuando se empieza a formar el hidróxido más soluble?
- Una disolución es 0.040 M en Na₂SO₄ y 0.050 M en NaIO₃. A ésta se le agrega una disolución que contiene Ba³⁺. Si se supone que no hay HSO₄ en la disolución original:
 - (a) ¿Qué sal de bario precipita primero?
 - (b) ¿Cuál es la concentración de Ba²⁺ cuando se forma el primer precipitado?
 - (c) ¿Cuál es la concentración del anión de la sal de bario menos soluble cuando se empieza a formar el precipitado más soluble?
- *11.15. Se considera que el ion plata es un reactivo para separar l' de SCN en una disolución que es 0.060 M en K1 y 0.070 M en NaSCN.
 - (a) ¿Qué concentración de Ag¹ se necesita para reducir la concentración de 1 a 1.0 × 10 ° M?
 - (b) ¿Cuál es la concentración de Ag¹ en la disolución cuando empieza a precipitar el AgSCN?

- CAPITULO
 - (c) ¿Cuál es la relación de SCN a 1 cuando el AgSCN empieza a precipitar?
 - (d) ¿Cuát es la relación de SCN /I cuando la concentración de Ag" es 1.0 × 10⁻² M?
- 11.16. Empleando 1.0 × 10⁻⁶ M como criterio para la eliminación cuantitativa, determine si es viable utilizar
 - (a) SO₄¹ para separar Ba²⁺ de Sr²⁺ en una disolución que inicialmente es 0.050 M en Sr²⁺ y 11.21. 0.30 M en Ba²⁺
 - (b) SO₂ para separar Ba²⁺ de Ag⁺ en una discilución que inicialmente es 0.020 M en cada catión, Para el Au-SO₂, K = 1.6 × 10⁻⁵.
 - cation. Para el Ag₂SO₄, K_{ps} = 1.6 × 10⁻⁵, (c) OH para separar Ce¹⁺ de Hf⁴⁺ en una disolución que inicialmente es 0.020 M en Ce³⁺ y 0.010 M en Hf⁴⁺. Para Ce(OH)₃, K_{ps} = 7.0 × 10⁻²⁵ y para Hf(OH)₄, K_{ps} = 4.0 × 10⁻²⁶,
 - (d) IO₃ para separar In³⁺ de T1⁺ en una disolución que inicialmente es 0.20 M en In³⁺ y 0.090 M en T1⁺. Para In(IO₂)₃, K_{ps} = 3.3 × 10⁻¹³; para THO₃, K_{ps} = 3.1 × 10⁻⁵.
- *11.17. Qué cantidad en peso de AgBr se disuelve en 200 mL de NaCN ().100 M?

$$Ag^{+} + 2CN^{-} \rightleftharpoons Ag(CN)_{2}$$
 $\beta_{2} = 1.3 \times 10^{21}$

11.18. La constante de equilibrio para la formación de CuCl₂ viene dada por

$$Cn^{+} + 2Cl^{-} \Rightarrow CnCl_{2}$$

$$\beta_{2} = \frac{\{CnCl_{2}\}}{\{Cn^{+}\}\{Cl_{1}\}^{2}} = 7.9 \times 10^{4}$$

¿Cuál es la solubilidad del CuCl en disoluciones que tienen las siguientes concentraciones analíticas de NaCI?:

- (a) 2.0 M.
- (b) 2.0×10^{-1} M.
- (c) 2.0×10^{-2} M.
- (d) $2.0 \times 10^{-3} \,\mathrm{M}$
- (e) 2.0 × 10 4 M
- *11.19. A diferencia de lo que sucede con muchas sales, el sulfato de calcio está sólo parcialmente disociado en disolución acuosa.

$$CaSO_4(ac) = Ca^{2+} + SO_4^{2-}$$
 $K_d = 5.2 \times 10^{-3}$

La constante del producto de solubilidad para el CaSO₄ es 2.6 × 10⁻⁵. Calcule la solubilidad del CaSO₄ en (a) agua y (b) Na₂SO₄ 0.0100 M.

Además, Calcule el porcentaje de CaSO₂ sin disociar en cada una de las disoluciones.

Calcule la solubilidad molar de TIS en función del pH, en el intervalo de pH 10 a pH 1. Encuentre los valores para cada ().5 unidades de pH, y elabore usa gráfica de solubilidad en función del pH empleando la función para gráficos de Excel.

11.21. Problema con alto grado de dificultad.

- (a) La solubilidad del CdS es generalmente muy baja, pero se incrementa al disminuir el pH de la disolución. Calcule la solubilidad molar del CdS en función del pH desde 11 hasta 1. Halle los valores para cada 0.5 unidades de pH y elabore una gráfica de solubilidad en función del pH.
- (b) Una disolución contiene 1 × 10⁻⁴ M de Fe¹⁺ y de Cd²⁺. A esta disolución se agregan lentamente iones sulfuro para precipitar FeS o CdS. Determine cuál de los iones precipitará primero y el intervalo de concentración de S²⁺ que permitirá una buena separación de los dos troces.
- (c) La concentración analítica de H₂S en uña disolución saturada con H₂S(g) es 1.0 M₂Qué intervalo de pH se necesita para la separación descrita en el apartado (b)?
- (d) Si no se utiliza una disolución tampón para controlar el pH, ¿cuát es el pH de una disolución saturada de H.S?
- (e) Represente gráficamente los valores de α_c y α₁ para H.S en un intervalo de pH de 10 a 1.
- (f) Una disolución contiene H₂S y NH₃, En diferentes pasos se forman cuatro complejos de Cd²⁺ con NH₃: Cd(NH₃)²⁺, Cd(NH₃)²⁺, Cd(NH₃)²⁺, Cd(NH₃)²⁺ y Cd(NH₃)²⁺. Calcule la solubilidad molar del CdS en una disolución de NH₃ 0.1 M.
- (g) Para la misma composición de la disolución del apartado (f) se preparan disoluciones tampón con una concentración total de NH₃ + NH₄C1 = 0.10 M. Los valores de pH son 8.0, 8.5, 9.0, 9.5, 10.0, 10.5 y 11.0. Averigüe la solubilidad molar de CdS en estas disoluciones.
- (h) Para las disoluciones del apartado (g), ¿cómo se podría determinar si el aumento de la solubilidad con el pH se debe a la formación de un complejo o a un efecto de actividad?

PARTE III

Métodos clásicos de análisis

Capítulo 12

Métodos gravimétricos de análisis

Capítulo 13

Valoraciones: Valoración por precipitación

Capitulo 14

Principios de las valoraciones ácido-base

Capítulo 15

Curvas de valoración en sistemas ácido-base complejos

Capítulo 16

Aplicaciones de las valoraciones ácido-base

Capítulo 17

Reacciones y valoraciones de formación de complejos

CAPÍTULO 12

Métodos gravimétricos de análisis

La formación y el crecimiento de precipitados y cristales son temas de gran importancia tanto en química analítica como en otras áreas de la ciencia. En la fotografía se muestra el crecimiento de cristales de acetaro de sodio a partir de una disolución sobresaturada. La sobresaturación ocasiona la formación de pequeñas particulas que son difficiles de filtrar, y por ello es mejor exitaría en el análisis gravimétrico, aumentancio así el tamaño de particulas del solido formado.

En este capitulo se describer las propiedados de los precipitados que se emplean en los análisis químicos. Entre los temas principales de este capítulo se incluyen las technicas de obtención de precipitados fácilmente filtrables y litires de contaminantes. Estos precipitados no solo se utilizan en análisis gravimentos, sino también en la separación de interferencias en otros procedimientos análíticos.

Existen varios métodos analíticos que se basan en medidas de masa. En la gravimetría por precipitación, el analito se separa de la disolución de la muestra como un precipitado, y se convierte en un compuesto de composición conocida
que se puede pesar. En la gravimetría por volatilización, el analito se separa de
otros componentes de una muestra y se convierte en un gas de composición química conocida. El peso de este gas se usa como una medida de la concentración del
analito. Estos dos tipos de gravimetría se estudian en este capúndo. En la electrogravimetría, el analito se separa al depositarse en un electrodo mediante una
corriente eléctrica. La masa de este producto proporciona una medida de la concentración del analito. La electrogravimenta se estudia en la Sección 22C.

Existen otros dos tipos de métodos analíticos que se basan en la masa. En la valoración gravimétrica, que se estudia en la Sección 13D, la concentración de un analito se determina a partir de la masa de un reactivo de concentración conocidaque se requiere para reaccionar completamente con él. La espectrometría de masas atómicas utiliza un espectrómetro de masas para separar los iones gaseoses formados de los elementos de una rusestra de materia. La cuncentración de los iones resultantes se determina al medir la corriente eléctrica que se produce cuando los iones impactan en la superficie de un detector de iones. Esta técnica se describe brevemente en el Capítulo 28. Los métodos gravimétricos son métodos cuantitativos que se basan en la determinación de la masa de un compuesto puro con el que el arraito está relacionado químicamente.

Los métodos gravimétricos de unalisis se busan en las medidas de nusa realizadas con una balanza análtica, un instramento de gran exactitud y precisión. De becho, si realizara en el laberatorio una determinación gravimétrica de cloruros, podría decir que ha efectuado una de las medidas más exactas y precisas de su vida.

¹ Una revisión exterisa de los métodos gravimétricos se encuentra en C. L. Ruits, en Troatise on Analytical Chemistry, J. M. Kolthoff y P. J. Elving, eds., pane 1, vol. 11, Capitulo 13, Nueva York: Wiley, 1975.

CAPITULO 12

► El AgNO, es un ejemplo de un

reactivo selectivo. Los únicos innes

disoluciones ácidas son CT , Br , F

analiza en la Sección 12C.3, es un reactivo específico que precipita sólo

al Ni21 en disoluciones alcalinas.

v SCN La dimetilglioximu, que se

comunes que precipita en

GRAVIMETRÍA POR PRECIPITACIÓN

En la gravimetría por precipitación, el analito se precipita como un compuesto poco soluble. Este precipitado se filtra, se lava para eliminar las impurezas, se transforma en un producto de composición conocida mediante el tratamiento térmico adecuado y, por último, se pesa. A modo de ejemplo cabe decir que la Association of Official Analytical Chemists recomienda un método de precipitación para determinar calcio en aguas naturales. En este método, se agrega un exceso de ácido oxálico, H2C3O4, a una disolución acuosa de la muestra. Después se adiciona amoniaco para neutralizar el ácido y provocar que todo el calcio de la muestra precipite como oxalato de calcio. Las reacciones son

$$2NH_3 + H_2C_2O_4 \rightarrow 2NH_4^+ + C_2O_4^{1-}$$

 $Ca^{1+}(ac) + C_3O_4^{2-}(ac) \rightarrow CaC_3O_4(s)$

El precipitado se filtra, se transfiere a un crisol previamente pesado, se seca y se calcina. Este proceso transforma todo el precipitado en óxido de calcio. La reacción es

$$CaC_2O_2(s) \xrightarrow{\Delta} CaO(s) + CO(g) + CO_2(g)$$

El crisol con el precipitado se enfría, se pesa y se determina la masa del óxido de calcio por diferencia con la masa conocida del crisol vacío. El contenido de calcio de la muestra se calcula como se indica en el Ejemplo 12.1, Sección 12B.

12A.1. Propiedades de los precipitados y de los reactivos precipitantes

Lo ideal sería que un agente precipitante gravimétrico reaccionara de modo específico o, al menos, de forma selectivo con el analito. Los reactivos específicos, que reaccionan sólo con una especie química, son poco comunes. Los reactivos selectivos son más frecuentes y reaccionan sólo con un número limitado de especies, Además de ser específico y selectivo, el reactivo precipitante ideal debería reaccionar con el analito para formar un producto que

- se pueda filtrar y lavar fácilmente para quedar libre de contaminantes;
- tenga una solubilidad lo suficientemente baja para que no haya pérdidas importantes durante la filtración y el lavado;
- no reaccione con los componentes atmosféricos;
- tenga una composición cosocida después de secarlo o, si fuera necesario, de cal-

Hay muy pocos reactivos, si los hay, que producen precipitados que reinen todas estas propiedades descables.

Las variables que influyen en la solubilidad (la segunda propiedad en esta lista) se estudian en la Sección 11B. En las secciones siguientes se analizan los métodos para obtener sólidos puros de fácil filtración y de composición conocida2.

on Analytical Chemistry, 2.5 ed., I. M. Kolthoff y P. J. Elving (eds.), Parte 1, Vot. 3, Capitulo 27: Nuevo

York, Wiley, 1983.

En unassis detallado acerca de los precipitados se puede encontrar en H. A. Laitinen y W. E. Harris. Chemical Analysis, 2.º ed., Capitalos 8 y 9. Noeva York: McGanw Hill, 1975; A. E. Nielsen, en Treatise

12A.2. Tamaño de partícula y filtrabilidad de los precipitados

En los métodos gravimétricos se prefieren, por lo general, los precipitados formados por partículas grandes ya que son más fáciles de filtrar y de lavar para eliminar impurezas. Además, este tipo de precipitados suelen ser más puros que los precipitados formados por partículas finas.

Factores que determinan el tamaño de partícula

El tamaño de las partículas de los sólidos formados por precipitación es muy variable. En un extremo se encuentran las suspensiones coloidales, cuyas finas partículas son invisibles a simple vista (entre 10⁻⁷ y 10⁻⁶ cm de diámetro). Las partículas coloidales no muestran tendencia a sedimentar, ni se filtran con facilidad. En el otro extremo se encuentran las partículas que tienen dimensiones del orden de decimas de milímetro o mayores. La dispersión temporal de tales partículas en la fase líquida se denomina suspensión cristalina. Las partículas de una suspensión cristalina tienden a sedimentar de forma espontánca y se filtran con facilidad.

Los científicos han estudiado la formación de precipitados durante mucho tiempo, pero el mecanismo del proceso no se entiende aún por completo. Se sabe que hay variables experimentases, como la solubilidad del precipitado, la temperatura, la concentración de los reactivos y la velocidad con la que se mezclan, que influyen en el tamaño de la partícula del precipitado. El efecto total de estas variables se puede explicar, al menos cualitativamente, suponiendo que el tamaño de la partícula está relacionado con una propiedad del sistema denominada sobresaturación relativa, donde

sobresaturación relativa =
$$\frac{Q - S}{S}$$
 (12.1)

En esta ecuación, Q es la concentración del soluto en cualquier momento y S es su solubilidad en el equilibrio.

Las reacciones de precipitación son generalmente lentas, de modo que, aun cuando se agregue gota a gota el agente precipitante a la disolución del analito, es probable que se produzca cierta sobresaturación. Estudios experimentales indican que el tamaño de particula de un precipitado es inversamente proporcional al grado de sobresaturación relativa media durante el tiempo en el que se está adicionando el reactivo. Así, cuando (Q-S)/S es grande, el precipitado tiende a ser coloidal; pero cuando (Q-S)/S es pequeño, es más posible que se forme un sólido cristalino.

Mecanismos de formación de precipitados

El efecto de la sobresaturación relativa sobre el tamaño de partícula se puede explicar suponiendo que los precipitados se forman por medio de dos procesos distintos; por nucleación y por crecimiento de partícula. El tamaño de partícula de un precipitado recién formado viene determinado por el mecanismo predominante.

En nucleación, se agrupan cantidades muy pequeñas de iones, átomos o moléculas (a lo sumo cuatro o cinco) para formar un sólido estable. En muchos casos, estos núcleos se forman sobre la superficie de contaminantes sólidos suspendidos, como partículas de polvo. El proceso de precipitación posterior consiste en una competencia entre nuevos procesos de nucleación y el crecimiento de los núcleos y a existentes (crecimiento de partícula). Si predomina la nucleación, el resultado es un precipitado que contiene muchas partículas pequeñas; si domina el crecimiento de partícula, se produce menor número de partículas, pero de mayor tantaño.

Se crec que la velocidad de nucleación aumenta de manera importante al incrementar de la sobresaturación relativa. En cambio, la velocidad de crecimiento de parUn coloide esta formado por particulas sólidas cuyo diámetro es menor que 10 ⁻⁶ cm.

Guando se observan las suspensiones coloidales con luz difusa, pueden verse perfectamente claras y aparentar no contener solidos Sin embargo, si se dirige un rayo de luz brillante a la disolución, se puede detectar la presencia de una segunda fase. Como las particulas coloidales dispersan la radiación visible, el camino que sigue el rayo de luz a través de la disolución puede verse a simple vista. A este fenómeno se la conoce como efecto Tyndall (véase la lamina de color 6).

- ◀ Las partículas de las suspensiones coloidales no se filtran con facilidad. Para neteuer estas partículas, el tamaño del poro del medio de filtración debe ser tan pequeño que la filtración se hace muy lenta. Sin embargo, con un tratamiento adecuado, las partículas coloidales sepueden agrupar, obteniéndose así una masa filtrable.
- La Ecuación 12.1 se conoce como ecuación de Von Weimarn, en reconocimiento al científico que la propuso en 1925.

Una disolución sobresaturada es una disolución inestable que contiene más soluto que una disolución saturada. La sobresaturación se alivia con el tiempo mediante la precipitación del exceso de soluto (véase la lamina de color 5).

Para aumentar el tamaño de partícula de un precipitado, minimice la sobresaturación relativa durante la formación del precipitado.

La nucleación es un proceso en el cual se agrupa una cantidad mínima de átomos, tones o moléculas para formar un sólido estable. Los precipitados se formari por nucleación y por crecimiento de las particulas. Si predomina la nucleación, se produce un gran número de particulas muy pequeñas, en cambio, si domina el crecimiento de particula, se obtiene menor número de particulas, pero de mayor tamaño.

 En general, los precipitados que tienes muy baja solubilidad, como muchos suffaros e hadróxidos, se forman como caloides.

La adsorción es un proceso en el cual una sustancia (gaseosa, liquida o sólida) se retiene sobre la superficie de un sólido. Sin embargo, la absorción implica la retención de una sustancia dentro de los poros de un sólido.

tícula aumenta solo moderadamente cuando se incrementa la sobresaturación relativa. Por tanto, cuando se forma un precipitado a una sobresaturación relativa alta, la nucleación es el mecanismo principal de precipitación, y se forma un gran número de partículas pequeñas. Por el contrario, la baja sobresaturación relativa ocasiona que predomine el erecimiento de partícula y que, al evitarse nuevas nucleaciones, el solido se deposite sobre las partículas ya existentes. El resultado es una suspensión cristalina.

Control experimental del tamaño de partícula

Entre las variables experimentales que reducen la sobresaturación y favorecen la formación de precipitados cristalinos se incluyen una elevada temperatura para aumentar la solubilidad del precipitado (S en la Ecuación 12.1), la dilución de las disoluciones (para reducir Q) y la adición lenta del reactivo precipitante junto con una buena agitación. Con las dos últimas medidas también se reduce la concentración del soluto (Q) en un momento determinado.

También se pueden obtener partículas más grandes mediante el control del pH si la solubilidad del precipitado depende de éste. Por ejemplo, para el oxalato de calcio, si la masa del precipitado se forma en un ambiente ligeramente acido, en el que la sal es moderadamente soluble, se obtienen cristales grandes que se filtran con facilidad. La precipitación se completa con la adición lenta de una disolución acuosa de amoniaco, hasta que la acidez sea suficientemente baja para que precipite todo el oxalato de calcio. La precipitación adicional producida durante esta segunda etapa se deposita sobre las partículas sólidas que se formaron en la primera etapa.

Desafortunadamente, en la práctica no es posible obtener muchos precipitados en forma de cristales. Por lo general, un sólido coloidal se forma cuando el precipitado tiene una solubilidad tan baja que S, en la Ecuación 12.1, es despreciable frente a Q. Por consiguiente, la sobresaturación relativa se mantiene alta durante la formación del precipitado, dando como resultado una suspensión coloidal. Por ejemplo, en las condiciones normales para un analisis, los hidróxidos de hierro(III), de aluminio y de cromo(III), así como los sulfuros de la mayoría de los iones de metales pesados, sólo forman coloides ya que tienen muy baja solubilidad.

12A.3. Precipitados coloidales

Las partículas coloidales individuales son tan pequeñas que no pueden ser retenidas en filtros comunes. Por otra parte, el movimiento browniano evita que sedimenten por influencia de la gravedad. Sin embargo, es posible coagular o aglomerar las partículas de la mayoría de los coloides para obtener una masa amorfa, fácil de filtrar, y que si sedimente.

Coagulación de coloides

La congulación se puede lograr por medio del calentamiento, la agitación y la adición de un electrólito al medio. Para entender la efectividad de estas medidas es necesario analizar por que los cotoides son estables y no congulan de forma espontánea.

Las suspensiones coloidales son estables debido a que todas las partículas presemes tienen carga positiva o negativa. Esta carga resulta de los cationes o aniones que están unidos a la superficie de las partículas. Se puede demostrar con facilidad que las partículas coloidales tienen carga al observar su migración cuando se colocan en un campo eléctrico. Al proceso por el cual los iones quedan retenidos en la superficie de un sólido se lo conoce como adsorción.

El cicruro de plata es un tuen ejemplo de cómo el concepto de sobresatoración relativa es imperfecto. Este compuesto constamente forma un caloide; sin embargo, su solidabilidad molar no es muy distinta a la de otros compuestos, como BaSO_m el cual generalmente forma cristales.

La adsorción de los iones en una superficie sólida iónica tiene su originen en las fuerzas de enlace normales que ocasionan el crecimiento de los cristales. Por ejemplo, un ion plata que se encuentre en la superficie de una partícula de clororo de plata tiene su capacidad de enlace con aniones parcialmente insatisfecha como consecuencia de su ubicación en la superficie. Los iones negativos son atraídos a este sitio mediante las mismas fuerzas que mantienen a los iones cloruro en la red del cloruro de plata. Los iones cloruro en la superficie del sólido ejercen una atracción análoga hacia los cationes disueltos en el disolvente.

El tipo y número de iones retenidos en la superficie de una partícula coloidal depende de diversas variables. Sin embargo, en una suspensión producida en el transcurso de un análisis gravimétrico, se pueden predecir con facilidad las especies adsorbidas y la carga de las partículas, ya que los iones de la red cristalina están, por lo general, fuertemente retenidos. Por ejemplo, cuando se agrega inicialmente nitrato de plata a una disolución que contiene iones cloruro, la carga de las partículas coloidates del precipitado es negativa debido a la adsorción de algunos iones cloruro en exceso. Sin embargo, esta carga se vuelve positiva cuando se agrega una cantidad suficiente de nitrato de plata para obtener un exceso de iones plata. La carga en la superfície es mínima cuando en el líquido sobrenadante no hay exceso de ninguno de los iones.

El grado de adsorción y, por tanto, la carga de una particula determinada se incrementa con rapidez a medida que aumenta la concentración de un ion común. A la larga, la superficie de las partículas se recubre con los iones adsorbidos, y la carga se vuelve constante e independiente de la concentración del ion común.

En la Figura 12.1 se muestra una partícula coloidal de cloruro de plata en una disolución que contiene un exceso de nitrato de plata. La capa de adsorción primaLa carga de una partícula coloidal formada durante un análisis, gravimétrico viene determinada por la carga del ion de la red cristalina que está en exceso cuando se completa la precapitación;

Figura 12.1. Partícula coloidal de cloruro de plata suspendida en una disolución de nitrato de plata.

Figura 12.2. Efecto de la concentración de AgNO₃ y del electrolito sobre el espesor de la doble capa que rodea una partícula coloidal de AgCI en una disclución que contiene AgNO₃ en exceso.

Figura 12.3. La doble capa eléctrica de un coloide consiste en una capa de carga adsorbida en la superficie de la particula (la capa de absorción primaran) y en una capa de carga equesta (la capa del contra-ion) en la disolución que rodea la particula. El numento de la concentración del electrolito tiene como efecto la disminuación del volumen de la capa de contra-iones, con lo que aumenta la posibilidad de cragulación.

Con frecuencia, las suspensiones coloidales pueden congolarse por calentamiento, agitación y adición de un efectrolita. ria, unida directamente a la superficie del sólido, consiste principalmente en iones plata adsorbidos. La partícula cargada esté rodeada por una capa de disolución denominada capa de contra-ion, que contiene un exceso de iones negativos (sobre todo nitratos) suficiente para equilibrar la carga de la superficie de la partícula. Los iones plata adsorbidos inacialmente y la capa negativa de contra-iones constituyen una doble capa eléctrica que proporciona estabilidad a la suspensión coloidal. Al aproximarse entre sí las partículas coloidales, esta doble capa ejerce una fuerza de repulsión electrostática que evita que las partículas choquen y se aglomeren.

En la Figura 12.2a se muestra la carga efectiva en dos partículas de cloruro de plata. La curva superior representa una partícula en una disolución que contiene un exceso razonablemente grande de nitrato de plata. La curva inferior describe una partícula en una disolución con un contenido de nitrato de plata mucho menor. Se puede considerar que la carga efectiva es una medida de la fuerza de repulsión que ejerce la partícula sobre partículas semejantes en la disolución. Observe que la carga efectiva decae con rapidez a medida que aumenta la distancia desde la superficie, y se aproxima a cero en los puntos d₁ o d₂. Estas disminuciones en la carga efectiva (que en ambos casos es positiva) se deben a la carga negativa del exceso de contra-iones presentes en la doble capa que rodea cada partícula. En los puntos d₁ y d₂, el número de contra-iones en la capa es cast igual al número de iones inicialmente adsorhidos en la superficie de las partículas; por tanto, la carga efectiva de las partículas tiende a cero en este punto.

En la parte superior de la Figura 12.3 se describen dos partículas de eloruro de plata y sus respectivas capas de contra-iones cuando se aproximan entre sí en la disolución concentrada de nitrato de plata descrita anteriormente. Observe que la carga efectiva de las partículas evita que se acerquen a más de 2d₁, una distancia demasiado grande para que tenga lugar la coagulación. Como se muestra en la parte inferior de la Figura 12.3, en una disolución más diluida de nitrato de plata las dos partículas pueden acercarse entre si hasta 2d₂. Por último, cuando la concentración de nitrato de plata se reduce aún más, la distancia entre las partículas es lo suficientemente pequeña para que las fuerzas de aglutinación tengan efecto y aparezea un precipitado coagulado.

La coagulación de un precipitado coloidal a menudo se puede lograr por calentamiento durante un corto período de tiempo, particularmente si se acompaña el proceso con una agitación de la disolución. El calentamiento reduce el número de iones adsorbidos y, por ende, el grosor d_1 de la doble capa. A una mayor temperatura,

las particulas pueden ganar también suficiente energía cinética y vencer la barrera impuesta por la doble capa para acercarse.

Una forma aún más efectiva de coagular un coloide es aumentar la concentración de un electrolito en la disolución. Si se agrega un compuesto iónico adecuado a una suspensión coloidal, la concentración de los contra-iones en la vecindad de cada particula aumenta. Como resultado, el volumen de la disolución que contiene los contra-iones suficientes para equilibrar la carga de la capa de adsorción primaria se reduce. Por tanto, como se muestra en la Figura 12.2b, el efecto neto de agregar un electrolito es un menor espesor de la capa de contra-iones. De esta forma es posible que las partículas se acerquen más entre sí, y se aglomeren.

Peptización de coloides

La peptización es el proceso mediante el cual un coloide coagulado regresa a su estado original disperso. Cuando se lava un coloide coagulado, parte del electrolito causante de la coagulación se elimina del líquido interno que está en contacto con las partículas sólidas. La eliminación de este electrolito tiene el efecto de aumentar el volumen de la capa de contra-iones. Se restablecen entonces las fuerzas de repulsión causantes del estado coloidal original, y las partículas se separan de la masa coagulada. El líquido del lavado se vuelve turbio cuando las partículas nievamente dispersadas atraviesan el filtro.

Por consiguiente, el químico se enfrenta con un dilema al trabajar con colcides coagulados. Por un lado, fos lavados son necesarios para reducir al mínimo fos contaminantes; por otro, si en el lavado se utiliza agua pura existe el riesgo de pérdidas, como consecuencia de la peptización. El problema se resuelve, por lo general, al lavar el precipitado con una disolución que contenga un electrolito que se volatilice durante las etapas posteriores de secado y calcinación del mismo. Por ejemplo, el cloruro de plata se lava habitualmente con una disolución difuida de ácido nútrico. Aunque es indudable que el precipitado se contamina con el ácido, esto no tiene consecuencias graves, ya que el ácido nútrico se volatiliza durante la etapa de secado.

Tratamiento práctico de los precipitados caloidales

Los coloides se precipitan mejor en disoluciones calientes, con agitación y que contengan suficiente electrolito para asegurar la coagulación. La fiftrabilidad de un coloide coagulado a menudo mejora si se deja reposar durante una hora o más en contacto con la disolución caliente en la cual se formó. Durante este proceso, conocido como digestión, el precipitado pierde el agua débilmente unida. El resultado es una masa más densa que se filtra con mayor facilidad.

12A.4. Precipitados cristalinos

En general, los precipitados cristalinos se filtran y se purifican con mayor facilidad que los coloides coagulados. Además, el tamaño de las partículas cristalinas individuales y su filtrabilidad pueden controlarse en cierta medida.

Métodos para mejorar el tamaño de las partículas y su filtrabilidad

El tamaño de partícula de los sólidos cristalinos se puede mejorar significativamente reduciendo Q al mínimo, o aumentando S al máximo, o ambas cosas, en la Ecuación 12.1. La reducción de Q al mínimo se logra trabajando con disoluciones diluidas y agregando lentamente el reactivo precipitante, además de una buena agitación. A menudo se logra aumentar S realizando la precipitación a partir de una disolución caliente o bien ajustando el pH del medio de precipitación. La peptización es un proceso mediante el cual un coloide coagulado regresa a su estado disperso.

La digestión es un proceso en el cual se calienta un precipitado, durante una hora o más, en la disolución en la cual se formó (que se conoce como agua madre).

El agua madre es la disolución en la que se forma un precipitado.

 La digestión mejora la pureza y filtrabilidad de los precipitados tanto coloidales como cristalinos.

La coprecipitación es un proceso en el cual los compuestos que normalmente son sokubles son arrastrados y separados de la displución por un precipitado.

- La adsorción es a menudo la principal fuente de contaminación en coloides coagulados, pero no en precipitados cristalinos.
- En el proceso de adsorción, un conquesto normalmente soluble se separa de la disolución al retenerse en la superficie de un coloide coagulado. Este compuesto consiste en los iones adsorbidos inicialmente y los iones de carga opuesta de la capa de contra-ion.

Figura 12.4. Coloide coagulado. Esta figura sugiere que un coloide coagulado expose una gran área superficial a la disolución en la cual se formó.

La digestión durante un tiempo de precipitados cristalinos (sin agitación) después de su formación da lugar a un producto más puro y más fácil de filtrar. La mayor facilidad de filtración se debe, sin duda, a la disolución y recristalización que ocurren continuamente y a alta velocidad y temperatura. Aparentemente, la recristalización se debe a la formación de puentes entre particulas adyacentes, proceso que origina ctinudos cristalinos más grandes que se pueden filtrar con mayor facilidad. Este punto de vista se basa en el hecho de que agitar la mezcla durante la digestión no mejora notablemente la facilidad de filtración.

12A.5. Coprecipitación

La coprecipitación es un fenómeno en el que otros compuestes normalmente solubles en la disolución se separan de esta durante la formación del precipitado. Es importante comprender que la contaminación de un precipitado con una segunda sustancia, cuyo producto de solubilidad se ha rebasado, no constituye una coprecipitación,

Hay cuatro tipos de coprecipitación: adsorción en la superficie, formación de cristales mixtos, oclusión y atrapamiento mecánico4. La adsorción en la superficie y la formación de cristales mixtos son procesos en equilibrio, mientras que la oclusión y el atrapamiento mecánico están controlados por la cinética de crecimiento del cristal.

Adsorción en la superficie

La adserción es una vía común de coprecipitación que a menudo ocasiona importartes contaminaciones en los precipitados que poseen grandes áreas superficiales específicas, como es el caso de los coloides coagulados (para la definición de área específica, véase el Recuadro 12.1). Aunque también ocurren fenómenos de adsorción en sólidos cristalinos, el efecto sobre su pureza no es apreciable ya que estos sólidos tienen un área superficial específica relativamente pequeña.

La coagulación de un coloide no reduce notablemente la magnitud de la adsorción porque las área superficiales internas del sólido congulado que quedan expuestas al disolvente aún son grandes (Figura 12.4). El contaminante coprecipitado en el coloide coagulado consiste en el ion de la red adsorbido originalmente en la superficie antes de la coagutación más el contra-ion de carga opuesta anclado en la capa de disolución adyacente a la partícula. Por consiguiente, el efecto neto de la adsorción en la superficie es arrastrar un compuesto, que en otras condiciones sería soluble, como contuminante superficial. Por ejemplo, el cloruro de plata coagulado que se forma en la determinación gravimétrica de ion cloruro está contaminado con los iones plata adsorbidos inicialmente y con nitrato u otros aniones en la capa de contra-ion. Como consecuencia, el nitrato de plata, que normalmente es soluble, coprecipita con el cloruro de plata.

Disminución de las impurezas adsorbidas en los coloides La pureza de muchos coloides coagulados mejora con la digestión. Durante este proceso se elimina el agua del sólido para obtener una masa más densa y con menor área superficial especifica de adsorción.

Algunas veces también es útil lavar un coloide coagulado con una disolución que contenga un electrolito volátil ya que desplaza cualquier electrolito no volátil que se haya agregado para lograr la coagulación. En general, el lavado no elimina muchos de los iones adsorbidos inicialmente ya que la atracción entre estos iones y la superficie del sólido es muy fuerte. No obstante, puede haber intercambio entre los con-

Se has propuesto varios sistemas de clasificación del fenómeno de la coprecipitación. Aqui se utiliza. el sistema de clasificación de A. E. Nielsen, en Treatise on Anutytical Chemistry, 2.º ed., 1. M. Kolthoff y P. J. Elving (eds.), Parte I, Vol. 3, p. 333, Nueva York: Wiley, 1983.

RECUADRO 12.1

Área superficial específica en los coloides

El área de superficie específica se define como el área superficial por unidad de masa de un sólido y se expresa comúnmente en centimetros cuadrados por gramo. Para una masa de sólido dada, el área superficial específica aumenta drásticamente cuando se reduce el tamaño de la partícula, siendo enorme en el caso de los coloides. Por ejemplo, el cubo sólido que se muestra en la Figura 12R.1, cuyas dimensiones son de 1 cm de lado, tiene un área superficial de 6 cm2. Si este cubo pesa 2 g, su área superficial específica es de 6 cm²/2 g = 3 cm²/g. Este cubo podría dividirse en 1000 cubos de 0.1 cm de tado. El área superficial de cada una de las caras de estos cubos es 0.1 cm × 0.1 cm = 0.01 cm2 y el área total de las seis caras del cubo es 0.06 cm2. Como en total hay 1000 cubos, el área total de superficie para. el sólido que pesa 2 g es ahora de 60 cm2, por tanto, el área superficial específica es 30 cm²/g. Si continuáramos de este modo, comprobariamos que cuando hay 106 cubos de 0.01 cm de lado, el área superficial específica es 300 cm²/g. El tamaño de particula de una suspensión cristalina representativa se encuentra en la región entre 0.01 y 0.1 cm, por lo que un precipitado cristalino típico tiene un área superficial específica entre 30 y 300 cm²/g. Compare estas cifras con las obtenidas para un coloide de 2 g formado por más de 10th particulas cuyos lados miden 10th cm. En este caso, el área específica es 3 × 10º cm²/g, lo cual corresponde aproximadamente a 3000 pies2/g. Por tanto, 1 g de una disolución coloidal típica tiene un área superficial que equivale al área del piso de una casa de tamaño considerable.

Figura 12R.1. Aumente del área superficial per unidad de masa al disminair el turnaño de la particula.

tra-iones existentes y los iones del líquido de lavado. Por ejemplo, en la determinación de plata por precipitación con ion cloruro, la especie que primero se adsorbe es el cloruro. El lavado con una disolución ácida convierte gran parte de la capa de contra-ion en iones hidrógeno, de forma que el sólido retiene tanto los iones cloruro como los iones hidrógeno. El HCl volátil se elimina al secar el precipitado.

Independientemente del tratamiento empleado e incluso después de un lavado exhaustivo, un coloide coagulado siempre tiene un cierto grado de contaminación. El error introducido en el análisis por esta causa puede ser tan bajo como 1 o 2 ppt, como en la coprecipitación de nitrato de plata sobre cloruro de plata. Por el contrario, la coprecipitación de hidróxidos de metales pesados con los hidróxidos de hierro o aluminio trivalentes puede ocasionar errores del orden de porcentajes, lo que generalmente no es aceptable. 326

Una forma drástica pero efectiva de reducir los efectos de la Reprecipitación adsorción es la reprecipitación. En este proceso, el sólido filtrado se vuelve a disolver y se reprecipita. El primer precipitado tiene sólo una fracción del contaminante presente en el disolvente original. Por lo tanto, la disolución que contiene el precipitado redisuelto tiene una concentración del contaminante mucho menor que la disolución original, e incluso durante la segunda precipitación se produce una menor adsorción. La reprecipitación aumenta de forma considerable el tiempo necesario para un análisis, pero resulta a menudo necesaria, sobre todo para precipitados como el hidróxido de hierro(III) y el de aluminio, que tienen gran tendencia a adsorber los hidróxidos de los cationes de metales pesados, como zinc, cadmio y manganeso.

Formación de cristales mixtos

En la formación de cristales mixtos, uno de los iones de la red cristalina de un sólido se reemplaza por un ion de otro elemento. Para que ocurra este intercambio es necesario que los dos iones tengan la misma carga y que su tamaño no difiera en más de un 5%. Además, las dos sales deben pertenecer a la misma clase de cristal. Por ejemplo, el sulfato de bario que se forma al afiadir cloruro de bario a una disolución que contiene iones sulfato, plomo y acetato está sumamente contaminado con sulfato de plomo, a pesar de que los iones acetato evitan la precipitación de sulfato de plomo al complejar el plomo. En este caso, los iones plomo reemplazan parte de los iones bario de los cristales de sulfato de bario. Otros ejemplos de coprecipitación por formación de cristales mixtos son MgKPO4 en MgNH4PO4, SrSO4 en BaSO4 y MnS en CdS.

El grado de contaminación por cristales mixtos se rige por la ley de acción de masas y aumenta cuando se incrementa la relación de contaminante/analito. La formación de cristales mixtos es un tipo de coprecipitación particularmente problemática, ya que, cuando ciertas combinaciones de iones están presentes en la matriz de una muestra, hay poco que hacer para evitaria. Este problema ocurre tanto en suspensiones coloidales como en precipitados cristalinos. Cuando se sabe que se forman cristales mixtos, se tendria que separar el ion que interfiere antes del último paso de la precipitación. Otra opción sería utilizar un reactivo precipitante diferente que no forme cristales mixtos con los iones en cuestión,

Oclusión y atrapamiento mecánico

Cuando durante la formación del precipitado un cristal crece con rapidez, es posible que otros iones extraños de la capa de contra-ion se queden atrapados u ocluidos dentro del cristal en crecimiento. Como la sobresaturación y, por lo tanto, la velocidad de crecimiento disminuye a medida que avanza la precipitación, la cantidad de material ocluido es mayor en la parte del cristal que se forma primero.

El atrapamiento mecánico sucede cuando los cristales están muy juntos durante el crecimiento. En este caso, crecen varios cristales juntos atrapando porciones de disolución en pequeños huecos.

Tanto la oclusión como el atrapamiento mecánico son mínimos cuando la velocidad de formación del precipitado es baja, es decir, en condiciones de baja sobresaturación. A menudo, la digestión ayuda mucho a reducir estos tipos de coprecipitación, Indudablemente, en la rápida disolución y precipitación que tiene lugar a la elevada temperatura de digestión, se abren los buecos y permiten que las impurezas salgan a la disolución.

Errores de coprecipitación

Las impurezas coprecipitadas poeden ocasionar errores positivos o negativos en un análisis. Si el contaminante no es un compuesto del ion a determinar, siempre se obtendrá un error positivo. Por tanto, un error positivo se observa siempre que el

La formación de cristales mixtos es un tipo de coprecipitación en el cual el ion contaminante sustituye a un ion de la red cristalina.

La oclusión es un tipo de coprecipitación en la cual un compuesto queda atrapado en huecos formados durante un crecimiento rapido del cristal.

- Los cristales mixtos pueden formarse tanto en los precipitados coloidales como en los precipitades cristalinos, pero la oclasión y el atrapamiento mecánico están restringidos a los precipitados cristalinos.
- ▶ La coprecipitación puede ocasionar errores positivos o negativos.

cloruro de plata coloidal adsorbe nitrato de plata durante un análisis de cloruro. Por el contrario, cuando el contaminante si contiene el ion que se va a determinar, se pueden obtener errores positivos o negativos. Por ejemplo, en la determinación de bario por precipitación como sulfato de bario hay oclusión de otras sales de bario. Si el contaminante ocluido es nitrato de bario, se observa un error positivo debido a que este compuesto tiene una masa molar mayor que la del sulfato de bario que se habría formado si no hubiera ocurrido la coprecipitación. Si el contaminante es cloruro de bario, el error es negativo porque su masa molar es menor que la del sulfato.

12A.6. Precipitación homogénea

La precipitación homogénea es una técnica en la que, mediante una reacción química lenta³, se genera un agente precipitante en la disolución del analito. En este caso no es posible que haya exceso de reactivo local porque el agente precipitante aparece de forma gradual y homogénea en la disolución, y reacciona de inmediato con el analito. Como resultado, la sobresaturación relativa se mantiene baja durante toda la precipitación. Los precipitados formados de manera homogénea, tanto los coloidales como los cristalinos, son generalmente más adecuados para análisis que los sólidos formados por la adición directa de un reactivo precipitante.

La urea se utiliza con frecuencia para la generación homogénea de iones hidróxido. La reacción se puede expresar mediante la ecuación

$$(H,N),CO + 3H,O \rightarrow CO_{5} + 2NH_{2}^{+} + 2OH^{-}$$

Esta hidrólisis procede con lentitud a temperaturas justo por debajo de 100 °C y requiere 1 a 2 horas para completar la precipitación. La urea es particularmente valiosa para la precipitación de hidróxidos o de sales básicas. Por ejemplo, los hidróxidos de hierro(III) y de aluminio, formados por la adición directa de una base, son masas voluminosas y gelatinosas muy contaminadas y difíciles de filtrar. Sin embargo, cuando estos mismos productos se obtienen por generación homogénea del ion hidróxido son masas densas mucho más puras que se filtran con facilidad. En la Figura 12.5 se muestran precipitados de hidróxido de aluminio que se formaron a partir de la adición directa de la base y por precipitación homogénea con urea. La precipitación homogénea de precipitados cristalinos también produce un marcado aumento del tamaño del cristal y una mayor pureza.

En la Tabla 12.1 se muestran métodos representativos que se basan en la precipitación por reactivos generados de manera homogénea.

12A.7. Secado y calcinación de precipitados

Después de la filtración, el precipitado gravimétrico se calienta hasta que su masa se vuelve constante. El calentamiento elimina el disolvente y cualquier especie volátil que haya arristrado el precipitado. Algunos precipitados también se calcinan para descomponer el sólido y formar un compuesto de composición conocida. A este nuevo compuesto se lo denomina comúnmente forma pesable.

La precipitación homogénea es un proceso en el cual se forma un precipitado por la generación lenta y homogénea del reactivo precipitante en la disolución.

En general, los sólidos formados por precipitación homogénea tienen mayor pureza y són más fáciles de filtrar que los precipitados generados por la adición directa de un reactivo a la disolución del analito.

Figura 12.5. Hidróxido de aluminio formado por la afición directa de amoniaco (izquierda) y por la producción homogénea de hidróxido (derecha).

⁹ Para una referencia general sobre esta técnica, véase L. Gordon, M. L. Salutsky y H. H. Willard, Precipitation from Homogeneous Solution, Nueva York: Wiley, 1959.

TABLA 12.1

Agente precipitante	Reactivo	Reacción de generación	Elementos precipitados
OH	Urea	$(NH_2)_2CO + 3H_2O \rightarrow CO_2 + 2NH_4^2 + 2OH^2$	Al, Ga, Th. Bi, Fe, St
PO?	Fosfato de trimetilo	$(CH_sO)_sPO + 3H_sO \rightarrow 3CH_sOH + H_sPO_s$	Zr, Hf
C.O2	Oxalato de etilo	$(C_1H_1)_*C_2O_4 + 2H_2O \rightarrow 2C_1H_2OH + H_2C_2O_4$	Mg, Zn, Ca
SO	Sulfato de dimetilo	$(CH,O),SO_{+} + 4H,O \rightarrow 2CH,OH + SO_{-}^{-} + 2H,O^{+}$	Ba, Ca, Sr. Pb
CO	Ácido tricloroseftico	$Cl_3CCOOH + 2OH \rightarrow CHCl_3 + CO_7^2 + H_3O$	La, Ba, Ra
H.S	Tioacetamida*	CH,CSNH, + H,O → CH,CONH, + H,S	Sb. Mo, Cu, Cd
DMGf	Biacetilo + hidroxilamina	CH, COCOCH, + 2H, NOH → DMG + 2H,O	Ni
HOQ1	8-Acetoxiquinolina§	CH,COOQ + H,O → CH,COOH + HOQ	Al, U, Mg, Zn

Figure 12.6 Efecto de la temperatura sobre la masa del precipitado.

La temperatura necesaria para generar una forma pesable varía según el precipitado. En la Figura 12.6 se muestra la pérdida de masa en función de la temperatura para varios precipitados analíticos. Estos datos se obtuvieron con una termobalanza automática ⁶, un instrumento que registra de forma continua la masa de una
sustancia a medida que se aumenta la temperatura a una velocidad constante
(Figura 12.7). El calentamiento de los tres precipitados, cloniro de plata, sulfato de
bario y óxido de aluminio, sólo elimina el agua y tal vez los electroliros volátiles.
Observe la gran diferencia en las temperaturas que se necesitan para producir un precipitado anhidro de masa constante. En el cloruro de plata, la humedad se elimina
del todo por encima de 110 °C, pero la deshidratación del óxido de aluminio no se
completa basta que no se alcanza una temperatura superior a 1000 °C. Es interesante observar que el óxido de aluminio formado homogéneamente con urea se
deshidrata por completo alrededor de 650 °C.

La curva térmica para el oxalato de calcio es bastante más compleja que las demás de la Figura 12.6. Por debajo de 135 °C se elimina el agua no unida para formar el monohidrato CaC₂O₄·H₂O. Después, a 225 °C, este compuesto se convierte en el oxalato anhidro CaC₂O₄. El cambio repentino en la masa a unos 450 °C indica la descomposición del oxalato de calcio a carbonato de calcio y monóxido de carbono. La etapa final de la curva describe la conversión del carbonato a óxido de calcio y dióxido de carbono. Como se puede ver, el compuesto que finalmente se pesa

⁶ Para una descripción de las terrordulanzas, véarese W. W. Wendlandt, Thermol Methods of Analysis, 3.º ed, Nueva York: Wiley, 1985; A. J. Paszro, en Handbook of Instrumental Techniques for Analysical Chemistry; F. Settle, ed., Upper Saddle River, NJ: Prentice Hall, 1997. Ch. 50.

Figura 12.7. Esquema de una termobalanza: A: travesaño; B: soporte y recipiente para la muestra; C: contrapeso; D: lámpara y fotodiodos; E: bobina; F: imán; G: amplificador de control; H: calculadora de tara; I: amplificador, y J: registrador. (Cortesía de Mettler Toledo, Inc., Columbus, OH.)

en una determinación gravimétrica de calcio hasada en su precipitación como oxalato, depende mucho de la temperatura de calcinación. ◆ La temperatura necesaria para deshidratar por completo un precipitado puede ser muy baja (100 °C) o muy alta (1000 °C).

CÁLCULOS DE LOS RESULTADOS A PARTIR 12B DE DATOS GRAVIMÉTRICOS

Por lo general, los resultados de un análisis gravimétrico se calculan a partir de dos medidas experimentales: la masa de la muestra y la masa de un producto de composición conocida. En los ejemplos siguientes se muestra cómo se efectúan estos cálculos. El registro de las curvas de descomposición térmica se conoce como análisis termogravimétrico, y las curvas de masa frente a la temperatura se denominan termogramas.

EJEMPLO 12.1

El contenido de calcio en una muestra de 200.0 ml. de agua natural se determinó mediante la precipitación del catión como CaC₂O₄. El precipitado se filtró, se lavó y se calcinó en un crisol cuya masa, vacío, fue de 26.6002 g. La masa del crisol más CaO (56.077 g/mol) fue de 26.7134 g. Calcule la concentración de Ca (40.078 g/mol) en gramos por cada 100 ml. de agua.

La masa de CaO es

$$26.7134 \text{ g} - 26.6002 \text{ g} = 0.1132 \text{ g}$$

El número de moles de Ca es la muestra es igual al número de moles de CaO, es decir,

$$\begin{array}{c} \mbox{cantidad de Ca} = 0.1132 \ \mbox{g CaO} \times \frac{1 \ \mbox{mol CaO}}{56.077 \ \mbox{g CaO}} \times \frac{1 \ \mbox{mol Ca}}{\mbox{mol CaO}} \\ = 2.0186 \times 10^{-3} \ \mbox{mol Ca} \\ \mbox{Conc. de Ca} = \frac{2.0186 \times 10^{-3} \ \mbox{mol Ca} \times 40.078 \ \mbox{g Ca/mol Ca}}{\mbox{muestra de 200 mL}} \times 100 \ \mbox{mL} \\ = 0.04045 \ \mbox{g/100 mL}. \end{array}$$

Tutorial en el CD-ROM: Cálculo del porcestaje de un compuesto en una muestra mediante la producción de

un compuesto diferente.

Tutorial en el CD-ROM: Cálculo de los factores gravimétricos.

EJEMPLO 12.2

Para analizar un mineral de hierro se disolvió una muestra de 1,1324 g en HCI concentrado. La disolución resultante se diluyó con agua y se precipitó el hierro(III) como óxido hidratado Fe₂O₃·xH₂O al agregarle NH₃. Después de filtrar y tevas, el residuo se calcinó a alta temperatura para producir 0,5394 g de Fe₂O₃ puro (159,69 g/mol). Calcule (a) el porcentaje de Fe (55,847 g/mol) y (b) el porcentaje de Fe₂O₃ (231,54 g/mol) en la muestra.

Para los dos apartados del problema es necesario calcular el número de moles de Fe₂O₃. Por tanto,

candidad de Fe₂O₃ = 0.5394.g-Fe₂O₃ ×
$$\frac{1 \text{ mol Fe}_2O_3}{159.69 \text{ g-Fe}_2O_3}$$

= 3.3778 × 10⁻³ mol Fe₂O₃

(a) El número de moles de Fe es el doble del número de moles de Fe,O,, y

$$\begin{aligned} \text{masa de Fe} &= 3.3778 \times 10^{-3} \, \text{mol Fe}_2 O_1 \times \frac{2 \, \text{mol Fe}}{\text{mol Fe}_2 O_3} \times 55.847 \, \frac{\text{g Fe}}{\text{mol Fe}} \\ &= 0.37728 \, \text{g Fe} \\ &= \frac{0.37728 \, \text{g Fe}}{1.1324 \, \text{g de muestra}} \times 100 \, \% = 33.32\% \end{aligned}$$

(b) Como se muestra en la siguiente reacción ajustada, 3 moles de Fe₂O₃ son químicamenta equivalentes a 2 moles de Fe₃O₄; es decir,

$$3Fe_2O_3 \rightarrow 2Fe_3O_4 + \frac{1}{2}O_2$$
masa de $Fe_3O_4 = 3.3778 \times 10^{-9} \text{mol Fe}_3O_5 \times \frac{2 \text{mol Fe}_3O_4}{3 \text{mol Fe}_3O_5} \times \frac{231.54 \text{ g Fe}_3O_4}{\text{mol Fe}_3O_4} = 0.52140 \text{ g Fe}_3O_4$

$$\% Fe_3O_4 = \frac{0.5140 \text{ g Fe}_3O_4}{1.1324 \text{ g de muestra}} \times 100\% = 46.04\%$$

Tutorial en el CD-ROM:

Empleo del análisis gravimétrico para determinar el porcentaje en una mezda.

EJEMPLO 12.3

Una muestra de 0.2356 g que xóto contiene NaCl (58.44 g/mol) y BaCl₂ (208.23 g/mol) produjo 0.4637 g de AgCl seco (143.32 g/mol). Calcule el porcentaje de cada compuesto halogenado en la muestra.

Si se supone que x es la masa en gramos de NaCl e y es la masa en gramos de BaCl_{to} se puede escribir como primera ecuación

$$x + y = 0.2356$$
 g de muestra

(continúa)

Para obtener la masa de AgCl formada a partir de NaCl, se escribe una expresión para el número de moles de AgCl formado a partir de NaCl,

cantidad de AgCl a partir de NaCl =
$$x.g.NaCl \times \frac{1.mol.NaCl}{58.44.g.NaCl} \times \frac{1.mol.AgCl}{mol.NaCl} = 0.017111x mol.AgCl$$

La masa de AgCl a partir de esta fuente es

masa de AgCl a partir de NaCl = 0.017111x.mel-AgCl ×

$$\times$$
 143.32 $\frac{g \text{ AgCl}}{\text{inol AgCl}}$ = 2.4524x g AgCl

Al proceder de la misma manera se puede señalar que el número de moles de AgCl a partir de BaCl, viene dado por

cantidad de AgCl a partir de Ba
$$Cl_2 = y g \operatorname{Be}Cl_2 \times \frac{1 \operatorname{mol} \operatorname{Ba}Cl_2}{208.23 g \operatorname{Be}Cl_2} \times$$

$$\frac{2 \text{ mol AgCl}}{\text{mol BaCl}_2} = 9.605 \times 10^{-3} \text{y mol AgCl}$$

eantidad de AgCl a partir de BaCl₂ = 9.605 × 10⁻³y.mol-AgCl ×

$$\times 143.32 \frac{\text{g AgCl}}{\text{mol AgCl}} = 1.3766 \text{y g AgCl}$$

Como 0.4637 g of AgCl proviene de los dos compuestos, se puede escribir

$$2.4524x + 1.3766y = 0.4637$$

La primera ecuación se puede volver a escribir como

$$y = 0.2356 - x$$

Al sustituir en la ecuación anterior, se tiene

$$2.4524x + 1.3766(0.2356 - x) = 0.4637$$

que se puede reordenar para dar

$$1.0758 x = 0.13942$$

 $x = masa de NaCl = 0.12960 g NaCl$

$$% \text{ NaCl} = \frac{0.12956 \text{ g NaCl}}{0.2356 \text{ g de muestra}} \times 100\% = 55.01\%$$

 Los metodos gravamétricos no requieren etapa de calibración o estandarización (requerida en otros procedimientos analíticos, excepto la coulombimetria) debido a que los resultados se calculan directamente a partir de los datos experimentales y las masas molares. Por consiguiente, cuando se tienen que analizar una o dos muestras, el método a elegir podria ser un procedimiento gravimétrico ya que requiere menos tiempo y esfuerzo que un procedimiento que necesite la preparación de estándares y de calibración.

Los quelatos son compuestos organometificos cíclicos en los cuales el metal es parte de uno o más anillos de cinco o seis miembros. El quelato que se muestra en la figura es el hem, un componente de la hemoglobina, la molécula que transporta el oxigeno en la sangre. Observe los cuatro anillos de seis miembros que se forman con el Fe²⁷. Resumen de hoja de câlculo. En algunos problemas de química se tienen que resolver dos o más ecuaciones simultáneas para obtener el resultado deseado, como en el Ejemplo 12.3. En el Capítulo 6 de Applications of Microsofi[®] Excel in Analytical Chemistry, se estudian el método de determinantes y el método de inversión de matrices para resolver este tipo de ecuaciones. El método de matrices se utiliza para resolver un sistema de 4 ecuaciones con 4 incégnitas y se usa para confirmar los resultados del Ejemplo 12.3.

APLICACIONES DE LOS MÉTODOS 12C GRAVIMÉTRICOS

Se han desarrollado métodos gravimétricos para muchos aniones y cationes inorgánicos, así como para especies neutras, como el agua, dióxido de azufre, dióxido de carbono y yodo. También es posible determinar con facilidad diversas sustancias orgánicas mediante métodos gravimétricos. Entre los ejemplos se incluyen la lactosa en productos lácteos, salicilatos en preparados farmacéuticos, fenolitaleina en laxantes, nicotina en plaguicidas, colesterol en cereales y benzaldehido en extractos de almendras. Como puede verse, los métodos gravimétricos están entre los procedimientos analíticos de más amplia aplicación.

12C.1. Agentes precipitantes inorgánicos

En la Tabla 12.2 se muestra una hista de agentes precipitantes inorgánicos. Estos reactivos forman generalmente con el analito sales poco solubles u óxidos hidratudos. Como se puede ver en la gran variedad en de sustancias mostradas en la tabla, pocos reactivos inorgánicos son selectivos.

12C.2. Agentes reductores

En la Tabla 12.3 se muestra una una lista de varios reactivos que transforman al analito a su forma elemental pesable.

12C.3. Agentes precipitantes orgânicos

Se han desarrollado muchos reactivos orgánicos para la determinación gravimétrica de especies inorgánicas. Algunos de ellos son mucho más selectivos en sus reacciones que la mayoría de los reactivos inorgánicos que se muestran en la Tabla 12.2.

Hay dos tipos de reactivos orgánicos. Uno de ellos forma productos no iónicos poco solubles, denominados compuestos de coordinación, el otro forma productos en los cuales el enlace entre las especies inorgánicas y el reactivo es principalmente iónico.

Los reactivos orgánicos que forman compuestos de coordinación poco solubles contienen, por lo general, dos grupos funcionales. Cada grupo es capaz de enlazarse con un catión donando un par de electrones. Los grupos funcionales se localizan en la molécula de tal forma que, como resultado de la reacción, se forman anillos de cinco o seis miembros. Los reactivos que forman este tipo de compuestos se denominan agentes quelatantes y sus productos se conocen como quelatos (véase el Capítulo 17).

Los quelatos metálicos son relativamente no polares y, por tanto, su solubilidad en agua es baja, pero es alta en los líquidos orgánicos. A menudo, estos compuestos poseen baja densidad y son de color intenso. Dado que no se mojan

TABLA 12.2

Algunos agentes precipitantes inorgánicos		
Agente precipitante	Elemento precipitado*	
NH fac)	Be (BeO), Al (Al ₂ O ₃), Se (Se ₂ O ₃), Cr (Cr ₂ O ₃)†, Fe (Fe ₂ O ₃), Gii (Gii ₃ O ₃), Zr (ZrO ₂), In (In ₂ O ₂), Sii (SaO ₂), U (U ₃ O ₃)	
H,S	Cu (CuO)†, Zn (ZnO, o ZnSO ₃), Ge (GcO ₃), As (As ₂ O ₃ , o As ₂ O ₃), Mo (MoO ₃), Sn (SnO ₃)†, Sb (Sb ₂ O ₃ , o Sb ₂ O ₃), Bi (Bi ₂ S ₃)	
(NH ₄) ₂ S	Hg (HgS), Co (Co ₁ O ₃)	
(NH ₀) ₂ HPO ₄	Mg (Mg,P,O ₂), Al (AlPO ₄), Mn (Mn,P ₂ O ₂), Zn (Ze ₂ P ₂ O ₂), Zr (Zr,P ₂ O ₂), Cd (Cd,P ₂ O ₂), Bi (BiPO ₄)	
H ₂ SO ₄	Li, Mn. Sr, Cd, Pb, Ba (todos como sulfatos)	
H.PtCl _p	K (K,PtCl _o , o Pt), Rb (Rb ₂ PtCl _b), Cs (Cs ₂ PtCl _b)	
H.C.O.	Ca (CaO), Sr (SrO), Th (ThO ₂)	
(NH ₄) ₂ MoO ₄	Cd (CdMoO _a)†, Pb (PbMoO ₄)	
HCI	Ag (AgCl), Hg (Hg,Cl ₂), Na (como NaCl a partir de alcohol butilico), Si (SiO ₂)	
AgNO ₁	Cl (AgCl), Br (AgBr), I(AgI)	
(NH ₄) ₃ CO ₃	Bi (Bi ₂ O ₂)	
NH ₄ SCN	Cu [Cu/(SCN) ₂]	
NaHCO ₁	Ru, Os, Ir (precipitados como óxidos hidratados; reducidos con H ₂ basta el estado metálico):	
HNO,	Sn (SnO ₃)	
H ₂ IO ₂	Hg $\{Hg_{s}(IO_{s})_{s}\}$	
NaCl, Ph(NO ₃) ₂	F (PhCIF)	
BoCl _T	SO ₁ (BaSO ₄)	
MgCl ₂ , NH ₄ Cl	$PO_i^{1-}(Mg_iP_iO_i)$	

⁹ En negrita se indica que el análisis gravimetrico es el método preferido para el elemento o ión. La forma pesable se indica entre paréntesis.

 Indica que el método gravimétrico se utiliza raras veces. El subriyado indica el método gravimétrico más finhle.

Fuente: W. F. Hillebrand, G. E. F. Lundell, H. A. Bright y L. I. Hoffman, Applied Inorganic Analysis. New York: Wiley, 1953.

con el agua, los compuestos de coordinación eliminan con facilidad su humedad a bajas temperaturas. A continuación se describen dos reactivos quelatantes de amplio uso.

8-Hidroxiquinolina (oxina)

Aproximadamente dos docenas de cationes forman quelatos poco solubles con la 8-hidroxiquinolina. La estructura del 8-hidroxiquinolato de magnesão es la típica de estos quelatos:

$$2 \underbrace{\hspace{1cm} O \\ N \rightarrow Mg \leftarrow N}_{O} + 2H$$

TARIA 12 3

Aigunos agent empleados en gravimetricos	
Agente reductor	Analito
50,	Se, Au
SO: + H,NOH	Te
H,NOH	Se
H,C.O.	Au
H _v	Re. Ir
HCOOH	Pt
NaNO,	Au
SuCL	Hg
Reducción	Co, Ni, Cu, Zn
electrolítica	Ag, In, Sn.
	Sb. Cd. Rc.
	Bi

Complejo de magnesio con la 8-hidroxiquinolina.

Tutorial en el CD-ROM; Realización de un análisis por medio de una agente precipitante orgánico.

La dimetilglioxima de niquel tiene una apariencia imprexionante. Como se puede ver en la lámina a color 7, su torsalidad roja es muy viva.

Dimetilglioxima

La dimetilglioxima es un agente precipitante orgánico de especial especificidad, En una disolución ligeramente alcalina sólo se precipita el níquel(III). La reacción es

$$\begin{array}{c} CH_1-C-C-CH_1 \\ 2 \\ OH \end{array} \begin{array}{c} H_3C \\ O-N \\ OH \end{array} \begin{array}{c} CH_3 \\ N-O \\ N-O \\ N-O \\ H+2H \end{array}$$

Este precipitado es tan voluminoso que sólo pueden manejarse adecuadamente pequeñas cantidades de níquel. También tiene una gran tendencia a ascender por las paredes del recipiente cuando se filtra y se lava. El sólido se seca apropiadamente a 110 °C y tiene la composición que indica su fórmula.

Tetrafenilborato de sodio

El tetrafenilborato de sodio. (C₆H₃)₆B⁻ Na⁺, es un importante ejemplo de un reactivo precipitante orgânico que forma precipitados en forma de sales. En disoluciones frías de ácidos minerales, es un agente precipitante casi específico para iones potasio y amonio. La composición de los precipitados es estequiométrica, y contienen un mol de iones potasio o amonio por cada mol de iones tetrafenilborato; estos compositos iónicos se filtran con facilidad y pueden Hevarse a masa constante entre (05 °C y 120 °C. Sólo interfieren en mercurio(II), rubidio y cesio, por lo que deben eliminarse en un tratamiento previo.

Tetraferulborato de sodio.

Modelo molecular de tetrafenilhorato de sodio.

12C.4. Análisis de grupos funcionales orgánicos

Existen varios reactivos que reaccionan selectivamente con ciertos grupos funcionales, por lo que pueden utilizarse para la determinación de la mayor parte de los compuestos que contienen estos grupos. En la Tabla 12.4 se muestra una lista de reactivos gravimétricos para grupos funcionales. Muchas de las reacciones que se muestran también se pueden emplear en determinaciones volumétricas y espectrofotométricas.

12C.5. Gravimetría por volatilización

Los dos métodos gravimétricos más comunes basados en la volatilización son los que se emplean para la determinación de agua y dióxido de carbono.

TABLA 12 4

Métodos gravimétricos para grupos funcionales orgánicos				
Grupo funcional	Base del método	Reacción y producto pesado*		
Carbonilo	Masa del precipitado con 2,4- dinitrofenilhidracina	RCHO + H_2 NNH C_a H ₂ (NO ₂) ₂ (r) + H_2 O (RCOR' reacciona de manera similar)		
Curbonilo aromático	Masa de CO ₂ formada a 230 °C en quinolina; CO ₂ destilado, absorbido y pesado	ArCHO $\frac{\text{Div}(\zeta)}{\text{OATI}_{r}}$ Ar + CO ₂ (g)		
Metoxilo y etoxilo	Mesa de AgI formado después de la destilación y descomposición de CH ₃ I o C ₃ H ₃ I	ROCH ₃ + $HI \rightarrow ROH$ + CH_3 $CH_3I + Ag^+ + H_2O \rightarrow ROC_3H_3$ + $HI \rightarrow ROH$ + C_2H_3I $CH_3I + Ag^+ + H_2O \rightarrow ROC_3H_3$ + $HI \rightarrow ROH$ + C_2H_3I $Ag(x)$ + CH_3OH		
Nitro aromático	Pérdida de masa de Sn	$RNO_2 + \frac{1}{2}Sn(x) + 6H^- \rightarrow RNH_2 + \frac{1}{2}Sn^{3.1} + 2H_2O$		
Azo	Pérdida de masa de Cu	$RN = NR' + 2Cu(s) + 4H' \rightarrow RNH_2 + R'NH_2 + 2Cu^{2+}$		
Fosfato	Masa de la sal de Ba	O O I I I I ROP $(OH)_2 + Ba^{2+} \rightarrow ROPO_2Ba(x) + 2H'$		
Acido sultámico	Masa de BaSO _a después de la oxidación con HNO ₁	$RNHSO_3H + HNO_3 + Ba^{2+} \rightarrow ROH + BaSO_4(s) + N_2 + 2H^*$		
Ácido sulfínico	Masa de Fe ₂ O ₃ después de la calcinación del sulfinato de Fe(III)	$3ROSOH + Fe^{3\gamma} \rightarrow (ROSO)_1Fe(x) + 3H^3$ $(ROSO)_1Fe_{\overline{13}} \rightarrow CO_2 + H_2O + SO_1 + Fe_2O_3(x)$		

^{*}La sustancia que se pesa aporece subrayada.

En muchos materiales el agua se destila cuantitativamente por calentamiento. En la determinación directa, el vapor de agua se recoge sobre algún sótidos desecante, y se determina sa masa a partir de la ganancia de masa de este último. El método indirecto, en el cual la cantidad de agua se determina por la pérdida de masa de la muestra durante el calentamiento, es menos satisfactorio, ya que se tiene que suponer que el agua es el único componente que se volatiliza. En muchos casos esta suposición no es correcta debido a que muchas sustancias se descomponen al calentar, con el consecuente cambio de masa, independientemente de la presencia de agua. No obstante, el método indirecto se usa ampliamente en la determinación de agua en productos comerciales. Por ejemplo, se puede adquirir un instrumento semiautomático para la determinación de humedad en granos de ocreales. Consiste en una balanza de plataforma en la que se calienta una muestra de 10 g por medio de una lámpara infrarroja. El porcentaje de humedad se loe directamente.

Un ejemplo de un procedimiento gravimétrico en el que se requiere la volatilización de dióxido de carbono es la determinación del contenido de carbonato ácido de sodio en las tabletas de un antiácido. En este caso, se trata una muestra pesada de tabletas finamente pulverizadas con ácido sulfúrico diluido para convertir el hidrógeno carbonato de sodio en dióxido de carbono:

$$NaHCO_{z}(ac) + H_{z}SO_{z}(ac) \rightarrow CO_{z}(g) + H_{z}O(l) + NaHSO_{z}(ac)$$

Como se muestra en la Figura 12.8, esta reacción se lleva a cabo en un matraz conectado a un tubo de absorción previamente pesado, que contiene como absorbente Ascanta II¹, la cual consiste en hidróxido de sodio absorbido en un silicato no fibroso. Este material retiene dióxido de carbono según la reacción

Thomas Scientific, Swedesboro, NJ.

Varios fabricantes ofrecen instrumentos automáticos para la determinación rutinaria de agua en productos agricolas y comerciales.

Figura 12.8. Aparato para determinar el contenido de carbonato ácido de sodio en tabletas de un antiácido, por medio del procedimiento de volatilización gravimètrica.

El tubo de absorción también debe contener un desecante para evitar la pérdida del agun producida en la reacción.

Los sulfuros y sulfitos también se pueden determinar por volatilización. El sulfuro de hidrógeno o el dióxido de azufre liberados de una muestra después del tratamiento con ácido se recogen en un absorbente adecuado,

El método clásico para la determinación de carbono e hidrógeno en los compuestos orgánicos es un procedimiento gravimétrico de volatilización, en el cual los productos de la combustión (H,O y CO₃) se recogen selectivamente en absorbentes. previamente pesados. El parámetro analítico es el aumento en la masa.

WWWWWW WOWWWW. WWWWWW

TAREA EN INTERNET

Use el navegador para conectarse a http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works. Localice la sección del Capítulo 12 y haga clic en el vínculo a los artículos sobre análisis clásico de C. M. Beck. En estos artículos, originalmente publicados en la bibliografía científica⁸, Beck hace una fuerte defensa para recuperar los métodos clásicos de análisis, ¿Cual es la definición de Beck para análisis clásico? ¿Por que Beck sostiene que debe conservarse el análisis clásico en esta época de instrumentos automatizados y computerizados? ¿Qué solución propone para el problema del cada vez menor número de analistas clásicos cualificados? Proporcione tres razones de por qué, desde el punto de vista de Beck, debe conservarse el análisis clásico.

C. M. Beck, Anal. Chem., 1991, 63(20), 993A-1003A, y C. M. Beck, Metrologia, 1997, 34(1), 19-30.

PREGUNTAS Y PROBLEMAS

- 12.1. Explique la diferencia entre
 - (a) un precipitado coloidal y un precipitado cristalino.
 - (b) el método gravimétrico de precipitación y el método gravimétrico de volatización.
 - *(c) precipitación y coprecipitación.
 - (d) peptización y coagulación de un coloide.
 - *(e) oclusión y formación de critales mixtos.
 - (f) nucleación y crecimiento de partícula.
- 12.2. Defina
 - "(a) digestión.
 - (b) adsorción.
 - *(c) reprecipitación.
 - (d) precipitación homogénea.
 - *(e) capa de contra-ion.
 - (f) agua madre.
 - *(g) sobresaturación.
- *12.3. ¿Cuáles son las características estructurales de un agente quelatante?
- 12,4. ¿Cómo puede variarse la sobresaturación relativa durante la formación de un precipitado?
- *12.5. Una disolución acuosa contiene NaNO₃ y KBr. El ion bromuro se precipita como AgBr por la adición de AgNO₃. Después de agregarse un exceso de reactivo precipitante;
 - (a) ¿cuál es la carga en la superficie de las particulas coloidales coaguladas?
 - (b) ¿cuál es el origen de la carga?
 - (c) ¿qué iones predominan en la capa de contraion?
- Recomiende un método para la precipitación homogénea de Ni²⁺ como NiS.
- *12.7. ¿Qué es la peptización y cómo se evita?
- Sugiera un metodo de precipitación para la separación de K⁺ de los iones Na⁺ y Li⁺.
- 12.9. Escriba una ecuación que muestre cómo se puede convertir la masa de la sustancia buscada en la masa de la sustancia pesada de la derecha.

Buscada	Pesada	Buscada	Pesada
*(ii) SO ₂	BaSO ₄	(f) MnCl ₂	Mn ₂ O ₄
(b) Mg	Mg.P,O,	(g) Pb _i O _i	PbO,
*(c) In	In ₂ O ₃	(h) U ₂ P ₂ O ₁₁	P2Os
(d) K	K,PtCl	*(i) Na ₂ B ₄ O ₃ - 10H ₂ O	B ₂ O ₃
*(e) CuO	Cu ₂ (SCN) ₂	(j) Na ₂ O	1

tNaZn(UO,),(C,H,O,), -6H,O

*12.10. El tratamiento de una muestra impura de 0.2500 g de cloruro de potasio con un exceso de AgNO₃ da como resultado la formación de of 0.2912 g de AgCL Calcule el porcentaje de KCl en la muestra.

- 12.11. El aluminio presente en una muestra impura de 0.910 g de sulfato de amonio y aluminio se precipitó con amoniaco acuoso como ALO, * xH,O hidratado. Se filtró el precipitado y se calcinó a 1000 °C para formar ALO, anhidro, cuyo peso fue de 0.2001 g. Exprese los resultados de este análisis en términos de
 - (a) % NH, AI(SO,)-
 - (b) % Al₂O₃.
 - (c) % Al.
- *12.12. ¿Qué masa de Cu(IO₁), se puede obtener a partir de 0.500 g de CuSO₄ - 5H₂O?
- 12.13. ¿Qué masa de KIO₃ se necesita para convertir en Cu (IO₄) el cobre presente en 0.2000 g de CuSO₄ · 5H₂O to Cu(IO₃).?
- *12.14. ¿Qué masa de AgI puede obtenerse a partir de una muestra de 0.512 g que tiene 20.1% de AII.?
- 12.15. Entre los precipitados utilizados en la determinación gravimétrica de uranio se encuentran Na₂U₂O₃ (634.0 g/mol), (UO₃),P₃O₃ (714.0 g/mol) y V₂O₃ - 2UO₃ (753.9 g/mol), ¿Cuál de estas formas pesables proporciona la mayor masa de precipitado a partir de una determinada cantidad de uranio?
- Una muestra de 0.8102 g de Al₃(CO₃)₁ impuro se descompuso con HCl; el CO₂ liberado se recogió sobre óxido de calcio y se comprobó que pesaba 0.0515 g. Calcule el porcentaje de alumnio en la muestra.
- 12.17. El sulfuro de hidrógeno contenido en una muestra de 75.0 g de petróleo crudo se eliminó por destilación y se recogsó en una disolución de CdCl₂. El CdS precipitado se filtró, se lavó y se calcinó hasta CdSO₄. Calcule el porcentaje de H₂S en la muestra si se recuperaron 0.117 g de CdSO₄.
- *12.18. Una muestra de 0.2121 g de un compuesto orgánico se quemó en una corriente de oxígeno, y el CO₂ producido se recogió en una disolución de hidróxido de bario. Calcule el porcentaje de carbono en la muestra si se formaron 0.6006 g de BaCO₃.
- 12.19. Una muestra de 5.000 g de un pesticida se descompuso con sodio metálico en alcohol y el ion cloruro liberado se precipitó como AgCl. Exprese el resultado de este análisis en función del porcentaje de DDT (C₁₄H₉Cl₃) en base a la recuperación de 0.1606 g de AgCl.
- *12.20. El mercurio contenido en una muestra de 0.8142 g se precipitó con un exceso de ácido paraperyódico, H₂IO₆:

 $5Hg^{2+} + 2H_5IO_6 \rightarrow Hg_5(IO_6)_2 + IOH^+$

El precipitado se filtró, se lavó para eliminar el agente precipitante y se secó; se recuperaron 0.4114 g. Calcule el porcentaje de Hg₂Cl₂ en la nuestra.

12.21. El yoduro de una muestra que también contiene cloruro se convirtió en yodato por medio del tratamiento con un exceso de bromo:

$$3H_2O + 3Br_3 + 1 \rightarrow 6Br_1 + 1O_3 + 6H_1$$

El bromo que no reaccionó se eliminó por chellición; después se agregó un exceso de iones bario para precipitar el yodato:

$$Ba^{2+} + 2IO_1^- \rightarrow Ba(IO_1)_7$$

En el análisis de una muestra de 1.97 g se recuperaron 0.0612 g de yodato de bario. Exprese los resultados de este análisis en porcentaje de yoduro de potasio.

*12.22. Es posible determinar el nitrógeno amoniacal si se mata la muestra con ácido cloroplatínico; el producto, cloropatinato de amonio, es ligeramente soluble:

$$H_2PtCl_6 + 2NH_1^+ \rightarrow (NH_2)_2PtCl_6 + 2H_1^+$$

El precipitado se descompone por calcinación, formando platino metálico y productos gaseosos:

$$(NH_4)_2$$
PiCl₆ \rightarrow Pt(x) + 2Cl₂(g) + 2NH₂(g) + 2HCl(g)

Calcule el porcentaje de amoniaco en una muestra si 0.2115 g produce 0.4693 g de platino.

12.23. Una porción de 0.6447 g de dióxido de manganeso se agregó a una disolución ácida en la que se habían disuelto 1,1402 g de una muestra que contenía cloruro. Como consecuencia de la siguiente reacción se desprendió cloro:

$$MnO_2(s) + 2Cl^- + 4H^+ \rightarrow Mn^{2+} + Cl_2(g) + 2H_2O$$

Después de completarse la reacción, se recogió por filtración el exceso de MnO₃, se lavó y se pesó, y se recuperaron 0.3521 g. Exprese los resultados de este análisis en función del porcentaje de cloruro de aluminio.

#12.24. Se va a analizar una serie de muestras de sulfato por precipitación en forma de BaSO₄. Si se sabe que el contenido de sulfato en las muestras oscila entre 20 y 55%, ¿qué masa mínima de muestra se debe tornar para asegurar que la masa del precipitado formado no sea menor de 0.200 g? ¿Qué peso máximo de precipitado será de esperar si se toma esta cantidad de muestra?

 La adición de dimetilglioxima. H₂C₄H₆O₂N₅, a una disolución que contiene iones niquel(II) forma un precipitado:

$$Ni^{2+} + 2H_2C_4H_6O_2N_2 \rightarrow 2H^+ + Ni(HC_4H_6O_2N_2)_2$$

La dimetilglioxima de níquel es un precipitado voluminoso poco adecuado para manipularse en cantidades mayores de 175 mg. La cantidad de níquel en un tipo de aleación magnética permarente oscila entre 24 y 35%. Calcule la máxima cantidad de muestra que debe tomasse cuando se anúicen estas aleaciones para determinar su contenido de níquel,

- *12.26. La eficiencia de un cierto catalizador depende en gran medida de su contenido de circonio. La materia prima de esta preparación se recibe en totos que dan en tos ensayos entre 68 y 84% ZrCl₄. Es posible hacer un análisis rutinario basado en la precipitación de AgCl, estableciendo de anterman que la tínica fuente de iones cloruro es el ZrCl_a de la muestra.
 - (a) ¿Qué masa de muestra se debe tomar para ascgurar que el precipitado de AgCl pese por lo menos 0.400 g?
 - (b) Si se utiliza esta masa de muestra, ¿cuál es el peso máximo de AgCl que se esperaria obtener en este antilisis?
 - (c) Para simplificar los cálculos, ¿qué masa de muestra debería tomarse para que el porcentajo de ZrC₄ supere en un factor de 100 a la masa de AgCl producido?
- 12.27. Una muestra de 0.8720 g de una mezcla que consiste unicamente en bromuro de sodio y bromuro de potasio produjo 1.505 g de bromuro de plata. ¿Cuiles son los porcentaje de las dos sales en la muestra?
 - *12.28. Lina muestra de 0.6407 g que contiene iones cloture y yoduro produjo un precipitado de haluro de piata con un peso de 0.4430 g. Posteriormente, este precipitado se culentó fuertemente en una corrente de Cl. gascoso para convertir el Agl en AgCl; al final del tratamiento, el peso del precipitado fue de 0.3181 g. Calcule el porcentaje de cloruro y de yoduro en la muestra.
 - 12.29. El fésforo presente en una muestra de 0.1969 g se precipitó como (NH₄)₂PO₄ · 12MoO₃, que es ligeramente soluble. Este precipitado se filtro, se lavó y después se volvió a disolver en ácido. La disolución resultante se trasó con un exceso de Pb²⁺, formándose 0.2554 g de PbMoO₄. Exprese los resultados de este análisis en porcentaje de P₂O₅.

- *12.30. ¿Cuántos gramos de CO₂ se desprenden de una muestra de 1.500 g que contiene 38.0% en peso de MgCO₂ y 42.0% en peso de K₂CO₂?
- 12.31. Una muestra de 6.881 g que contiene cloruro de magnesio y cloruro de sodio se disolvió en suficiente agua para formar 500 mL de disolución. El análisis del contenido de cloruro en una alicuota de 50.0 mL dio como resultado la formación de 0.5923 g de AgCl. En otra alícuota de 50.0 mL se precipitó magnesio como MgNH₄PO₄, por calcinación se obtuvieron 0.1796 g de Mg₂P₂O₃. Calcule el porcentaje de MgCl₄ · 6H₂O y de NaCl en la muestra.
- *12.32. Una porción de 50.0 mL de una disolución que contiene 0.200 g de BaCl₃ · 2H₂O se mezela con 50.0 mL de una disolución que contiene 0.300 g de NaIO₃. Suponga que la solubilidad de Ba(IO₃)₂ en agua es despreciable, y calcule
 - (a) la masa del Ba(IO₁), precipitado.
 - (b) la masa del compuesto que no reaccionó y quedó en la disolución.
- 12.33. Cuando una porción de 100.0 mL de una disolución que contiene 0.500 g de AgNO₃ se mezcla con 100.0 mL de una disolución que contiene 0.300 g de K₂CrO₄, se forma un precipitado rojo brillante de Ag₂CrO₄.
 - (a) Si se supone que la solubilidad de Ag₂CrO_a es despreciable, calcule la masa del precipitado.
 - (b) Calcule la masa del componente que no reaccionó y que quedó en disolución.
- 12.34. Problema de alto grado de dificultad. Cuando aumenta mucho la concentración de ciertos productos químicos en la orina se forma cálculos en las vías unnarias. Los cálculos retuales más comunes se forman a partir del calculo y del oxalato. Se sabe que el magnesio inhibe la formación de los cálculos renales.

- (a) La solubilidad del oxalato de calcio (CaC₂O₄) en la orina en 9 × 10⁻⁵ M. ¿Cuál es el producto de solubilidad, K_{ro}, de CaC₂O₄ en la orina?
- (b) La solubifidad del oxalato de magnesio (MgC₂O₂) en la orina es 0.0093 M, ¿Cuát es el producto de solubifidad K₁₀, de MgC₂O₄ en la orina?
- (c) La concentración de calcio en la orina es aproximadamente de 5 mM. ¿Cuál es la concentración máxima de oxalato que puede tolerarse para que no precipite CaC.O./?
- (d) El pH de la orina del Sujeto A fue de 5.9. ¿Qué fracción de oxalato total, c_T, stá presente como ion oxalato, C₂O₂², al pH de 5.9? Los valores de K_n para el ácido oxálico en la orina son los mismos que en agua. Sugerencia: calcule la relación [C₂O₂²]/c_T a un pH de 5.9.
- (e) Si la concentración total de oxalato en la orina del Sujeto A fue 15.0 mM, ¿precipitará oxalato de calcio?
- (f) La orina del Sujeto A no muestra, en realidad, indicios de presencia de cristales de oxulato de calcio. Proposga una explicación lógica para esta observación.
- (g) ¿Por qué el magnesio inhibe la formación de cristales de CaC₁O₂?
- (h) ¿Por qué a los pacientes con cilculos renales de CuC₇O₆ se les aconseja que tomen gran cantidad de agua?
- (i) El calcio y el magnesio de una muestra de orina precipitaron como oxalatos. La mezcla de precipitados de CaC₂O₄ y MgC₂O₆ se analizó mediante un procedimiento termogravimétrico. la mezcla de precipitados se calentó para formar CaCO₃ y MgO. Esta segunda mezcla pesó 0.0433 g. Después de la calcinación para formar CaO y MgO, el sólido obtenido pesó 0.0285 g. ¿Cuál es la masa en Ca en la muestra original?

CAPÍTULO 13

Valoración por precipitación

Las valoraciones son ampliamente utilizadas en química analítica para la determinación de ácidos, bases, oxidantes, reductores iones metalicos, proteínas y muchas otras especies. Las valoraciones o titulariones se basan en una reacción intre cilanalito y un reactivo patrón, conocido como valorante. La reacción tiene una estequiametria conocida y reproducible. En una valoración, se determina el volumen o masdel valorario necesario para reaccionar esencialmente de manera compieta con el arialito y se emplea dicho volumen para obtener la cantidad de analito. En esta figura se muestra una valoración volumétrica, en la cual la disolución patrón se añade desde una bureta y la reacción transcurre en un matraz Enerineiyer. En algunas valoraciones, denominadas valoraciones culombimétricas, se made la cartidad de carga necesaria para consumir totalmiente el analito. En todas las valoraciones, el punto de enquivalencia química, denominado experimentalmente punto final, se detecta por el cambio de color de un indicador o un cambio en la respuesta de un instrumento.

En este capitulo se describen los principios en los que se basan las valoraciones y los cálculos implicacion en ellas. También se introducen las curvas de valoración, las cuales son una representación del progreso de la valoración. El proceso de valoración se flustra con reacciones que implican la formación de precipitados.

Las valoraciones incluyen a un numeroso y poderoso grupo de procedimientos cuantitativos que se basan en la medida de la cantidad de un reactivo de concentración conocida, que es consumido por un analito. Las valoraciones volumétricas consisten en la medida del volumen de una disolución de concentraciones nocida necesario para reaccionar completamente con el analito. Las valoraciones gravimétricas difieren únicamente en que se mide la masa del reactivo en lugar de volumen. En las valoraciones culombimétricas, el «reactivo» es una corriente constante de magnitud conocida que consume el analito; en este vaso, lo que se mide es el tiempo necesario (y, por tanto, la carga total) para completar la reacción electroquímica.

En este capitulo se proporciona material introductorio aplicable a todos los métodos de análisis por valoración, empleando la valoración por precipitación para ilustrar los diversos aspectos teóricos del proceso. Los Capitulos 14, 15 y 16 están dedicados a los distintos tipos de valoraciones por neutralización, en las que el analito y las valorantes esperimentan reacciones ácido-base. El Capitulo 17 proporciona información sobre las valoraciones que implican reacciones de formación de complejos. Estos métodos son de particular importancia para la determinación de diversos cationes. Por áltimo, los Capitulos 18 y 19 se dedican a los métodos volumétricos en los que la reacción analitica implica la transferencia de electrones. Estos métodos se denominan comunmente valoraciones redux. En capitulos posteriores se analizan algunos métodos adicionales de voloración, como las valoraciones amperométricas, en la Sección 23B.4, y las valoraciones espectrufotométricas, en la Sección 26A.4. En las valoraciones se incluye a un grupo de métodos analíticos que se basan en la determinación de la cantidad de un reactivo de concentración conocida necesaria para reaccionar por completo con el analito. El reactivo puede ser una disolución patrón de un compuesto químico o una corriente eléctrica de magnitud conocida.

Las valoraciones volumétricas son un tipo de valoraciones en las que lo que se mide es el volumen de un reactivo patrón.

La valoraciones culombimétricas son una variante en las que lo que se mide es la cantidad de carga en culombios requerida para completar una reacción con el analito.

ALGUNOS TÉRMINOS USADOS EN MÉTODOS VOLUMÉTRICOS¹

Una disolución patrón es un reactivo de concentración conocida pon exactitud que se usa en las valoraciones.

La valoración es un proceso en el que se agrega un reactivo patrón a una disclución del analito hasta que se considera completa la reacción entre el analito y el mestivo.

La valoración por retroceso es un proceso en el cual el exceso de una displución patrón empleada para consumir un analito se determina por valoración con una segunda displución patrón. Las valoraciones por retroceso suelen ser necesarias cuando la velocidad de reacción entre el analito y el reactivo es lenta o cuando la displución patrón carece de estabilidad.

El punto de equivalencia es aquel en el que la cantidad de reactivo patrón añadido equivale exactamente a la del analito.

El punto final en una valoración es aquel en el que ocurre un cambio físico relacionado con la condición de equivalencia química.

En los métodos volumétricos, el error de valoración E_{\parallel} viene dado por:

$$E_{\rm i} = V_{\rm ep} - V_{\rm eq}$$

donde $V_{\rm eq}$ es el volumen real de reactivo necesario para alcanzar el punto final, y $V_{\rm eq}$ el volumen teorico para llegar al punto de equivalencia. Una disolución patrón (o valorante patrón) es un reactivo de concentración conocida que se usa para llevar a cabo una valoración. La valoración se lleva a cabo agregando lentamente la disolución patrón desde una bureta, u otro material dispensador de liquidos, a una disolución de analito hasta que la reacción entre los dos se juzga como completa. El volumen o masa del reactivo necesario para completar la reacción se determina por diferencia entre las lecturas inicial y final. El proceso de valoración volumétrica se ilustra en la Figura 13.1.

En ocasiones, es necesario añadir un exceso del valorante patrón y luego determinar tal exceso mediante una valoración por retroceso, con un segundo valorante patrón. Por ejemplo, la cantidad de fosfato en una muestra se podría determinar agregando un exceso medido de patrón de nitrato de plata a una disolución de la mezcla, lo que llevaría a la formación de fosfato de plata insoluble:

$$3Ag^{+} + PO_4^{Y-} \rightarrow Ag_3PO_4(s)$$

Después, el exceso de nitrato de plata se valora por retroceso con una disolución patrón de tiocianato de potasio:

En este caso, la cantidad de nitrato de plata es químicamente equivalente a la del ion fosfato más la de tiocianato empleada en la valoración por retroceso.

13A.1. Puntos de equivalencia y puntos finales

El punto de equivalencia de una valoración es un punto teórico que se alcanza cuando la cantidad de valorante afiadido es químicamente equivalente a la cantidad de analito en la muestra. Por ejemplo, el punto de equivalencia en la valoración del eloruro de sodio con nitrato de plata ocurre después de añadir exactamente 1 mol del ion plata por cada mol de ion eloruro en la muestra. Se llega al punto de equivalencia en la valoración de ácido sulfárico con hidróxido de sodio tras introducir 2 moles del álcali por cada mol del ácido.

Resulta imposible determinar experimentalmente el punto de equivalencia de una valoración. En su lugar, únicamente se puede estimar su posición al observar el cambio físico relacionado con la condición de equivalencia. Este cambio se llama punto final de la valoración. Se debe hacer todo lo posible para asegurar que cualquier diferencia de volumen o masa entre el punto de equivalencia y el punto final sea pequesa. Sin embargo, tales diferencias existen como consecuencia de las limitaciones en los cambios físicos y en nuestra capacidad para observarlos. La diferencia de volumen o masa entre el punto de equivalencia y el punto final es el error de valoración.

Es muy común agregar indicadores a la disolución del analito para producir un cambio físico observable (punto final) en el punto de equivalencia o cerca de él. Los cambios de gran magnitud en la concentración relativa del analito o del valorante ocurren en la región del punto de equivalencia. Estos cambios de concentración bocen que se modifique el aspecto del indicador. Entre los cambios típicos de indicadores se incluyen la

³ Para un malissis detallado de los métodos volumétricos veise J. I. Watters, en *Treatur on Analytical Chemistry*, I. M. Kolthoff y P. J. Elving, Eds., parte I, vol. 11, Capitulo 114, Nuevo York: Wiley, 1975.

cabo una valoración. El aparato

soporte y pinza para buseta con

una base de porcelana blanca.

consiste en una bureta, un

que proporciona un fondo

apropiado para observar los

cambios del indicador, y un

mutraz Erlenmeyer de boca

conocido con exactitud de la

disolución a valuear.

In Figure 2.22.

ancha que connene un volumen

Generalmente, la disolución se

vierte en el mutraz empleando

una pipeta, como se muestra en

Section Water

Detalles de las graduaciones de la bureta se graduaciones de la bureta se llena con la disolución del valorante basta 1 o 2 mL por debajo del cero en la parte superior. El volumen inicial de la bureta se lee en el ±0.01 mL más cercano. El punto de referencia en el menisco y la posición adecuada del ojo para la lectura se muestran en la Figura 2.21.

Antes de iniciar la valoración. La disolución a valorar, un ácido en este caso, se coloca en el matraz y se agrega el indicador como se muestra en la fotografía. El indicador en el ejemplo es la fenolifaleira, que se torna rosa en disoluciones akalinas.

Durante la valoración, El valorante se aituale al matria: mientras se agita hasta que persista el color del indicador. En la región micial de la valoración, el valorante se podría agregar bastante rápido, pero al acercarse al panto final, se agregam porciones cada vey más pequeñas, en el punto final, menos de media gota de valorante debe hacer que el indicador cambie de color.

Punso final de la valoración. Se alcanza el punto final cuando se percibe el más leve color rosa permanente de fenolifialeina. El matraz de la izquierda moestra la valoración menos de media gota astes del punto final; el matraz del medio muestra el punto final. En este punto se hace la lectura final de la boreta, y el volumen de álcali verido en la valoración se calcula por diferencia conte las lecturas inicial y final de la boreta. El matraz de la derecha muestra que ocurre cuando se añade un leve exceso de base a la mezcla de valoración. La disolución adquiere un color resa intenso, indicativo de que se ha rebasado el punto final. El cambio de color 9 que en esta versión en blanco y negro.

Figura 13.1 El proceso de valoración.

aparición o desaparición de un color, cambio de color, o sparición o desaparición de turbidez. Como ejemplo, el indicador que se emplea en la valoración por precipitación del ion plata con tiocianato de potasio es una pequeña cantidad de cloruro férrico, que reacciona con los iones tiocianato y genera un color rojo. La reacción del indicador es:

$$Fe^{3+} + SCN^{-} \rightarrow FeSCN^{2}$$

En muchos casos se utilizan instrumentos para detectar el punto final. Los instrumentos responden a propiedades de la disolución que se modifican de una manera característica durante la valoración. Los colorimetros, turbidimetros, monitores de temperatura, refractómetros, voltimetros y medidores de corriente y de conductividad son algunos de estos instrumentos.

13A.2. Patrones primarios

Un patrón primario es un compuesto de elevada pureza que sirve como material de referencia en valoraciones gravimétricas y volumétricas. La exactitud del método depende sobre todo de las propiedades de este compuesto. Los requisitos más importantes para un patrón primario son los siguientes:

- Alto grado de pureza. Debe contarse con métodos establecidos para confirmar la pureza.
- 2. Estabilidad atmosférica.
- Ausencia de agua de hidratación, para que la composición del sólido no cambie con las variaciones de humedad.
- 4. Coste moderado.
- 5. Solubilidad razonable en el medio de valoración.
- Masa molar razonablemente grande de modo que se minimice el error relativo al pesar el patrón.

Hay muy pocos compuestos que cumplan o se aproximen a estos criterios, y sólo se dispone comercialmente de un número limitado de patrones primarios. En consecuencia, deben usarse compuestos menos puros en vez del estándar primario. La pupeza de este patrón secundario debe establecerse mediante un arálisis minucioso.

Un patrón secundario es un compuesto cuye pureza se ha establecido mediante análisis químicos y que sirve como material de referencia en los métodos de analisis por valoración.

Un patrón primario es un

para los métodos de análisis

basados en valoraciones.

compuesto de elevada pureza que sirve como material de referencia

13B DISOLUCIONES PATRÓN

Las disoluciones patrón desempeñan una función principal en todos los métodos de análisis por valoración. Por ello, es necesario considerar cuáles son las propiedades deseables para estas disoluciones, cómo se preparan y cómo se expresan sus concentraciones. La disolución patrón ideal para una valoración:

- será suficientemente estable de modo que sea necesario determinar su concentración sólo una vez;
- reaccionará rápidamente con el analito para que se minimice el tiempo requerido entre adiciones del reactivo;
- reaccionará de manera más o menos completa con el analito de modo que se obtengan puntos finales satisfactorios, y
- experimentará una reacción selectiva con el analito que se puede describir mediante una ecuación ajustada.

Los reactivos que satisfacen a la perfección estos requisitos son pocos.

La exactitud de una valoración no es mayor que la de la concentración de la disolución patrón empleada en la valoración. Para establecer la concentración de estas disoluciones se usan dos métodos básicos. El primero es el método directo, en el que una cantidad de un patrón primario pesada cuidadosamente se disuelve en un disolvente apropiado y se diluye hasta un volumen conocido con
exactitud en un matraz volumétrico. El segundo es la estandarización, en la que
el valorante a estandarizar se utiliza para valorar: (1) una cantidad pesada de un
patrón primario; (2) una cantidad pesada de un patrón secundario, o (3) un volumen medido de otra disolución estándar. Un valorante que se estandariza con un
patrón secundario u otra disolución patrón a veces se denomina disolución patrón secundaria. La concentración de una disolución patrón secundaria está sujeta a una mayor incertidumbre que la de una disolución de un patrón primario,
Así, en la medida de lo posible, será mejor preparar las disoluciones por el método directo. Sin embargo, muchos reactivos carecen de las propledades requeridas para ser un patrón o estándar primario y, por consiguiente, deben ser estandarizados.

En una estandarización, se determina la concentración de una disolución volumétrica al valoraria frente una cantidad medida cuidadosamente de un patrón primario o secundario o frente a un volumen conocido con exactitud de otra disolución patrón.

13C CÁLCULOS VOLUMÉTRICOS

Como se indica en la Sección 4B.1, la concentración de las disoluciones se expresa de diversas maneras. Para las disoluciones estándar empleadas en valoraciones, por lo general se usa la motaridad c o la normalidad c_N . El primer término expresa el número de moles de reactivo contenido en un litro de disolución, y el segundo expresa el número de equivalentes de reactivo en el mismo volumen.

En este libro los cálculos volumétricos se basan sólo en la molaridad y las masas molares. En el Apéndice 6 se incluye un análisis de cómo se llevan a cabo los cálculos volumétricos con base en normalidad y pesos equivalentes, ya que es posible encontrar estos términos y sus usos en la bibliografía industrial y de ciencias de la salud.

13C.1. Algunas relaciones algebraicas útiles

Muchos cálculos volumétricos se basan en dos pares de ecuaciones sencillas que se derivan de las definiciones de milimol, mol y concentración molar. En el caso de la especie química A, se escribiría;

$$cantidad A (mmol) = \frac{musa A (g)}{masa milimolar A (g/mmol)}$$
 [13.1]

$$cantidad A (mol) = \frac{masa A (g)}{masa molar A (g/mol)}$$
(13.2)

El segundo par proviene de la definición de concentración molar, y es el siguiente:

cantidad A (mmol) =
$$V$$
 (mL) × c_A (mmol A/mL) (13.3)

cantidad A (mol) =
$$V(L) \times c_A \pmod{A/L}$$
 (13.4)

donde V es el volumen de la disolución.

Utilice las ecuaciones 13.1 y 13.3 cuando los volúmenes se midan en militiros, y las ecuaciones 13.2 y 13.4 si las unidades son litros.

$$\triangleleft n_A = \frac{m_A}{\Omega \ell_A}$$

donde n_A es la cartidad de A, m_A es la masa de A y \mathcal{H}_A es la masa molar de A.

$$\blacktriangleleft c_A = \frac{n_A}{V}$$
 o $n_A = V \times c_A$

◀ Toda combinación de gramos, moles y litros se puede sustituir por una combinación análoga expresada en miligramos, milimoles y mililitros. Por ejemplo, una disolución 0.1 M contiene 0.1 mol de una especie per litro o 0.1 minol por mililitro. De manera similar, el número de moles de un compuesto es igual a la masa en gramos del compuesto dividida entre su masa molar en gramos o la masa en miligramos dividida entre su masa millimolar en miligramos.

13C.2. Cálculos de la molaridad de disoluciones patrón

Los tres ejemplos siguientes muestran cómo se calcula la concentración de reactivos volumétricos.

EJEMPLO 13.1

Describa la preparación de 2.000 L de AgNO₃ 0.0500 M (169.87 g/mol) a partir del sólido patrón primario.

Puesto que el volumen está en litros, los cálculos se basan en moles y no en milimoles. Así, para obtener la cantidad de AgNO, necesaria, se escribe

cantidad de AgNO₃ =
$$V_{\text{soin}}(L) \times c_{\text{AgNO}_3}(\text{mol/L})$$

= 2.000 E × $\frac{0.0500 \text{ mol Na}_2\text{CO}_3}{V}$ = 0.1000 mol AgNO₃

Para obtener la masa de AgNO3, se reordena la Ecuación 13.2 para dar

masa de AgNO₃ =
$$0.1000 \text{ mol AgNO}_3 \times \frac{169.87 \text{ g AgNO}_3}{\text{mol AgNO}_3}$$

= 16.98 g AgNO_3

Per lo tanto, la disolución se prepara disolviendo 16.98 g de AgNO₃ en agua y diluyendo hasta obtener exactamente 2.000 L.

EJEMPLO 13.2

Se requiere una disolución patrón de Na⁺ 0.0100 M para calibrar un método fotométrico de llama con el fin de determinar el sodio. Describa cómo se pueden preparar 500 mL de la disolución a partir del patrón primario Na₂CO₃ (105.99 g/mL).

Se desen calcular la masa de reactivo requerida para tener una molaridad de especie de 0.0100. En este caso se usan milimoles porque el volumen está expresado en militiros. Como el Na₂CO₃ se disocia para dar dos iones Na⁴ se puede escribir que el número de milimoles de Na₂CO₃ requerido es

cantidad de Na₂CO₃ = 500 mE ×
$$\frac{0.0100 \text{ mmol Na}^{-}}{\text{mE}}$$
 × $\frac{1 \text{ mmol Na}_{2}\text{CO}_{3}}{2 \text{ mmol Na}^{+}}$
= 2.50 mmol

Basándose en la definición de milimol, se escribe

$$masa de Na_2CO_3 = 2.50 \, mmol \, Na_2CO_3 \times 0.10599 \frac{g \, Na_2CO_3}{mmol \, Na_2CO_3} = 0.265 \, g$$

Así, la disolución se prepara disolviendo 0.265 g de Na₂CO₃ en agua y diluyendo hasta obtener 500 mL.

EJEMPLO 13.3

¿Cómo prepararia disoluciones patrón de 50.0 mL que sean 0.00500, 0.00200 y 0.00100 M en Na* a partir de la disolución del Ejemplo 13.2?

El número de milimotes de Na* tomado de la disolución concentrada debe ser igual al número en las disoluciones diluidas. Así.

cantidad de Na* de la disolución concentrada = cantidad de Na* en la disolución diluida

Recuerde que el mimero de milimoles es igual al número de milimoles por mililitro multiplicado por el número de militiros. En otras pulabras:

$$V_{\text{cond}} \times c_{\text{cond}} = V_{\text{dif}} \times c_{\text{dif}}$$

donde $V_{\rm const}$ y $V_{\rm dir}$ son los volúmenes en militiros de las disoluciones concentrada y diluida, respectivamente, y $c_{\rm const}$ y $c_{\rm di}$ son sus concentraciones molares de Na * . Para la disolución 0.00500 M, la ecuación queda como sigue:

$$V_{\rm mass} = \frac{V_{\rm d0} \times c_{\rm d0}}{c_{\rm smed}} = \frac{50.0~\rm mL \times 0.00500~\rm mmol~Na^+/mL}{0.0100~\rm mmol~Na^+/mL} = 25.0~\rm mL$$

Así, para preparar 50.0 mL de Na⁺ 0.00500 M, se deben diluir 25.0 mL de la disolución concentrada a exactamente 50.0 mL.

Repita el calculo para las otras dos molaridades a fin de confirmar que la dilución de 10.0 y 5.0 mL de la disolución concentrada hasta 50.0 mL da lugar a las disoluciones descadas. ■ Una relación algebraica útil esc $V_{cond} \times c_{cond} = V_{dil} \times c_{dil}$

13C.3. Tratamiento de los datos en valoraciones

En esta sección, se describen dos tipos de cálculos volumétricos. El primero requiere calcular la molaridad de disoluciones que han sido estandarizadas frente a un patrón primario u otra disolución estándar. En el segundo se calcula la cantidad de analito en una muestra a partir de los datos de la valoración. Ambos tipos de cálculos se basan en tres relaciones algebraicas. Dos de esas relaciones son las ecuaciones 13.1 y 13.3, las cuales se basan en milimoles y mililitros. La tercera es la relación estequiométrica entre el número de milimoles del analito y el número de milimoles del valorante:

Cálculo de molaridades con los datos de estandarización

Los Ejemplos 13.4 y 13.5 muestran el tratamiento de los datos de estandarización.

EJEMPLO 13.4

Una alícuota de 50.0 mL de una disolución de HCl requirió 29,71 mL de BA(OH)₂ 0,01963 M para alcanzar el punto final con el indicador verde de bromocresol. Calcule la molandad del HCl.

(continúa)

En la valoración, 1 mmol de Ba(OH), reacciona con 2 mmol de HCh

Así, la relación estequiométrica es

$$relación estequiométrica = \frac{2 \text{ mmol HCI}}{1 \text{ mmol Ba(OH)}_2}$$

El número de milimoles del patrón se obtiene mediante sustitución en la Ecuación 13.3:

$$cantidad \ de \ Ba(OH)_2 = 29.71 \ mL - Ba(OH)_2 \times 0.01963 \ \frac{mmol \ Ba(OH)_2}{mL - Ba(OH)_2} \times 0.01963$$

Para obtener el número de milimoles de HCl, se multiplica este resultado por la relación estequiométrica determinada inicialmente:

cantidad de HCt = (29,71 × 0.01963) numel BetOHT₂ ×
$$\frac{2 \text{ numol HCt}}{1 \text{ mmel BetOHT}_2}$$

Para obtener el número de milimoles de HCl por mililitro, se divide entre el volumen del ácido. Así.

$$\begin{aligned} \varepsilon_{HCI} &= \frac{(29.71 \times 0.01963 \times 2) \text{ mmol HCl}}{50.0 \text{ mL HCl}} \\ &= 0.023328 \frac{\text{mmol HCl}}{\text{mL HCl}} = 0.02333 \text{ M} \end{aligned}$$

Para determinar el número de cifras significativas que se conservan en cálculos volumétricos. Se asume que la relación estequiométrica se conoce exactamente, sin incertidambre.

EJEMPLO 13.5

La valoración de 0.2121 g de Na₂C₂O₄ puro (134.00 g/mol) requirió 43.31 mL de KMnO₄, ¿Cuál es la molaridad de la disolución de KMnO₄? La reacción química es la signicate:

$$2MnO_4^- + 5C_2O_4^2^- + 16H^+ \rightarrow 2Mn^{2+} + 10CO_2 + 8H_2O_3$$

A partir de esta ecuación, se puede ver que

$$relación estequiométrica = \frac{2 \ mmol \ KMnO_{d}}{5 \ mmol \ Na_{2}C_{2}O_{d}}$$

La cantidad de Na₂C₂O₄ patrón primario viene dada por la Ecuación 13.1:

cantidad de Na₂C₂O₄ = 0.2121 g Na₂C₂O₄ ×
$$\frac{1 \text{ mmol Na}_2C_2O_4}{0.13400 \text{ g.Na}_2C_2O_4}$$

Para obtener el número de milimoles de KmnO₄, se multiplica este resultado por la relación estequiométrica:

cantidad de
$$KMnO_4 = \frac{0.2121}{0.1340} \frac{1}{mmol \cdot Ne_2C_2O_4} \times \frac{2 \text{ mmol } KMnO_4}{5 \text{ mmol } Ne_2C_2O_4}$$

La molaridad se obtiene al dividir entre el volumen de KMnO₄ consumido. Por lo tanto,

$$e_{\rm KMnO4} = \frac{\left(\frac{0.2121}{0.13400} \times \frac{2}{5}\right) \text{numol KMnO}_4}{43.31 \text{ mL KMnO}_4} = 0.01462 \text{ M}$$

Observe que se mantienen las imidades a lo largo de los calculos como comprobación de que las relaciones empleadas en los Ejemplos 13.4 y 13.5 son correctas.

Cálculo de la cantidad de analito a partir de los datos de la valoración

Como se muestra en los ejemplos siguientes, el enfoque sistemático que se acaba de describir también puede usarse en el cálculo de concentraciones de analitos a partir de los datos de valoraciones.

EJEMPLO 13.6

Una muestra de 0.8040 g de un mineral de hierro se disuelve en ácido. Después, se reduce el hierro a Fe²⁺ y se valora con 47.22 mL de disolución de KMnO₄ 0.02242 M. Calcule los resultados de este análisis en: (a) porcentaje de hierro (55.847 g/mol), y (b) porcentaje de Fe₃O₄ (231.54 g/mol). La reacción del analito y reactivo se describe mediante la ecuación

$$\begin{split} \text{MnO}_4 + 5\text{Fe}^{2^+} + 8\text{H}^+ &\rightarrow \text{Mn}^{2^+} + 5\text{Fe}^{3^+} + 4\text{H}_2\text{O} \\ \text{(a)} \qquad \qquad \text{relación estequiométrica} = \frac{5 \text{ mmol Fe}^{2^+}}{1 \text{ mmol KMnO}_4} \\ \text{cantidad de KMnO}_4 = 47.22 \text{ mL-KMnO}_4^- \times \frac{0.02242 \text{ mmol KMnO}_4}{\text{mL-KMnO}_4^-} \\ \text{cantidad de Fe}^{2^+} = (47.22 \times 0.02242) \text{ mmol-KMnO}_4^- \times \frac{5 \text{ mmol Fe}^{2^+}}{1 \text{ mmol-KMnO}_4^-} \\ \text{Asi, la masa de Fe}^{7^+} \text{ vierse dada por} \\ \text{masa de Fe}^{2^+} = (47.22 \times 0.02242 \times 5) \text{ mmol-Fe}^{2^+} \times 0.055847 \frac{g \text{ Fe}^{2^+}}{\text{mmol-Fe}^{2^+}} \end{split}$$

(continue)

El porcentaje de Fe2+ es

%
$$Fe^{3s} = \frac{(47.22 \times 0.02242 \times 5 \times 0.55847) \text{ g } Fe^{2s}}{0.8040 \text{ g de muestra}} \times 100\% = 36.77\%$$

(b) Para determinar la relación estequiométrica correcta, observe que

$$5 \, \text{Fe}^{2+} = 1 \, \text{MnO}_4$$

Por lo tanto,

$$5Fe_3O_4 = 15Fe^{2+} = 3MnO_4$$

y

$$relación estequiométrica = \frac{5 \text{ mmol Fe}_3O_k}{3 \text{ mmol KMnO}_a}$$

Al igual que en el apartado a),

cantided de KMnO₄ =
$$\frac{47.22.mL\text{-KMnO}_4^* \times 0.02242 \text{ mmol KMnO}_4}{mL\text{-KMnO}_4^*}$$

cantidad de Fe
$$_3O_4$$
 = (47.22 × 0.02242),mmol KNfn O_4 × $\frac{5 \text{ mmol Fe}_3O_4}{3 \text{ mmol KNfn}O_4}$

$$masside Fe_jO_q = \left(47.22\times0.02242\times\frac{5}{3}\right) mmol Fe_jO_q \times 0.23154 \\ \frac{g\ Fe_jO_q}{mmol\ Fe_jO_q}$$

%
$$Fe_3O_4 = \frac{\left(47.22 \times 0.02242 \times \frac{5}{3}\right) \times 0.23154 \text{ g Fe}_3O_4}{0.8640 \text{ g de muestra}} \times 100\% = 50.81\%$$

RECUADRO 13.1

Otro enfoque para el Ejemplo 13.6(a)

Algunas personas encuentran más fácil escribir la solución de un problema de manera que las unidades del denominador de cada término sucesivo se eliminen con las del numerador del término precedente hasta que se obtengan las unidades de la respuesta. Por ejemplo, la solución del apartado (a) del Ejemplo 13.6 se puede escribir de la siguiente forma:

$$\begin{split} 47.22 \text{ mL-KMnO}_4 \times \frac{0.02242 \text{ mmol-KMnO}_4}{\text{mL-KMnO}_4} \times \frac{5 \text{ mmol-FE}}{1 \text{ mmol-KMnO}_4} \\ \times \frac{0.05585 \text{ g Fc}}{\text{mmol-FE}} \times \frac{1}{0.8040 \text{ g de muestra}} \times 100\% = 36.77\% \text{ Fe} \end{split}$$

EJEMPLO 13.7

Una muestra de 100 mL de agua salobre se hizo amoniacal y el sulfuro contenido en ella se valoró con 16.47 mL de AgNO₂ 0.02310 M. La reacción analítica es

$$2Ag^{+} + S^{2-} \rightarrow Ag_{s}S(s)$$

Calcule la concentración de H₂S en el agua (en ppm). En el punto final

$$relación estequiométrica = \frac{1 \text{ } mmol \text{ } H_2S}{2 \text{ } mmol \text{ } AgNO_3}$$

cantidad de AgNO
$$_3$$
 = 16.47 mL-AgNO $_5$ × 0.02310 $\frac{\text{mmol AgNO}_3}{\text{mL AgNO}_5}$

$$eantidad de H_2S = (16.47 \times 0.02310) \text{ mmol AgNO}_3 \times \frac{1 \text{ mmol H}_2S}{2 \text{ mmol AgNO}_3}$$

musa de
$$H_2S = \left(16.47 \times 0.02310 \times \frac{1}{2}\right)$$
 manel $H_2S \times 0.034802 \frac{g H_2S}{\text{namel } H_2S}$
= $6.620 \times 10^{-9} \text{ g H}_2S$

$$H_sS \; concentrado = \frac{6.620 \times 10^{-3} \, \text{g H}_sS}{100.0 \, \text{mL}_s \; \text{de muestra} \times 1.000 \, \text{g de muestra/mL}_s \; \text{de muestra}} \\ \times 10^6 \; \text{ppm}$$

= 6.62 ppm H₂S

RECUADRO 13.2

Redondeo de la respuesta en el Ejemplo 13.7

Observe que los datos del Ejemplo 13.7 tienen cuatro o más cifras significativas, pero la respuesta se redondeó a tres. ¿Por qué?

Se puede tomar la decisión de redondear realizando un par de cálculos mentales aproximados. Suponga que los datos son inciertos basta 1 parte en la última cifra significativa. Entonces, el error relativo más grande estará asociado al tamaño de la muestra. Aquí, la incertidumbre relativa es 0.1/100.0. Así, la incertidumbre es de alrededor de 1 parte en 1000 (comparado con casi 1 parte en 1647 para el volumen de AgNO₃ y 1 parte en 2300 para la molaridad del reactivo). Entonces se supone que el resultado calculado es incierto casi en la misma cantidad que la medida menos precisa, o bien 1 parte en 1000. Por tanto, la incertidumbre absoluta del resultado final es de 6.62 ppm × 1/1000 = 0.0066, o casi 0.01 ppm, y se redondea a la segunda cifra a la derecha del punto decimal. Así, el resultado que se da a conocer es 6.62 ppm.

Practique este tipo de decisión de redondeo aproximado siempre que realice effeutos.

EJEMPLO 13.8

El fósforo en una muestra de 4.258 g de fertilizante se convirtió en PO₃¹ y se precipitó como Ag₃PO₄ mediante la adición de 50.0 mL de AgNO₃ 0.0820 M. El exceso de AgNO₃ se valoró por retroceso con 4.86 mL de KSCN 0.0625 M. Exprese los resultados de este análisis en porcentaje de P₂O₃.

Las reacciones químicas son

$$P_2O_s + 9H_2O \rightarrow 2PO_s^{3-} + 6H_sO^*$$

 $2PO_4^{3-} + 6Ag^- \rightarrow 2Ag_3PO_4(s)$
 $Ag^+ + SCN^- \rightarrow AgSCN(s)$

Así, las relaciones estequiométricas son

$$\frac{1 \text{ mmol P}_2O_3}{6 \text{ mmol AgNO}_3} \quad \text{y} \quad \frac{1 \text{ mmol KSCN}}{1 \text{ mmol AgNO}_3}$$
 cantidad total de AgNO $_3$ = 50.00 pat: \times 0.0820 $\frac{\text{mmol AgNO}_3}{\text{pat:}}$ = 4.100

cantidad de AgNO $_3$ que consume el KSCN = 4.06 mL $\times 0.0625$ $\frac{\text{mmol KSCN}}{\text{mL}}$

$$\times \frac{1 \text{ mmol AgNO}_3}{\text{mmol KSCN}}$$
= 0.2538 mmol

cantidad de
$$P_2O_5$$
 = (4.100 - 0.254) mmol AgNO₁ × $\frac{1 \text{ mmol } P_2O_5}{6 \text{ mmol AgNO}_5}$
= 0.6410 mmol P_2O_5

$$\% \ P_{3}O_{8} = \frac{0.6410 \ \text{psenot} \times \frac{0.1419 \ \text{g} \ P_{2}O_{5}}{\text{psenot}}}{4.258 \ \text{g} \ \text{de muestra}} \times 100\% = 2.14\%$$

EJEMPLO 13.9

El CO en una muestra de 20.3 L de gas se convierte en CO₂ al hacer pasar el gas sobre pentóxido de yodo calentado a 150 °C:

$$I_2O_3(s) + 5CO(g) \rightarrow 5CO_2(g) + I_3(g)$$

El yodo se destila a esa temperatura y se recoge en un absorbente que contiere 8.25 ml. de Na₂S₂O₃0.01101 M.

$$I_2(g) + 2S_2O_2^2(ac) \rightarrow 2I^*(ac) + S_4O_6^2(ac)$$

El exceso de Na,S,O₁ se valora por retroceso con 2.16 mL de una disolución de I₂ 0.00947 M. Calcule la concentración de CO (28.01 g/mol) en miligramos por litro de muestra.

Atendiendo a las dos reacciones, las relaciones estequiométricas son

Se divide la primera relación entre la segunda para obtener una tercera relación útil:

Esta relación indica que 5 mmol de CO consumen 2 mmol de $Na_2S_2O_3$. La cantidad total de $Na_2S_2O_1$ es

$$\begin{array}{l} \text{cantidad dc Na}_2 S_2 O_3 = 8.25 \, \text{mL.} \, \text{Na}_2 S_2 O_3 \times 0.01101 \, \frac{\text{mmol Na}_2 S_2 O_3}{\text{mL.} \, \text{Na}_2 S_2 O_3} \\ = 0.09083 \, \text{mmol Na}_2 S_2 O_3 \end{array}$$

La castidad de Na₂S₂O₃ consumida en la valoración por retroceso es

cantidad de Na₂S₂O₃ = 2.16 pal-
$$t_2$$
 × 0.00947 $\frac{\text{materl } t_2}{\text{ml-}t_2}$ × $\frac{2 \text{ mmol Na}_2 S_2 O_3}{\text{materl } t_2}$ = 0.04091 mmol Na₂S₂O₃

El número de milimoles de CO se puede obtener entonces por medio de la tercera relación estequiométrica:

$$\begin{aligned} \text{castidad de CO} &= (0.09083 - 0.04091) \, \text{mmol No}_3 S_2 O_3 \times \frac{5 \, \text{mmol CO}}{2 \, \text{mmol No}_3 S_2 O_3} \\ &= 0.1248 \, \text{mmol CO} \\ \end{aligned}$$

$$= 0.1248 \, \text{mmol CO} \times \frac{28.01 \, \text{mg CO}}{\text{mmol CO}} = 3.4956 \, \text{mg} \\ \frac{\text{mass de CO}}{\text{volumen de muestra}} &= \frac{3.4956 \, \text{mg CO}}{20.3 \, \text{L de muestra}} = 0.172 \, \frac{\text{mg CO}}{\text{L de muestra}} \end{aligned}$$

13D VALORACIONES GRAVIMÉTRICAS

Una valoración gravimétrica o por peso difiere de su análoga volumétrica en que lo que se mide es la mosa del valorante y no su volumen. Así, en una valoración gravimétrica, la bureta y sus lecturas se sustituyen por una balanza y un dosificador de disolución que pueda pesarse. De hecho, la valoración gravimétrica antecede a la volumétrica en más de 50 años². Sin embargo, con la aperición de buretas fiables, los métodos volumétricos sustituyeron en gran parte las valoraciones por peso, ya que estas últimas requerían un equipo relativamente complejo, además de ser tediosas y lentas. Con la disponibilidad de balanzas analíticas digitales de bajo coste y de do-

³ Véase una breve historia de la valoración gravimétrica y volumétrica en B. Kratochvil y C. Maitra, Amer. Lob. 1982 (1), 22.

sificadores de plástico apropiados para disoluciones, esta situación ha cambiado por completo y ahora las valoraciones gravimétricas se realizan con mayor facilidad y rapidez que las volumétricas.

13D.1. Cálculos en valoraciones gravimétricas

La unidad de concentración más conveniente para valoraciones gravimétricas es la molaridad en peso, M_w, que es el número de moles de un reactivo en un kilogramo de disolución o el de milimoles en un gramo de disolución. Así, el NaCl 0.1 M_w acuoso contiene 0.1 mol de sal en 1 kg de disolución o 0.1 mmol en 1 g de disolución.

La molaridad en peso c_{n(A)} de una disolución del soluto A se calcula mediante cualquiera de las dos ecuaciones análogas a la Ecuación 4.1:

molaridad de peso =
$$\frac{\text{moles de A}}{\text{kilogramos de disolución}} = \frac{\text{milimoles de A}}{\text{gramos de disolución}}$$
 [13.5]
$$c_{w(A)} = \frac{n_A}{m_{with}}$$

Después, tras sustituir la molaridad en peso por la molaridad y los gramos y kilogramos por mililitros y litros, se pueden tratar los datos mediante los métodos descritos en las Secciones 13C.2 y 13C.3.

13D.2. Ventajas de las valoraciones gravimétricas

Además de ser más rápidas y convenientes, las valoraciones gravimétricas ofrecen otras ventajas sobre las volumétricas:

- Se eliminan por complete tanto la calibración del equipo de vidrio como la limpieza tediosa para garantizar un drenaje adecuado.
- 2. Las correcciones de temperatura son innecesarias porque la molaridad por peso no cambia con la temperatura, al contrario que la molaridad por volumen. Esta ventaja reviste una especial importancia en valoraciones no acuosas debido a los altos coeficientes de expansión de la mayoría de los líquidos orgánicos (casi diez veces el del agua).
- 3. Las medidas de peso se pueden efectuar con mucha mayor precisión y exactitud que las de volumen. Por ejemplo, 50 g o 100 g de una disolución acuosa se pueden medir fácilmente hasta ±1 mg, que corresponde a ±0.001 mL. Esta mayor sensibilidad permite elegir tamaños de muestras que conflevan un consumo de reactivos patrón mucho menor.
- 4. Las valoraciones por peso se automatizan más fácilmente que las volumétricas.

13E CURVAS DE VALORACIÓN

Como se indicó en la Sección 13A.1, un punto final es un cambio físico observable que ocurre cerca del punto de equivalencia de una valoración. Los dos puntos finales más usuales implican: (1) cumbios de color debidos a un reactivo, analito o indicador, y (2) cambio del potencial de un electrodo que responde a la concentración del reactivo o analito. Para entender los fundamentos teóricos de los puntos finales y las fuentes de error en las valoraciones, calcularnos los puntos necesarios para elaborar las curvas de valoración de los sistemas en cuestión. En estas curvas el volumen de reactivo se representa gráficamente en el eje horizontal y alguna función de la concentración del analito o reactivo en el eje vertical. Las curvas de valoración son gráficas de una variable relacionada con la concentración como función del volumen de reactivo.

13E.1. Tipos de curvas de valoración

Son dos los tipos generales de curvas de valoración (y, por tanto, dos los tipos generales de puntos finales) que se usan en valoraciones. En el primer tipo, llamado curva sigmoidea, las observaciones importantes se hallan en una pequeña región (normalmente ±0.1 a ±0.5 mL) en torno al punto de equivalencia. En la Figura 13.2a se muestra una curva sigmoidea, en la cual se representa la función p del analito (o, a veces, del reactivo) como función del volumen de reactivo. En el segundo tipo, llamado curva de segmento lineal, se realizan medidas a ambos lados y bien alejadas del punto de equivalencia. Las medidas cena de la equivalencia se evitan. En este tipo de curva, el eje vertical representa la lectura de un instrumento que es directamente proporcional a la concentración del analito o reactivo. En la Figura 13.2b se muestra una curva de segmento lineal característica. El tipo sigmoideo presenta las ventajas de rapidez y utilidad. El tipo de segmento lineal es ventajoso para reacciones que se completan sólo en presencia de un exceso considerable del reactivo o analito.

En este capítulo, y en varios de los siguientes, se estudian sólo las curvas de valoración sigmoideas. Las curvas de segmento lineal se estudian de la Sección 26A.5.

13E.2. Cambios de concentración durante las valoraciones

El punto de equivalencia en una vuloración se caracteriza por cambios bruscos en las concentraciones relativas del reactivo y analito. Este fenómeno se ilustra en la Tabla 13.1. Los datos de la segunda columna de la tabla muestran la concentración del ion plata cuando se titula una alicuota de 50.00 mL de una disolución 0.1000 M de nitrato de plata con una disolución 0.1000 M de tiocianato de potasio. La reacción de precipitación se describe mediante la ecuación

$$Ag^{+} + SCN^{-} \rightarrow AgSCN(s)$$
 [13.6]

TABLA 13.1

Cambio de concentración durante la valoración de 50.00 mL de AgNO₃
0.1000 M con 0.1000 M KSCN

Volumen de KSCN 0.1006 M	[Ag [†]] mmol/L	KSCN (ml.) para reducir la concentración de [Ag*] a la décima parte	pAg	pSCN
0.00	1.0×10^{-1}	JERNOSIO JERNOS	1.0	0.5000.00
40.91	1.0×10^{-2}	40.91	2.0	10:0
49.01	1.0×10^{-3}	8.10	3.0	9.0
49.90	1.0×10^{-4}	0.89	4.0	8.0
49.99	1.0×10^{-5}	0.09	5.0	7.0
50.00	1.0×10^{-6}	0.01	6.0	6.0
50.01	1.0×10^{-7}	0.01	7.0	5.0
50.10	1.0×10^{-8}	0.09	8.0	4.0
54.01	1.0×10^{-9}	0.91	9.0	3.0
61.11	1.0×10^{-10}	10.10	10.0	2.0

El eje vertical en una curva de valoración sigmoidea es una función p del analito o reactivo, o el potencial de un electrodo sensible al aralito o reactivo.

El eje vertical de una curva de valoración de segmento lineal es una señal de instrumento, proporcional a la concentración del analito o reactivo.

Volumen de reactivo a) Curva sigmoidea

Volumen de reactivo b) Curva de segmento lineal

Figura 13.2. Dos tipos de curvas de valoración.

Al principio de la valoración que se describe en la Tabla 13.1, con unos 41 ml. de reactivo se disminuye la concentración de A casi diez veces; para producir este mismo cambio en el punto de equivalencia se requieren apenas 0.001 ml.

Figura 13.3. Curva de valoración de 50.00 ml. de AgNO₁ 0.1000 M con KSCN 0.1000 M.

Se calcula que, para resaltar los cambios de concentración relativa que ocurren en la región del punto de equivalencia, se requieren incrementos de volumen que disminuyan diez veces la concentración de Ag*. Así, en la tercera columna, se ve que es necesario agregar 40.91 mL de KSCN para disminuir la concentración del ion plata en un orden de magnitud de 0.10 M a 0.010 M. Se precisa añadir tan sólo 8.1 mL para reducir la concentración en tor factor de 10 a 0.0010 M, y 0.89 mL provocan de nuevo una disminución de diez veces. El correspondiente aumento en la concentración del ion tiocianato ocurre al mismo tiempo. Entonces, la detección del punto final se basa en este cambio brusco en la concentración relativa del analito (o el reactivo), que ocurre en, y cerca de, el punto de equivalencia para todo tipo de valoración.

Los cambios bruscos en la concentración relativa que ocurren en la región de equivalencia química se observan al representar gráficamente el logaritmo negativo del analito o la concentración del reactivo (la función p) frente a su volumen, como en la Figura 13.3. Los datos de estas gráficas corresponden a las columnas cuarta y quinta de la Tabla 13.1. Como se ilustra en la Figura 13.3, las curvas de valoración para reacciones de formación de complejos, precipitación y oxidación-reducción, muestran el mismo aumento (o disminución) brusco de la función p en la región del punto de equivalencia. Las curvas de valoración definen las propiedades que debe tener un indicador y permiten estimar el error asociado a la valoración. Por ejemplo, como se muestra en la Figura 13.3, el punto de equivalencia se localiza en el centro de la parte de ascenso pronuncia-

do de la curva a un pAg de casi 6.0. Toda señal de punto final que ocurra a un pAg entre 4.0 y 8.0 produce un error en la valoración de menor o cercano a ±0.01 mL, que corresponde a un error relativo de ±0.02% para el análisis basado en esta reacción.

13F VALORACIÓN POR PRECIPITACIÓN

La valoración por precipitación se basa en reacciones que producen compuestos iónicos de timitada solubitidad. Es una de las técnicas analíticas más antiguas que se remonta a mediados del siglo xix. Sin embargo, debido a que la velocidad de formación de muchos precipitados es lenta, el número de agentes precipitantes se pueden emplear es limitado. Con diferencia, el reactivo precipitante más utilizado e importante es el nitrato de plata, el cual se emplea para la determinación de haluros, aniones del tipo de los haluros (SCN , CN , CNO), mercaptanos, ácidos grasos y diversos aniones imorgánicos bivalentes y trivalentes. Las titulaciones basadas en intrato de plata se denominan en ocasiones métodos argentométricos. En este libro, el estudio de la valoración por precipitación se limita a los métodos argentométricos.

 El adjetivo argentometrico se deriva del sustantivo latino orgentum, que significa piata.

13F.1. Curvas de valoración por precipitación en las que participa el ion plata

El método más común para determinar la concentración de iones haluro en disoluciones acuosas es la valoración con una disolución patrón de nitrato de plata. El producto de la reacción es el haluro de plata sólido. Una curva de valoración para este método consiste en una gráfica de pAg en función del volumen de nitrato de plata añadido. Para construir las curvas de valoración se requieren res tipos de cálculos, cada uno de los cuales corresponde a una etapa distinta de la reacción: (1) preequivalencia, (2) equivalencia y (3) postequivalencia. En el Ejemplo 13,10 se muestra cómo se determina el pAg en cada una de estas etapas.

EJEMPLO 13.10

Realice los cálculos necesarios para obtener una curva de valoración de 50.00 mL de NaCl 0.0500 M con AgNO, 0.1000 M (el, K_{ps} AgCl = 1.82×10^{-10}).

Reacción: $Ag^{+}(ac) + Cl^{-}(ac) \Longrightarrow AgCl(s)$

(1) Datos del punto de preequivalencia

En este caso, la concentración molar analítica e_{NsO} se calcula fácilmente. Por ejemplo, cuando se añaden 10.00 mL de AgNO₃:

n.º criginal de mmoles de NaCl — n.º de mmoles agregados de AgNO₃

volumen total de la disolución

(continúa)

Sin embargo

núm, original de mmoles de NaCl =
$$50.00$$
 mH $\times 0.0500$ $\frac{\text{mmol NaCl}}{\text{mH}} = 2.500$

$$\times 0.1000 \frac{\text{mmol AgNO}_3}{\text{psf:}} = 1.000$$

n.º de mmoles restantes de NaCl = 1.500

$$c_{\text{NACI}} = \frac{1.500 \text{ mmol NaCI}}{(50.00 + 10.00) \text{ mL}} = 0.02500 \frac{\text{mmol NaCI}}{\text{mL}} = 0.02500 \text{ M}$$

 $[CI^-] = 0.02500 \text{ M}$

$$[Ag^+] = K_{gs}/[C\Gamma] = \frac{1.82 \times 10^{-10}}{0.02500} = 7.28 \times 10^{-9} \text{ M}$$

$$pAg = -log(7.28 \times 10^{-9}) = 8.14$$

Los puntos adicionales que definen la curva en la región del punto de preequivalencia se obtienen de la misma manera. Los resultados de este tipo de cálculos se muestran en la segunda columna de la Tabla 13.2,

 pAg del punto de equivalencia Aquí,

$$[Ag^+] = [Cl^-]$$
 y $[Ag^+][Cl^-] = 1.82 \times 10^{-10} = [Ag^+]^2$
 $[Ag^+] = 1.349 \times 10^{-5} M$ y $pAg = -log (1.349 \times 10^{-5}) = 4.87$

(3) Datos del punto de postequivalencia

Tras añadir 26.00 ml. de AgNO₃, Ag * está en exceso, de mode que

$$[Ag^+] = c_{AgNO_3} = \frac{26.00 \times 0.1000 - 50.00 \times 0.0500}{50.00 - 26.00} = 1.316 \times 10^{-3} \text{ M}$$

 $pAg = -log (1.316 \times 10^{-3}) = 2.88$

Los datos adicionales del punto de postequivalencia se obtienen de la misma manera y se muestran en la Tabla 13.2.

TABLA 13.2

	pAg		
Volumen de AgNO,	50.00 mL de NaCl 0.0500 M con AgNO, 0.1000 M	50.90 mL de NaCl 0.00500 M con AgNO ₂ 0.01000 M	
10.00	8.14	7.14	
20.00	7.59	6.59	
24.00	6.87	5.87	
25.00	4.87	4.87	
26.00	2.88	3.88	
30.00	2.20	3.20	
40.00	1.78	2,78	

Efecto de la concentración en las curvas de valoración

El efecto de las concentraciones de reactivo y analito en las curvas de valoración se mostró con los dos conjuntos de datos de la Tabla 13.2 y las dos curvas de valoración de la Figura 13.4. El cambio de pAg en la región del punto de equivalencia es grande con AgNO₃ 0.1 M (curva A). Con el reactivo 0.01 M, el cambio es mucho menor pero es aún pronunciado, Así, un indicador para Ag " que produzca una señal en el intervalo de pAg 4.0-6.0 debe generar un error mínimo con la disolución más concentrada. En cuanto a la disolución de cloruro más diluida, el cambio de pAg en la región del punto de equivalencia sería demasiado pequeño para detectarlo con precisión mediante un indicador visual.

Efecto del grado de compleción de las reacciones en las curvas de valoración

En la Figura 13.5 se ilustra el efecto del producto de solubilidad en la definición del punto final en las valoraciones con nitrato de plata 0.1 M. Está claro que la definición del cambio de pAg en el punto de equivalencia aumenta conforme los productos de solubilidad disminayen, es decir, a medida que la reacción entre el analito y el nitrato de plata sea más completa. Mediante una elección cuidadosa del indicador—uno que cambie de color en la región de pAg 4 a 6— debería ser posible realizar la valoración del ion cloruro con un error mínimo. Advierta que los iones que forman precipitados con productos de solubilidad mucho mayores de aproximadamente 10⁻¹⁶ no producen puntos finales satisfactorios.

Es posible derivar una relación útilsi se toma el logaritmo negativo de ambos miembros de una expresión del producto de solubilidad. Así, para el cloruro de pista;

$$-\log K_{ps} = -\log (|Ag'||(CT))$$

 $= -\log |Ag'| - \log |CT||$
 $pK_{ps} = pAg + pCT$
 $= -\log (1.82 \times 10^{-16})$
 $= 9.74 - pAg + pCT$

Figura 13.4. Curva de valoración para A, 50.00 ml, de NaCl 0.0500 M con AgNO, 0.1000 M, y B. 50.00 ml, de NaCl 0.00500 M con AgNO, 0.0100 M.

Figura 13.5. Efecto del grado de compleción de la reacción en las curvas de valoración por precipitación. En cada curva, se titularon 50.00 mL de una disolución 0.0500 M del anáon con AgNO₃ 0.1000 M. Observe que los valores más pequeños de K_{pc} proporcionan saltos más pronunciados en el panto final.

13F.2. Curvas de valoración para mezclas de aniones

Los métodos para derivar curvas de valoración descritos en la sección anterior se pueden ampliar a mezclas que formen precipitados de solubilidades distintas. Por ejemplo, considere la valoración de 50.00 mL de una disolución de ion yoduro 0.0500 M e ion cloruro 0.0800 M con nitrato de plata 0.1000 M. La curva para las etapas iniciales de esta valoración es idéntica a la que se muestra para el yoduro en la Figura 13.5, ya que el cloruro de plata, cuyo producto de solubilidad es mueho mayor, no empieza a precipitar hasta bien avanzada la valoración.

Resulta de interés determinar cuánto yoduro precipita antes de que se formen cuntidades considerables de cloruro de plata. Con la aparición de la mínima cantidad de cloruro de plata sólido se aplican las expresiones de producto de solubilidad de ambos precipitados, y la división de una entre la otra proporciona la siguiente relación útil:

$$\frac{\text{LAg}^{\perp}\uparrow[1]}{\text{LAg}^{\perp}\uparrow[CI]} = \frac{8.3 \times 10^{-17}}{1.82 \times 10^{-19}} = 4.56 \times 10^{-7}$$

$$[I] = (4.56 \times 10^{-7}) [CI]$$

En esta relación se observa que la concentración del yoduro disminuye hasta ser una fracción diminuta de la concentración de ion cloruro antes de que comience la precipitación del cloruro de plata. Desde un punto de vista práctico, este último sólo se forma después de añadar 25.00 mL del valorante. En este punto, la concentración del ion cloruro es, aproximadamente.

$$c_{\text{CI}} = [\text{CI}^-] = \frac{50.00 \times 0.0800}{50.00 + 25.00} = 0.0533 \text{ M}$$

Sustituyendo en la ecuación previa se obtiene

$$[1^{-}] = 4.56 \times 10^{-7} \times 0.0533 - 2.43 \times 10^{-8} M$$

El porcentaje de yoduro no precipitado en este punto puede calcularse como sigue:

mmol de
$$\Gamma = (75.00 \text{ salt}) (2.43 \times 10^{-8} \text{ mmol } \Gamma /\text{salt}) = 1.82 \times 10^{-6}$$

mmol originales de $\Gamma = (50.00 \text{ salt}) (0.0500 \text{ mmol/salt} = 2.50$
 Γ no precipitado = $\frac{1.82 \times 10^{-6}}{2.50} \times 100\% = 7.3 \times 10^{-5}\%$

Por tanto, no se forma cloruro de plata hasta alcanzar el 7.3 × 10⁻⁵ por ciento del punto de equivalencia del yoduro; hasta este punto, la curva de valoración es indistinguible de la correspondiente al yoduro únicamente (Figura 13.6). Los puntos de la primera parte de la curva de valoración, representada por la línea continua de la Figura 13.6, se calcularon sobre esta base.

Cuando el ion cloruro comienza a precipitar, la rápida disminución de pAg finaliza bruscamente en un nivel que se puede calcular a partir de la constante del producto de solubilidad del cloruro de plata y la concentración calculada de cloruro:

$$[Ag^+] = \frac{1.82 \times 10^{-10}}{0.0533} = 3.41 \times 10^{-9}$$

 $pAg = -log (3.41 \times 10^{-9}) = 8.47$

Las adiciones posteriores de nitrato de plata reducen la concentración del ion cloruro y la curva se convierte en la de la valoración del cloruro. Por ejemplo, después de agregar 30.00 mL del valorante,

$$e_{\rm Cl} = \{{\rm Cl.} \} = \frac{50.00 \times 0.0800 + 50.00 \times 0.0500 - 30.00 \times 0.100}{50.00 + 30.00}$$

Figura 13.6. Curvas de valoración pura 50.00 ml. de una disolución 0.0800 M en Cl. de y 0.0500 M en l. o Br. .

Aquí, los dos primeros términos del numerador indican el número de milimoles de cloruro y yoduro, respectivamente, y el tercero, el de milimoles de valorante añadidos. Por tanto,

$$[Ag^+] = \frac{1.82 \times 10^{-10}}{0.0438} = 4.16 \times 10^{-9}$$

$$pAg = 8.38$$

El resto de los datos de esta curva se calculan de la misma manera que para una curva correspondiente sólo al cloruro.

La curva A de la Figura 13.6, que es la curva de valoración de la mezcla de cloruro/yoduro que acabamos de considerar, está compuesta por las curvas individuales de las dos especies iónicas. Son evidentes dos puntos de equivalencia. La curva B es la curva de valoración para una mezcla de iones bromuro y cloruro. Está claro que el cambio asociado al primer punto de equivalencia se hace menos distinguible a medida que las solubilidades de los precipitados se acercan entre sí. En la valoración de la mezcla de bromuro y cloruro, los valores iniciales de pAg son menores que en la valoración de la mezcla de yoduro y cloruro porque la solubilidad del bromuro de plata es mayor que la del yoduro de plata. Sin embargo, más allá del primer punto de equivalencia, donde se valora el ion cloruro, las dos curvas de valoración son idénticas.

Como se describe en la Sección 37J.2, es posible obtener experimentalmente curvas similares a las de la Figura 13.6 con la medida del potencial de un electrodo de plata inmerso en la disolución del analito. Después, estas curvas pueden usarse para la determinación de la concentración de cada uno de los iones en mezelas de este tipo.

13F.3. Indicadores en valoraciones argentométricas

En las valoraciones con nitrato de plata se puede hablar de tres tipos de puntos finales: (1) químico, (2) potenciométrico y (3) amperométrico. En las secciones siguientes se describen tres indicadores químicos. Los puntos finales potenciométricos se obtienen al medir el potencial entre un electrodo de plata y un electrodo de referencia cuyo potencial es constante e independiente del reactivo añadido. Las curvas de valoración obtenidas son similares a las que se muestran en las Figuras 13.3 a 13.5. Los puntos finales potenciométricos se estudian en la Sección 21C. Para obtener un punto final amperométrico, se mide la corriente generada entre un par de microelectrodos de plata en la disolución del analito y se representa como función del volumen de reactivo. Los métodos amperométricos se estudian en la Sección 23B.4.

El punto final producido por un indicador químico consiste por lo general en un cambio de color o, en ocasiones, en la aparición o desaparición de la turbidez en la disoloción que se valora. Los requisitos de un indicador para valoraciones por precipitación son que (1) el cambio de color ocurra en un intervalo timitado de la función p del reactivo o arialito, y (2) el cambio tenga lugar en la parte pronucidad de la curva de valoración del analito. Por ejemplo, en la Figura 13.5 se observa que la valoración del yoduro con cualquier indicador que proporcione una señal en el intervalo de pAg de 4.0 a 12.0 debe dar un punto final satisfactorio. Sin embargo, la señal del punto final en la reacción de iones cloruro se limitaria a un pAg de alrededor de 4.0 a 6.0.

lon cromato: método de Mohr

El cromato de sodio puede servir como indicador en la determinación argentométrica de iones cloruro, bromuro y cianuro al reaccionar con el ion plata en la región del punto de equivalencia para formar un precipitado de cromato de plata (Ag₂CrO₄) de color rojo ladrillo. La concentración del ion plata en la equivalencia química en la valoración del cloruro con iones plata viene dada por

$$[Ag^+] = \sqrt{K_{ps}} = \sqrt{1.82 \times 10^{-10}} = 1.35 \times 10^{-5} M$$

La concentración de ion cromato necesaria para iniciar la formación del cromato de plata en tales condiciones se puede calcular a partir de la constante de solubilidad del cromato de plata,

$$[\text{CrO}_4^2 \] = \frac{K_{ps}}{[Ag^s]^2} = \frac{1.2 \times 10^{-12}}{(1.35 \times 10^{-5})^2} = 6.6 \times 10^{-3} \, \text{M}$$

Así pues, en principio, se debe agregar cromato en la cantidad necesaria para obtener esta concentración en la que aparece el precipitado rojo justo después del punto de equivalencia. Sin embargo, una concentración de ion cromato de 6.6 × 10⁻¹ M proporciona a la disolución un color amarillo tan intenso que hace difícil detectar la formación del cromato de plata rojo, y por esta razón, normalmente se usan concentraciones menores del ion cromato. Como consecuencia, se requiere un exceso de nitrato de plata antes de que comience la precipitación. También es necesario añadir un exceso de reactivo con el fin de que se produzça cromato de plata en cantidad suficiente para apreciarse visualmente. Estos dos factores crean un error sistemático positivo en el método de Mohr que se vuelve importante a concentraciones de reactivo menores de 0.1 M. Este error se logra corregir con facilidad mediante una valoración blanco de una suspensión de carbonato de calcio sin cloruro. Opcionalmente, la disolución de nitrato de pleta se puede estandarizar con un patrón primario de cloruro de sodio empleando las mismas condiciones que en el análisis. Esta técnica compensa no sólo el consumo excesivo de reactivo, sino también la agudeza del analista en la detección de la aparición del color.

La valoración del método de Mohr se debe llevar a cabo a un pH de 7 a 10, ya que el ion cromato es la base conjugada del ácido crómico débil. En consecuencia, en disoluciones más ácidas, la concentración del ion cromato es demasiado baja para producir el precipitado cerca del punto de equivalencia. Normalmente, se logra un pH adecuado al saturar la disolución del analito con carbonato ácido de sodio.

Indicadores de adsorción: método de Fajans

Un indicador de adsorción es un compuesto orgánico con tendencia a ser adsorbido en la superficie del sólido en una valoración por precipitación. En teoría, la adsorción (o desorción) ocurre cerca del punto de equivalencia y produce no sólo un cambio de color, sino también una transferencia de color de la disolución al sólido, o viceversa.

La fluoresceina es un indicador de adsorción típico muy útil en la valoración del ion cloruro con nitrato de plata. En disolución acuosa, la fluoresceina se disocia parcialmente en iones hidronio y en iones fluoresceinato con carga negátiva de color verde-amarillo. Los iones fluoresceinato forman una sal de plata de color rojo intenso. Sin embargo, cuando se usa este colorante como indicador su concentración nunca es lo suficientemente grande como para precipitar como fluoresceinato de plata.

- ◀ En 1865, el químico farmacéutico alemán K. F. Mobr. pionero en el desarrollo de las valoraciones, describió el método que lleva su nombre. Debido al descubramiento de que el cromo(VI) es cancerigeno, este método se usa poco actualmente.
- ◀ Método de Mohr para el cloruru. Reacción de valoración:

Reacción de indicador:

$$2\,Ag^{+}+CrO_{a}^{2}\;\;\Longrightarrow\;Ag_{2}CrO_{a}(s)$$

◆ En 1926, el químico polaco K. Fajans fue el primero en describir los indicadores de adsorción.

Férmula estructural y modelo molecular de la fluorescefna. Este colorante fuertemente fluorescente tiene numerosus apticuciones. Se usa ampliamente para estudiar la circulación en la retina y diversas enfermedades de la misma. La técnica se denomina aegiografía con fluoresceina. Esta sustancia se puede unir al DNA y otras proteinas y su fluorescencia se usa como sonda de dichas moléculas y sus interacciones. La fluoresceina también se utiliza como trazador en el agua para obtener información acerca de la contaminación de pozas subterráneos. Aderias, se ha usado como colorante para rayos láser.

En las etapas iniciales de la valoración del ion cloruro con nitrato de plata, las partículas coloidales de cloruro de plata poseen carga negativa por la adsorción de iones cloraro en exceso (Sección 5B.2). Los aniones de colorante son repelidos de esta superficie por repulsiones electrostáticas y proporciostan un color amarillo-verdoso a la disolución. Sin embargo, después del punto de equivalencia, las particulas de cloruro de plata adsorben fuertemente iones plata y, por consiguiente, adquieren una carga positiva. En este momento, los aniones fluoresceinato son atraídos hacia la capa del contra-ion que rodea a cada partícula coloidal de cloruro de plata. El resultado final es la aparición del color rojo del fluoresceinato de plata en la capa superficial de la disolución que rodea al sólido. Es importante insistir en que el cambio de color es un proceso de adsorción (no una precipitación), ya que nunca se excede el producto de solubilidad del fluoresceinato de plata. Esta adsorción es reversible, por desorción del colorante mediante valoración por retroceso con ion cloruro.

Las valoraciones con indicadores de adsorción son rápidas, precisas y fiables, nunque su aplicación se limita a las relativamente pocas reacciones de precipitación en las que se forma rápidamente un precipitado coloidal.

Ion hierro(III): método de Volhard

En el método de Volhard, los iones plata se valoran con una disolución patrón de ion tiocianato:

El hierro(III) sirve como indicador. La disolución se toma roja con el primer mínimo exceso de ion tiocianato:

$$Fe^{1+} + SCN = FeSCN^{2+}$$
 $K_f = 1.05 \times 10^3 = \frac{1 Fe(SCN)^{2+} 1}{1 Fe^{1+} 11 SCN 1}$

La valoración se debe flevar a cabo en disolución ácida para evitar la precipitación del hierro(III) como óxido hidratado.

 En 1874 el químico alemán Jacob Volhard describió por primera vez el método que lleva su nombre.

► Método de Volhard para el cloruro:

$$Ag'_{total} + CI = AgCl(s)$$

 $SCN + Ag' = AgSCN(s)$
 $Fe^{t+} + SCN = Fe(SCN)^{2+}$

RECUADRO 13.3

Cálculo de la concentración de disoluciones indicadoras

Los experimentos muestran que el observador medio puede detectar el color rojo del Fe(SCN)²⁺ cuando su concentración es de 6.4 × 10⁻⁶ M. En la valoración de 50.0 ml. de Ag. 0.050 M con KSCN 0.100 M, ¿qué concentración de Fe³⁺ se debe usar para disminuir el error de valoración hasta casi cero?

Para tener un error de valoración cero, el color del Fe(SCN)²⁺ debe aparecer cuando la concentración de Ag⁺ que queda en la disolución es idéntica a la suma de las dos especies de tiocianato. Dicho de otra manera, en el punto de equivalencia:

$$fAg^{+}I = ISCN^{-}I + IFe(SCN)^{2+}I$$

Sustituyendo la concentración detectable de FeSCN2+, se obtiene

$$[Ag^{+}] = [SCN^{-}] + 6.4 \times 10^{-6}$$

o bien

$$[Ag^{+}] = \frac{K_{p_0}}{[SCN^{-}]} = \frac{1.1 \times 10^{-12}}{[SCN^{-}]} = [SCN^{-}] + 6.4 \times 10^{-6}$$

Reordenando se obtiene

$$[SCN^-]^2 + 6.4 \times 10^{-6} [SCN^-] - 1.1 \times 10^{-12} = 0$$

 $[SCN^-] = 1.7 \times 10^{-7} M$

La constante de formación para FeSCN2* es

$$K_{\rm f} = 1.05 \times 10^3 = \frac{[\text{Fe(SCN)}^{2+}]}{[\text{Fe}^{3+}][\text{SCN}^{-}]}$$

Si en este punto se sustituye la [SCN] necesaria para obtener una concentración detectable de PeSCN²⁺ en el panto de equivalencia, se obtiene

$$1.05 \times 10^{3} = \frac{6.4 \times 10^{-6}}{(Fe^{3+})1.7 \times 10^{-7}}$$

 $(Fe^{3+}) = 0.036 \text{ M}$

La concentración del indicador no es crítica en la valoración de Volhard. De hecho, cálculos similares a los del Recuadro 13.3 demuestran que es posible obtener un error de valoración de una parte por mil o menos si se mantiene la concentración de hierro(III) entre 0.002 y 1,6 M. En la práctica, y como resultado del color amarillo del Fe³⁺, una concentración de indicador mayor de 0.2 M proporciona a la disolución un color suficiente para dificultar la detección del complejo de tiocianato. Por tanto, se emplean concentraciones menores del ion hierro(III) (normalmente de alrededor de 0.01 M). ▶ El procedimiento de Volhard requiere que la disolución del analito sea ácida.

La aplicación más importante del método de Volhard es la determinación indirecta de iones baluro. Se agrega a la muestra un exceso medido de la disolución patrón de nitrato de plata y se determina el exceso de plata mediante valoración por retroceso con una disolución patrón de tiocianato. La elevada acidez del medio que se requiere en el método de Volhard es una clara ventaja sobre otras valoraciones para análisis de haluros, ya que iones como el carbonato, oxalato y arsenato (que forman sales de plata poco solubles en medios neutros pero no en medios ácidos) no interfieren en el método.

El cloruro de plata es más soluble que el tiocianato de plata. Por consiguiente, en las determinaciones de cloruro con el método de Volhard, la reacción

$$AgCl(s) + SCN \implies AgSCN(s) + Cl$$

ocurre en una extensión significativa cerca del final de la valoración por retroceso del exceso de ion plata. Esta reacción hace que se desvanezca el punto final, lo que provoca un consumo excesivo de ion tiocianato, lo cual a su vez da lugar a valores bajos en el análisis del cloruro. Este error se puede evitar filtrando el cloruro de plata antes de comenzar la valoración por retroceso. Esta filtración es innecesaria para la determinación de otros haluros porque forman sales de plata menos solubles que el tiocianato de plata.

13F.4. Aplicaciones de las disoluciones patrón de nitrato de plata

En la Tabla 13.3 se enumeran algunas aplicaciones usuales de las valoraciones por precipitación con el nitrato de plata como disolución patrón. En muchos de esos métodos, el analito se precipita con un exceso medido de nitrato de plata, el cual se determina mediante una valoración de Volhard con un patrón de tiocianato de potasio.

El nitrato de plata y el tiocianato de potasio están disponibles como patrones primarios. Sin embargo, el segundo es algo higroscópico, y las disoluciones de tiocianato se estandarizan normalmente con nitrato de plata. Tanto la disolución de nitrato de plata como la de tiocianato de potaxio son estables por tiempo indefinido.

	13	

Métodos de precipitación argentométrica característicos			
Sustancia por determinar	Punto final	Comentarios	
AsO: Br , L , CNO , SCN	Volhard	No se precisa eliminar la sal de plata	
CO; , CrO5 , CN , CL , C ₂ O ₃ , PO; . S ² , NCN ²	Volhard	Es occesario eliminar la sal de plata antes de la valoración por retroceso del exceso de Ag.	
BH ₄	Volhard modificado	Valoración del exceso de Ag ⁺ después de BH ₄ + 8Ag ⁺ + 8OH → 8Ag(s) + H ₂ BO ₃ + 5H ₂ O	
Epéxido	Volhard	Valoración del exceso de Cl. después de la hidro- halogenación	
K'	Volhard modificado	Precipitación de K° con un exceso conocido de B(C _k H _k) _k , adición de exceso de Ag° que produce AgB(C _k H _c) _d (x), y valoración por retrocéso del exceso	
Br , CI	$ZAg^+ + CrOl^- \rightarrow Ag_7CrO_4(s)$ roje	En disolución neutra	
Br , Cl , L , SeO;	Indicador de adsorción	CONTRACTOR FOR A STATE OF THE S	
V(O)D7, ácidos grasos, mercaptanos	Electroanalities	Valoración directa con Ag	
Zn ¹	Vothard modificado	Precipitación como ZnHg(SCN) ₃ , filtración, disolución en ácido, adición de exceso de Ag ⁺ , valoración por retroceso del exceso de Ag ⁺ .	
F	Volhard medificado	Precipitación como PbCIF, filtración, disolución en ácido, adición de exceso de Ag ⁺ , valoración por retroceso del exceso de Ag ⁺	

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 7 de Applications of Microsoff⁸ Excel in Analytical Chemistry, se representa una curva de valoración del NaCl con AgNO₃ (Ejemplo 13.10). Por estequiometria se calcula la concentración de Ag³ y el pAg en función del volumen de valorante añadido. Luego, se explora una técnica de ecuación maestra para la misma valoración. Por último, se invierte el problema y se calcula el volumen necesario para lograr un valor determinado de pAg.

TAREA DE INTERNET

Use el navegador web para conectarse a http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works, localice la sección del Capítulo 13 y haga clic en el vínculo para Virtual Titrator. Haga clic en el marco indicado para iniciar el programa de java Virtual Titrator y mostrar dos ventanas: Menu Panel y la ventana principal de Virtual Titrator. Para empezar haga clic en Acids en la barra de menú de la ventana principal, y seleccione el ácido diprótico a-ftálico. Examine la curva de valoración resultante. Luego, haga clic en Graphs/Alpha Plot vs. pH y observe el resultado. A continuación, haga clic en Graphs/Alpha Plot vs. mL base. Repita el proceso para varios ácidos monopróticos y polípróticos, y tome nota de los resultados.

PREGUNTAS Y PROBLEMAS

- 13.1. Escriba dos ecuaciones que —junto con el factor estequiométrico—formen la base del cálculo en la valoraración volumétrica
- 13.2. Defina:
 - *(a) milimol.
 - (b) valoración,
 - *(c) relación estequiométrica.
 - (d) error de valoración.
- 1.3.3. Distinga entre:
 - *(a) el punto de equivalencia y el punto final de una valoración.
 - (b) patrones primario y secundario.
- *13.4. ¿En qué aspectos el método de Fajans es superior al de Volhard para la valoración del ion cloruro?
- 13.5. Los cálculos del análisis volumétrico consisten en transformar la cantidad de valorante empleado (en unidades químicas) en una cantidad de análito equivalente químicamente (también en unidades químicas) mediante un factor estequiométrico. Use fórmulas químicas (NO SE REQUIEREN CÁLCULOS) para expresar esta relación para el cálculo del porcentaje de
 - *(a) hidracina en el combastible de cohetes mediante valoración con patrón de yodo. Reacción:

$$H_1NNH_2 + 2I_2 \rightarrow N_2(g) + 4I + 4H^+$$

 (b) peròxido de hidrógeno en un cosmético mediante valoración con patrón de permanganato. Resoción:

$$5H_2O_2 + 2MnO_4 + 6H^+ \rightarrow$$

 $2Mn^{2+} + 5O_2(g) + 8H_2O_3$

*(c) boro en una muestra de bórax, Na-B₂O₇ - 10 H₂O₃ que se valora con patrón ácido. Reacción:

$$B_aO_7^2 + 2H' + 5H.O \rightarrow 4H.BO$$
,

 (d) azufre en un spray agrícola que se convierte en tiocianato con un exceso no medido de cianuro. Reacción:

$$S(s) + CN \rightarrow SCN$$

Después de eliminar el exceso de cianuro, el tiocianato se valora con una disolución patrón de yodato de potasio en HCl fuerie. Reacción:

$$2SCN^{-} + 3IO_3 + 2H^{+} + 6CI \rightarrow$$

 $2SO_4^{-} + 2CN^{-} + 3ICI_3 + H_2O$

- *13.6. ¿Por qué una determinación del ion yoduro por el *13.12. Una muestra de 0,4000 g en la que se determinó método de Volhard requiere menos pasos que una determinación por el mismo método de
 - (a) ien carbonato?
 - (b) ion cianuro?
- 13.7. ¿Por qué la carga en la superficie de las partículas de precipitados cambia de signo en el punto de equivalencia de una valoración?
- *13.8. Describa la preparación de:
 - (a) 500 mL de AgNO, 0.0750 M a partir del reactivo sólido.
 - (b) 2.00 L de HCl 0.325 M, partiendo de una disolución 6.00 M del reactivo.
 - (c) 750 mL de una disolución que es 0.0900 M en K", a partir de K,Fe(CN),
 - (d) 600 mL de disolución acuosa de BaCl, al 2.00% (p/v) a partir de una disolución de BaCl, 0.500 M.
 - (c) 2.00 L de HelO, 0.120 M a partir del reactivo comercial, HClO, al 60% (p/p), densidad relativa 1.60.
 - (f) 9.00 L de una disolución que es 60.0 ppm en Na', a partir de Na, SO,
- 13.9. Describa la preparación de:
 - (a) 1.00 L de KMnO₄ 0.150 M a partir del reactivo sólido.
 - (b) 2,50 L de HClO₂ 0,500 M a partir de una disolución 9.00 M del reactivo.
 - (c) 400 mL de una disolución de l' 0.0500 M, a partir de Mgl.,
 - (d) 200 mL de disolución acuesa de CuSO, al 1.00% (p/v), a partir de una disolución de CuSO, 0.218 M
 - (e) 1.50 L de NaOH 0.215 M a partir del reactivo comercial concentrado, NaOH al 50% (p/p), densidad relativa 1.525.
 - (f) 1.50 L de una disolución que tiene 12.0 ppm de K¹, partiendo de KaFe(CN)_n
- *13.10. Una disolución de HclO4 se estandarizó disolviendo 0.4125 g de patrón primario de HgO en una disolución de KBr.

$$HgO(s) + 4Br^- + H_2O \rightarrow HgBe_s^2 + 2OH^-$$

El OH liberado consumió 46.51 mL de ácido. Calcule la molaridad del HClO₄.

13.11. Una muestra de 0.4512 g de patrón primario de Na₂CO₃ requirió 36.44 mL de una disolución de H,SO, para alcanzar el punto final en la reacción

$$CO_1^{\circ}$$
 + 2H° \rightarrow H₂O + $CO_2(g)$

¿Cuál es la motaridad del H.SO,?

Na₃SO₄ al 96.4% requiere 41.25 mL de una disolución de cloruro de bario. Reacción:

$$Ba^{2+} + SO_4^2 \rightarrow BaSO_d(s)$$

Calcule la molaridad analítica del BaCl, en la disolución.

- *13.13. Una muestra de 0.3125 g de patrón primario de Na CO, se trata con 40.00 mL de ácido perciórico diluido. La disolución se Heva a ebullición para climinar el CO2, después de lo cual el exceso de HCIO, se valora por retroceso con 10.12 mL de NaOH diluido. En un experimento separado, se establece que 27.43 mL del HClO4 neutralizan el NaOH en una fracción de 25.00 mL. Calcule la molaridad del HClO, y
- 13.14. La valoración de 50.00 mL de Na₂C₂O₄ 0.05251 M requiere 36.75 mL de una disolución de permanganato de potasio.

$$2\text{MnO}_k + 5\text{H}_2\text{C}_2\text{O}_4 + 6\text{H}^2 \rightarrow 2\text{Mn}^{2^+} + 10\text{CO}_2(g) + 8\text{H}_2\text{O}$$

Calcule la molaridad de la disolución de KMnO. *13.15. La valoración del 1, producido a partir de 0.1045 g. del patrón primario de KIO, requiere 30.72 mL de tiosulfato de sodio:

$$IO_3 + 5I^- + 6H^+ \rightarrow 3I_2 + 3H_2O$$

 $I_3 + 2S_2O_2^+ \rightarrow 2I^- + S_2O_2^+$

Calcule la concentración del Na,S,O,...

*13.16. El ácido monocloroacético (CICH,COOH) empleado como conservante en 100.0 mL de una bebida carbonatada se extrae con dietil éter y luego se pasa a disolución acuosa como CICH,COO mediante extracción con NaOH 1 M. Este extracto acuoso se acidula y se trata con 50.00 mL de AgNO, 0.04521 M. La reacción es

$$CICH_2COOH + Ag'' + H_2O \rightarrow$$

 $HOCH_2COOH + H' + AgCl(s)$

Después de filtrar el AgCl, la valoración del filtrado y lavados requiere 10.43 mL de una disolución de NHaSCN. La valoración de un blanco durante todo el proceso consume 22.98 mL de NH_aSCN. Calcule el peso (en mg) del CICH-COOH en la muestra.

13.17. Un análisis del ion borohidruro se basa en su reacción con Ag':

$$BH_4^- + 8Ag^+ + 8OH^- \rightarrow$$

 $H_2BO_3^- + 8Ag(s) + 5H_2O$

La pureza de una cierta cantidad de KBH₄ que se usará en una sintesis orgánica se establece al diluir 3.213 g del material a exactamente 500.0 mL, tratar una alícuota de 100.0 mL con 50.00 mL de AgNO₃ 0.2221 M y valorar el exceso de ion plata con 3.36 mL de KSCN 0.0397 M. Calcule la pureza del KBH₄ en porcentaje (53.941 g/mol).

13.18. El arsénico en una muestra de 1.010 g de un plaguicida se convierte en H₁AsO₄ mediante el tratamiento adecuado. Posteriormente, se neutraliza el ácido y se agregan exactamente 40.00 mL de AgNO₄ (0.06222 M para precipitar cuantitativamente el arsénico como Ag₃AsO₄ El exceso de Ag^{} en el filtrado y lavados del precipitado se valora con 10.76 mL de KSCN 0.1000 M. La reseción es

$$Ag^{+} + SCN^{-} \rightarrow AgSCN(s)$$

Calcule el porcentaje de As₂O₃ en la muestra,

*13.19. La Association of Official Analytical Chemists recomienda la valoración de Volhard para el análisis del insecticida heptacloro, C₈₀H₃Cl₇. El porcentaje de heptacloro viene dado por

% heptacloro =

$$(mL_{Ag} \times c_{Ag} - mL_{SCN} \times c_{SCN}) \times 37.33$$

masa de la muestra

¿Qué revela ese cálculo acerca de la estequiometría de esta valoración?

13.20. Es necesaria una fusión de carbonato para liberar el bismuto de una muestra de 0.6423 g que contiene el mineral eulítita (2Bi₂O₃ · 35iO₂). La masa fusionada se disuelve en ácide diluido, después de lo cual se valora el Bi¹⁰ con 27.36 mL de NaH₂PO₄ 0.03369 M. La reacción es

$$\mathrm{Bi}^{3+} + \mathrm{H}_2\mathrm{PO}_4 \rightarrow \mathrm{RiPO}_4(s) + 2\mathrm{H}^+$$

Calcule la pureza porcentual de la eulitita (1112 g/mol) en la muestra.

*13.21. Una disolución de Ba(OH)₂ se estandariza con 0.1175 g de patrón primerio de ácido benzoico, C₆H₅COOH (122.12 g/mol). Se observa un punto final después de añadir 40.42 ml. de álcali.

- (a) Calcule la molaridad del álcali.
- (b) Calcule la desviación estándar de la molaridad si la desviación estándar en la pesada fue de ±0.2 mg y la correspondiente a la medida del volumen fue de ±0.03 ml...
- (c) Suponga un error de ±0.3 mg en la pesada y calcule el error sistemático absoluto y relativo de la molaridad.

13.22. Se empleó una disolución de Ba(OH), 0.1475 M para valorar el ácido acético (60.05 g/mol) en una disolución acuosa diluida. Se obtuvieron los siguientes resultados.

Muestra	Volumen de la muestra (ml.)	Volumen de Ba(OH) ₂ (mL
1	50.00	43.17
2	49.50	42.68
3	25.00	21.47
4	50.00	43.33

- (a) Calcule el percentaje medio (p/v) de ácido acético en la muestra.
- (b) Culcule la desvuación estándar de los resultados.
- (c) Calcule el intervalo de confianza al 90% para la media.
- (d) ¿Se podría rechazar alguno de los resultados a un nivel de confianza de 90%?
- (e) Suponga que la bureta empleada para medir el ácido acético tuvo un error sistemático de -0.05 mL en todos los volúmenes dispensados. Calcule el error sistemático en la media del resultado.
- *13.23. Una muestra de 20 tabletas de sacarina soluble se trató con 20.00 mL de AgNO, 0.08181 M. La reacción es

$$SO^2 + VE$$
, $\rightarrow SO^2 + VR$

Después de eliminar el sólido, en la valoración del filtrado y los lavados fueron necesarios 2.81 mL de KSCN 0.04194 M. Calcule el número medio de miligramos de sacarina (205.17 g/mol) en cada tableta.

13.24. (a) Una muestra de 0.1752 g de patrón primario de AgNO₃ se disuelve en 502.3 g de agua destilada, Calcule la molaridad gravimétrica de Ag¹en esta disolución.

- (b) La disolución patrón descrita en el apartado (a) se utilizó para valorar una muestra de 25.171 g de una disolución de KSCN. Se obtuvo un punto final después de añadir 23.765 g de la disolución de AgNO₃. Calcule la motaridad en peso de la disolución de KSCN.
- (c) Las disoluciones descritas en los apartados (a) y (b) se emplearon para determinar el BaCl₂ · 2H₂O en una muestra de 0.7120 g. Se agrega una muestra de 20.102 g de AgNO₃ a una disolución de la muestra y se valora por retroceso el nitrato de plata en exceso con 7.543 g de la disolución de KSCN. Calcule el porcentaje de BaCl₃ · 2H₃O en la muestra.
- 13.25. Se prepara una disolución disolviendo 10.12 g de KCl · MgCl₂ · 6H₂O (277.85 g/mol) en agua suficiente para obtener 2.000 L. Calcule:
 - (a) la concentración molar analítica del KCl · MgCl₂ en esta disolución.
 - (b) la concentración molar de Mg²⁺.
 - (c) la concentración molar de CF.
 - (d) el porcentaje peso/volumen de KCl + MgCl₂ + +6H₂O.
 - (e) el número de milimoles de Cl⁻ en 25.0 mL de esta disolución.
 (f) las ppm de K⁺.
- *13.26. El formaldehido en una muestra de 5.00 g de un desinfectante de semillas se destiló a vapor y el destilado acuoso se recogió en un matraz volumétrico de 500 mL. Después de enrasar, se trata una alicuota de 25.0 mL con 30.0 mL de una disolución de KCN 0.121 M para convertir el formaldehido en cianohidrina de potasio:

$$K^{+} + CH_{2}O + CN^{-} \rightarrow KOCH_{2}CN$$

Posteriormente, el exceso de KCN se eliminó mediante la adición de 40.0 ml. de AgNO₃ 0.100 M.

$$2CN^- + 2Ag^+ \rightarrow Ag_*(CN)_*(s)$$

El exceso de Ag. en el filtrado y los lávados requirió 16.1 mL de NH₂SCN 0.134 M en su valoración. Calcule el porcentaje de CH₂O en la muestra.

•13.27. La acción de una disolución alcalina de I₂ en el raticada warfarina, C₁₉H₁₆O₄ (308.34 g/mol), da como resultado la formación de 1 mol de yodoformo, CHI₄ (393.73 g/mol), por cada mol del compuesto original que reacciona. Así que el análisis de la warfarina se puede basar en la reacción entre CHI₄ y Ag*:

$$CHI_1 + 3Ag^+ + H_2O \rightarrow 3AgI(s) + 3H^+ + CO(g)$$

El CHI₈ producido a partir de una muestra de 13.96 g se trata con 25.00 ml. de AgNO₃ 0.02979 M y el exceso de Ag⁺ se valora posteriormente con 2.85 ml. de KSCN 0.05411 M. Calcule el porcentaje de warfarina en la muestra.

13.28. Una suspensión acuosa de 5.00 mL de selenio elemental se trata con 25.00 de disolución amoniacal de AgNO₃ 0.0360 M. La reacción es

$$6Ag(NH_s)_2^+ + 3Se(s) + 3H_sO \rightarrow$$

 $2Ag_sSe(s) + Ag_sSeO_s(s) + 6NH_s^+$

Después que completar esta reacción, se añade ácido nítrico para disolver el Ag₂SO₃ y no el Ag₂Se. Los iones Ag⁺ del Ag₂SeO₃ disuelto y el exceso de reactivo precisan 16.74 ml. de KSCN 0.01370 M en una valoración por el método de Volhard. ¿Cuántos miligramos de selenio contenía cada milititro de la muestra?

#13.29. Una muestra de 1,998 g que contiene CF y CIO₄ se disuelve en agua suficiente para obtener 250.0 mL de disolución. Una alicuota de 50.00 mL requiere 13.97 mL de AgNO₃ 0.08551 M para valorar el CF. Una segunda alicuota de 50.00 mL se trata con V₂(SO₄)₃ para reducir el CIO₃ a CF:

$$CIO_4^- + 4V_2(SO_4)_3 + 4H_2O \rightarrow$$

 $CI^- + 12SO_4^2^- + 8VO^{2+} + 8H^+$

La valoración de la muestra reducida precisa de 40.12 mL de la disolución de AgNO₃. Calcule los porcentajes de CiO₄ y Cl⁻ en la muestra,

- 1.3.30. Para cada una de las siguientes valoraciones por precipitación, calcule las concentraciones de cationes y aniones en el punto de equivalencia y los volúmenes de reactivos correspondientes a ±20.00 mL, ±10.00 mL y ±1.00 mL del punto de equivalencia. Trace una curva de valoración a partir de los datos, representando la función p del catión en función del volumen de reactivo.
 - (a) 25.00 mL de 0.05000 M AgNO₃ con 0.02500 M NH₆SCN.
 - (b) 20.00 mL de 0.06000 M AgNO₃ con 0.03000 M KI.
 - (c) 30.00 mL de 0.07500 M AgNO, con 0.07500 M NaCl.
 - (d) 35.00 mL de 0.4000 M Na₂SO₄ con 0.2000 M Pb(NO₃)₂.
 - (e) 40.00 mL dc 0.02500 M BaCl₂ con 0.05000 M Na₂SO₂.
 - (f) 50.00 mL de 0.2000 M NaI con 0.4000 M TINO, (K_p para TII = 6.5 × 10⁻⁸).

- 13.31. Calcule la concentración del ion plata después de la adición de 5.00%, 15.00, 25.00, 30.00, 35.00, 39.00, 40.00%, 41.00, 45.00% y 50.00 mL de AgNO₃ 0.05000 M a 50.0 mL de KBr 0.0400 M. Elabore una curva de valoración de estos datos representando gráficamente pAg como función del volumen de valorante.
- 13.32. Problema de alto grado de dificultad, Se está evaluando el método de Volhard para Ag* en la determinación de la plata en un baño de fijador fotográfico de tiosulfato. Un análisis independiente de la disolución del baño mediante espectrometría de

absorción atómica proporciona las concentraciones conocidas de plata con las que comparar. En la valoración de Volhard, un observador puede detectar Fe(SCN)²⁺ 1 × 10⁻⁵ M. La constante de formación para el Fe(SCN)²⁺ es 1.05 × 10³ Si se toma de la disolución de baño un volumen de 50.00 mL y se valora con SCN - 0.025 M, indique el error de valoración que resultaría si la concentración conocida de plata fuera:

*(a) 0.250%.

(b) 0.100%.

*(c) 0.050%.

CAPÍTULO 14

Principios de las valoraciones ácido-base

Las valoraciones ácido-base o de neutralización se utilizan ampliamente para determinación de cantidades de ácidos y bases. Además, pueden ser empleadas para monitorirar el avance de reacciones que producen o consumen iones hidrógeno. A modo de ejemblo, en quimica clínica, resulta posible diagnosticar la pancreatitis midiendo de actividad de la lipasa sérica. Las lipasas hidrólizan los trigliceridos de acidos grasos de cadora larga. En la reacción se liberan dos moles de ácido graso y um not de pmonoglicérido por cada moi de triglicendo presente, según la reacción siguiente:

triglicerido → monoglicerido + 2 acido graso

Si se permite que la reacción transcurra durante un cierto tiempo, se puede valorer entonces el ácido graso liberado con NaOH empleando un indicador de fenolitaleina o un medidor de pH. La cantidad de acolo graso producida en un bempo fijo está relacionada con la actividad de la lipasa (véase el Capitulo 29). El procedimiento entere puede automatizarse con un valorador automático como el que se muestra en la fotografia adjunta.

Los equilibrios ácido-base son omnipresentes tanto en química como en las cienecias en general. Como ejemplo usted constatará que este capítulo y el Capítulo 15 contienen material directamente relacionado con reocciones ácido-base de gran importancia en bioquímica y otras ciencias biológicas.

Las disoluciones patrón de ácidos y bases fuertes son ampliamente utilizadas para determinar analitos que son en si mismos ácidos o bases o bien que pueden convertirse en tales especies mediante un tratamiento químico. En este capitulo se describen las valoraciones de neutralización, los principios de la valoración y se analizan los indicadores utilizados habitualmente. Además, se estudian las curvas de valoración, que son representaciones gráficas del pli frente al volumen del valorante, y se présentan varios ejemplos de cálculos de pli. Por último, se describen curvas de valoración de ácidos y bases fuertes y débiles.

DISOLUCIONES E INDICADORES EN VALORACIONES ÁCIDO-BASE

14A

Como en toda valoración, las valoraciones por neutralización dependen de una reacción química entre el analito y un reactivo patrón. El punto de equivalencia química se detecta por medio de un indicador químico o un método instrumental. En este capítulo se estudian los tipos de disoluciones patrón e indicadores químicos que se usan en las valoraciones de neutralización. Principios de las valoraciones ácido-base

14A.1. Disoluciones patrón

Las disoluciones patrón que se usan en las valoraciones de neutralización son ácidos o bases fuertes, ya que estas sustancias reaccionan más completamente con el analito que los ácidos o bases débiles y, por tanto, proporcionan puntos finales más definidos. Las disoluciones patrón de ácidos se preparan diluyendo las formas concentradas de los ácidos clorhídrico, perclórico o sulfúrico. Pocas veces se usa el ácido nítrico, ya que sus propiedades oxidantes entrañan la posibilidad de reacciones colaterales indeseables. Los ácidos perclórico y sulfúrico, concentrados y calientes, son agentes oxidantes potentes y muy peligrosos. Afortunadamente, las disoluciones diluidas frías de estos reactivos son relativamente mocuas, y pueden usarse en el laboratorio analitico sin tomar precauciones especiales, salvo protectores para los ojos.

Las disoluciones patrón de bases se preparan, por lo general, a partir de hidróxidos de sodio, de potasio y, en ocasiones, de bario, Igualmente, siempre deben usarse protectores de ojos cuando se manejan disoluciones diluidas de estos reactivos.

14A.2. Indicadores ácido-base

Muchas sustancias, tanto naturales como sintéticas, presentan una coloración que depende del pH de las disoluciones en las que se disuelven. Algunos de estos compuestos, que han sido empleados durante siglos para determinar la acidez o alcalinidad del agua, se utilizan todavía como indicadores ácido-base.

Un indicador ácido-base es un ácido orgánico o una base orgánica débil, cuya forma disociada tiene un color distinto que su base o ácido conjugados. Por ejemplo, el comportamiento del indicador ácido HIn se describe con el equilibrio:

$$HIn_{color del \, kindo} + H_2O \Rightarrow In_{color de \, le \, hair} + H_3O^*$$

Al ocurrir la disociación tienen lugar cambios estructurales internos, los cuales producen el cambio de color (Figura 14.1). El equilibrio de un indicador alcalino, In, es el siguiente:

$$\lim_{\text{color de la base}} + H_2O \Longrightarrow \inf_{\text{color def ficido}} + OH$$

En los párrafos siguientes, nos centraremos en el comportamiento de los indicadores de tipo ácido. Sin embargo, los principios pueden generalizarse fácilmente a los indicadores de tipo básico.

La expresión de la constante de equilibrio para la disociación de un indicador de tipo ácido toma la forma:

$$K_{\nu} = \frac{\{H_3O^{\perp}\}\{In^{\perp}\}}{\{HIn\}}$$
(14.1)

y reorganizando nos Ileva a:

$$[H_3O^+] = K_n \frac{[HIn]}{[In^-]}$$
 (14.2)

Se aprecia que la concentración de iones hidronio determina la proporción entre el ácido y la base conjugada del indicador, lo cual a su vez determina el color de la disolución.

El ojo humano no es muy sensible a las diferencias de color en una disolución que contiene una mezcla de HIn e In , en particular cuando la proporción [HIn]/[In] es mayor que 10 o menor que 0.1. Por consiguiente, el cambio de color que detecta un observador medio ocurre dentro de un intervalo limitado de relaciones de con-

▶ Los reactivos patrón usados en las valoraciones ácido-base son siempre ácidos o bases fuertes, comúnmente HCL HClO_a, H_aSO₄, NaOH y KOH. Los ácidos y bases débiles no se usan como reactivos patrón porque reaccionan de forma incompleta con los analitos.

▶ Puede ver una lista de los indicadores ácido-base más frecuentes y sus colores al reverso de la portada de este libro. Vea también, en la lámina de color 8, fotografías que muestran los colores e intervalos de transición de 12 indicadores muy utilizados.

Figura 14.1. Cambios de color y modelo molecular de la fenolftaleina.

centración, aproximadamente de 10 a casi 0.1. A concentraciones menores o mayores que éstas, el color parece constante para el ojo y es independiente de la concentración. Como resultado, es posible manifestar que un indicador medio, HIn, muestra su color ácido puro cuando:

$$\frac{[Hln]}{[In^-]} \ge \frac{10}{1}$$

y su color básico puro cuando:

$$\frac{\{Hln\}}{\{In^-\}} \leq \frac{1}{10}$$

El color parece ser intermedio para relaciones de concentración que se encuentren entre estos dos valores. Por supuesto, estos valores varían mucho de un indicador a otro. Además, las personas difieren mucho en su capacidad para distinguir los colores, y una persona con ceguera para los colores no distinguiría ningún cambio de color en absoluto.

Si se sustituyen las dos relaciones de concentración en la Ecuación 14.2, es posible establecer el intervalo de concentraciones de iones hidronio necesario para que cambie de color el indicador. Entonces, para el color ácido puro:

$$[H_3O^+] = 10K_a$$

y, de la misma manera, para el color alcalino puro:

$$[H_1O^+] = 0.1K$$

Para obtener el intervalo de pH del indicador, se toman los logaritmos negativos en las dos expresiones:

► El intervalo de pH de transición aproximado de muchos indicadores de tipo ácido es aproximadamerse de pKa ± 1.

pH(color ácido) =
$$-\log (10K_a) = pK_a + 1$$

pH(color alcalino) = $-\log (0.1K_a) = pK_a - 1$
intervalo de pH del indicador = $pK_a \pm 1$ (14.3)

Esta expresión muestra que un indicador con constante de disociación ácida de 1×10^{-5} (pK_n = 5) habitualmente cambia de color cuando el pH de la disolución en la que está disuelto cambia de 4 a 6 (Figura 14.2). Con algunos cálculos adicionales es posible derivar una relación similar para un indicador slealino.

Errores de valoración con indicadores ácido-base

Son dos los tipos de errores en las valoraciones ácido-base. El primero es un error determinado que ocurre cuando el pH con el cual se modifica el color del indicador difiere del pH correspondiente al punto de equivalencia. Este tipo de error se minimiza casi siempre si se selecciona cuidadosamente el indicador o se realiza una corrección mediante una disolución blanco.

El segundo tipo es un error indeterminado que se origina por la limitada capacidad del ojo humano para distinguir de manera reproducible el color intermedio del
indicador. La magnitud de este error depende del cambio de pH por mililitro de reactivo en el punto de equivalencia, de la concentración del indicador y de la sensibilidad del ojo a los dos colores de indicador. La incertidumbre visual del observador medio con un indicador ácido-base se sitúa en el intervalo de ±0.5 a ±1 unidad
de pH. Esta incertidumbre disminuye a menudo ±0.1 unidad de pH si se compara
el color de la disolución que se valora con el de un patrón de referencia que contine una cantidad similar del indicador con el pH apropiado. Por supuesto, estas incertidumbres son aproximaciones que varían mucho de un indicador a otro y de una
persona a otra.

Variables que influyen en el comportamiento de los indicadores

La temperatura, la fuerza iónica del medio y la presencia de disolventes orgánicos y partículas coloidales influyen en el intervalo de pH en el que un indicador dado presenta el cambio de color. Algunos de estos efectos, en particular los dos últimos, pueden hacer que el intervalo de transición se desplace una o más unidades de pH¹.

Indicadores ácido-base más comunes

La lista de indicadores ácido-base es grande y abarca diversos compuestos orgánicos. Están disponibles indicadores para casi cualquier intervalo de pH que interese. En la Tabla 14.1 se mencionan algunos indicadores muy utilizados y

Figura 14.2. La sonalidad del indicador en función del pH (pK_s = 5.0).

Véase un malissis de estes efectos en H. A. Luttinen y W. E. Hurris, Chemical Analysis, 2.º ed., pp. 48-51.
Nuiva York: McGraw-Hill, 1975.

TABLA 14.1

Inter	valo de transición		Cambio	Tipo de
Nombre común	de pH	pK,*	de color)	indicador
Azul de timol	1.2-2.8	1.653	R-am	/4
	8.0-9.6	8.96\$	Am-az	
Amanillo de metilo	2.9-4.0		R-am	2
Anaranjado de metido	3,1-4.4	3.468	R-an	2
Verde de bromocresol	3.8-5.4	4.66§	Am-az	- 1
Rojo de metilo	4.2.6.3	5.008	R-am	2
Púrpura de bromocresol	5.2-6.8	6.128	Am-p	1
Azul de bromotimol	6.2-7.6	7.105	Am-az	1
Rojo de fenol	6.8-8.4	7.815	Am-r	1
Piirpura de cresol	7.6-9.2		Am-p	1
Fenolftaleina	8.3-10.0		In-r	1
Timolftaleina	9.3-10.5		In az	1
Amarillo de alizarina GG	10-12		In-am	2

^{*} Con fuerza iónica de 0.1.

14B

sus propiedades. Advierta que los intervalos de transición varian de 1,1 a 2.2, con una media de casi 1.6 unidades. En la gráfica a color tras la portada del libro se muestran esos indicadores y varios más, junto con sus intervalos de transición.

VALORACIONES DE ÁCIDOS Y BASES FUERTES

Los iones hidronio en disolución acuosa de un ácido fuerte tienen dos origenes: (1) la reacción del ácido con el agua y (2) la disociación del agua misma. Sin embargo, en todas las disoluciones salvo en las más diluidas, la contribución del ácido fuerte excede con mucho la del disolvente. De esta forma, para una disolución de HCl con concentración mayor de 10 6 M, es posible escribir:

$$[H_3O^+] = c_{HO} + [OH^-] \approx c_{HO}$$

donde [OH] es la contribución de iones hidronio derivados de la disociación del agua. Una relación análoga se aplica a una disolución de una base fuerte, como el hidróxido de sodio, como es:

$$[OH^-] = c_{NiOH} + [H_sO^+] = c_{NiOH}$$

14B.1. Valoración de un ácido fuerte con una base fuerte

Este capitulo y varios de los siguientes se centran en el cálculo de las hipotéticas curvas de valoración de pH frente al volumen de valorante. Se distingue entre las curvas elaboradas al calcular los valores del pH y las curvas de valoración espe-

¶ En disoluciones de un ácido fuerte con concentración mayor de 1 × 10 d M, podemos suponer que la concentración de equilibrio de H₂O² es igual a la concentración analítica del ácido. Lo mismo es válido con respecto de [OH] en disoluciones de bases fuertes.

Antes del punto de equivalencia, el pH se calcula a partir de la concentración molar del ácido que no rescriono.

[†] Az = uzul; in = incoloro; an = anaranjado; p = púrpune; r = rojo; am - amarillo.

f(1) tipo ácido: $HIn + H_1O \Rightarrow H_2O^+ + In^-$; (2) tipo básico: $In + H_2O \Rightarrow InH^+ + OH^-$.

[§] Para la reacción InH' + H,O == H,O' + In.

▶ Después del punto de equivalencia, primero se calcula et pOH y luego el pH. Recuerde que pH = pK_n − pOH = 14.00 − pOH. rimentales observadas. Para construir la curva hipotética que resulta de valorar una disolución de un ácido fuerte con una base fuerte se deben efectuar tres tipos de cálculo. Cada uno de ellos corresponde a una etapa distinta de la valoración: (1) preequivalencia, (2) equivalencia y (3) postequivalencia. En la etapa de preequivalencia, la concentración del ácido se calcula a partir de su concentración inicial y la cantidad de base que se añade. En el punto de equivalencia, los iones hidronio e hidróxido están presentes en concentraciones iguales, y la concentración de iones hidronio se deriva directamente de la constante del producto iónico del agua. La concentración analítica del exceso de base se determina en la etapa de postequivalencia, y se supone que la concentración de iones hidróxido es igual a la analítica o a un múltiplo de ésta. Este procedimiento es unálogo al método aplicado en la valoración del cloruro de plata del Ejemplo 13.10.

Una manera apropiada de transformar la concentración de hidróxido en pH es tomar el logaritmo negativo en ambos lados de la igualdad en la expresión de la constante del producto iónico del agua. Per tanto,

$$K_u = [H_j O^*][OH^*]$$

 $-\log K_u = -\log [H_j O^*][OH^*] = -\log [H_j O^*] - \log [OH^*]$
 $pK_u = pH + pOH$
 $-\log 10^{-14} = pH + pOH = 14.00$

EJEMPLO 14.1

Genere la curva de valoración hipotética que resulta de valorar 50.00 mL de HCl 0.0500 M con NaOH 0.1000 M.

Punto inicial

Antes de agregar la base, la disolución es 0.0500 M en H,0*, y

$$pH = -\log [H_3O^+] = -\log 0.0500 = 1.30$$

Después de la adición de 10.00 mL de reactivo

La concentración de iones hidronio disminuye como resultado de la reacción con la base y la dilución. De este modo, la concentración analítica de HCl es

TABLA 14.2

Cambios del pH durante la valoración de un ácido fuerte con una base fuerte

	pH		
Volumen de NaOH, mL	50,00 mL de 0,0500 M HCI con 0,100 M NaOH	50,00 mL de 0,000500 M HC con 0,00100 M NaOH	
0.00	1.30	3.30	
10.00	1.60	3.60	
20.00	2.15	4.15	
24.00	2.87	4.87	
24,90	3.87	5.87	
25.00	7.00	7.00	
25.10	10.12	8.12	
26,00	11.12	9.12	
30.00	11.80	9.80	

De la misma manera se calculan puntos adicionales que definen la curva en la región que está antes del punto de equivalencia. Los resultados de esos cálculos se muestran en la segunda columna de la Tabla 14.2.

Después de la adición de 25.00 mL de reactivo: el punto de equivalencia En el punto de equivalencia no hay exceso de HCl ni de NaOH, por lo que las concentraciones de iones hidronio e hidróxido deben ser iguales. La sustitución de esta igualdad en la constante del producto iónico del agua lleva a

$$[H_3O^+] = \sqrt{K_*} = \sqrt{1.00 \times 10^{-16}} = 1.00 \times 10^{-7} \text{ M}$$

 $pH = -\log(1.00 \times 10^{-7}) = 7.00$

Después de la adición de 25.10 mL de reactivo

La disolución contiene abora un exceso de NaOH y puede escribirse

$$c_{\text{NaIH}} = \frac{\text{milimoles de NaOH afadidos} - \text{milimoles originales de HCl}}{\text{volumen total de disolución}}$$

$$= \frac{25.10 \times 0.100 - 50.00 \times 0.0500}{75.10} = 1.33 \times 10^{-4} \, \text{M}$$

y la concentracion de equilibrio de iones hidróxido es

$$\begin{aligned} \text{[OH^-]} &= c_{\text{NaCH}} = 1.33 \times 10^{-4} \text{M} \\ \text{pOH} &= -\log{(1.33 \times 10^{-4})} = 3.88 \end{aligned}$$

ù

Del mismo modo se calculan los datos adicionales que definen la curva más allá del punto de equivalencia. Los resultados de esos cálculos se muestran en la Tabla 14.2. ◆ En el punto de equivalencia, la disoloción es neutra y el pH = 7.00.

RECUADRO 14.1

Empleo de la ecuación de balance de carga para construir curvas de valoración

En el Ejemplo 14.1, se genera una curva de valoración ácido base a partir de la estequiometria de la reacción. Es posible demostrar que todos los puntos de la curva se pueden calcular también a partir de la ecuación del balance de cargo.

En el sistema tratado en el Ejemplo 14.1, la ecuación del balance de carga viene dada por

donde las concentraciones de iones sodio y cloruro vienen dadas por

$$[Na^+] = \frac{V_{\text{NaCHI}}c_{\text{NaCHI}}}{V_{\text{NaCHI}} + V_{\text{HCI}}}$$

$$[CI^-] = \frac{V_{HCI}c_{HCI}}{V_{NGH} + V_{HCI}}$$

Es posible reescribir la primera ecuación en la forma siguiente:

$$[H_1O^+] = [OH^-] + [CI^-] - [Na^+]$$

Para volúmenes de NaOH inferiores a los del punto de equivalencia, [OH] ≪ [CI], de modo que

$$[H_1O^+] \approx [CI^-] - [Na^+]$$

$$[H_3\mathrm{O}^+] = \frac{V_{\mathrm{HCl}}c_{\mathrm{HCl}}}{V_{\mathrm{HCl}} + V_{\mathrm{NcOH}}} - \frac{V_{\mathrm{NcOH}}c_{\mathrm{NcOH}}}{V_{\mathrm{HCl}} + V_{\mathrm{NcOH}}} = \frac{V_{\mathrm{HCl}}c_{\mathrm{HCl}} - V_{\mathrm{NcOH}}c_{\mathrm{NcOH}}}{V_{\mathrm{HCl}} + V_{\mathrm{NcOH}}}$$

En el punto de equivalencia, [Na'] = [Cl'] y

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

 $[H_3O^+] = \sqrt{K_\infty}$

Después del punto de equivalencia. [H₁O*] ≪ [Na*], y la ecuación original se reordena a

$$\begin{split} [\text{OH}^-] &= [\text{Na}^+] - [\text{CI}^-] \\ &= \frac{V_{\text{NaCH}}c_{\text{NaCH}}}{V_{\text{NaCH}} + V_{\text{HCI}}} - \frac{V_{\text{HCI}}c_{\text{HCI}}}{V_{\text{NaCH}} + V_{\text{HCI}}} = \frac{V_{\text{NaCH}}c_{\text{NaCH}} - V_{\text{HCI}}c_{\text{NaCH}}}{V_{\text{NaCH}} + V_{\text{HCI}}} \end{split}$$

Efecto de la concentración

Los dos conjuntos de datos de la Tabla 14.2 y las gráficas de la Figura 14.3 muestran los efectos de las concentraciones del reactivo y del analito en las curvas de valoración de neutralización de ácidos fuertes. Advierta que con NaOH 0.1 M

Figura 14.3. Curvas de valoración de HCI con NaOH, Curva A: 50.00 mL de 0.0500 M HCI con 0.1000 M NaOH, Curva B: 50.00 mL de 0.000500 M HCI con 0.001000 M NaOH.

como valorante, el cambio de pH en la región del punto de équivalencia es considerable. Con NaOH 0.001 M, el cambio es notablemente menor pero aún significativo.

Elección del indicador

En la Figura 14.3 se muestra que, cuando la concentración del reactivo es cercara a 0.1 M, la elección del indicador no resulta crítica. Aquí, las diferencias de volumen en la valoración con los tres indicadores mestrados son de la misma magnitud que las incertidumbres asociadas a la lectura de la bureta, por lo que son despreciables. Sin embargo, advierta que para una valoración de reactivo 0.001 M, el verde de bromocresol no es apropiado, ya que el cambio de color ocurre en un intervalo de 5 ml mucho antes del punto de equivalencia. El empleo de la fenolifialcina está sujeto a las mismas objeciones. Así pues, de los tres indicadores, sólo el azul de bromotimol proporciona un punto final satisfactorio con un error sistemático mínimo en la valoración de la disolución más diluida.

14B.2. Valoración de una base fuerte con un ácido fuerte

Las curvas de valoración de bases fuertes se derivan de manera análoga a las de ácidos fuertes. Hasta antes del punto de equivalencia, la disolución es muy alcalina, y la concentración de iones hidróxido guarda relación numérica con la molaridad analítica de la base. La disolución es neutra en el punto de equivalencia y se vuelve ácida en la región que está después de este punto; entonces, la concentración de iones hidronio es igual a la concentración analítica del exceso de ácido fuerte.

EJEMPLO 14.2

Calcule el pH durante la valoración de 50.00 ml de NaOH 0.0500 M con HCI 0.1000 M después de la adición de los siguientes volúmenes de reactivo: (a) 24.50 ml, (b) 25.00 ml y (c) 25.30 ml.

(a) Con la adición de 24.50 mL, [H,O*] es muy pequeña y no se puede calcular a partir de consideraciones estequiométricas, pero puede obtenerse de [OH*];

(Continua)

= 1.4910-11 M

$$\begin{split} \text{[OH^+]} &= c_{\text{NsOH}} = \frac{\text{mmoles originales de NsOH} - \text{mmoles de HCl añadidos}}{\text{volumen total de disolución}} \\ &= \frac{50.000.0500 - 24.500.100}{50.0024.50} = 6.7110^{-4} \, \text{M} \\ \text{[H_5O]} &= K_u(6.7110^{-4}) - 1.0010^{-14} (6.7110^{-9}) \end{split}$$

$$pH = -\log (1.4910^{-11}) = 10.83$$
 (b) Este es el punto de equivalencia, donde $[H_3O^+] = [OH^-]$

$$H_3O = K_w = 1.00 \times 10^{-14} = 1.00 \times 10^{-7} \text{ M}$$

 $pH = -\log (1.00 \times 10^{-7}) = 7.00$

(c) con la adición de 25.50 mL, se tiene

$$[H_5O^*] = c_{HCI} = \frac{(25.50 \times 0.100 - 50.00 \times 0.0500)}{75.50}$$

= $6.62 \times 10^{-4} M$
 $pH = -\log (6.62 \times 10^{-4}) = 3.18$

Las curvas de valoración de NaOH 0.0500 M y 0.00500 M con HCl 0.1000 M y 0.0100 M se muestran en la Figura 14.4. La selección del indicador se basa en las mismas consideraciones descritas para la valoración de un ácido fuerte con una base fuerte.

Figura 14.4. Curvas de valoración de NaOH con HCL Curva A: 50.00 mL de NaOH 0.00500 M con HCL Curva B: 50.00 mL de NaOH 0.00500 M con HCL 0.0100 M.

RECUADRO 14.2

¿Cuantas cifras significativas deben conservarse en los cálculos de curvas de valoración?

Las concentraciones calculadas en la región del punto de equivalencia de las curvas de valoración tienen generalmente poca precisión, ya que se basan en pequeñas diferencias entre números grandes. Por ejemplo, en el cálculo de c_{raon} después de añadir 25.10 mL de NaOH en el Ejemplo 14.1, se sabe que el numerador (2.510 — 2.500 — 0.010) tiene sólo dos cifras significativas. Sin embargo, para minimizar el error de redondeo se conservan tres cifras en c_{NaOH} (1.33 × 10⁻⁴) y se pospone el redondeo hasta calcular el pOH y pH.

En el redondeo de los valores calculados de las funciones p, ha de recordar (Sección 6D.2) que es la mantisa del logaritmo (es decir, el mimero que está a la derecha del punto decimal) la que debe redondeurse para incluir sólo las cifras significativas, yn que la característica (el número que está a la izquierda del punto decimal) surve sólo para localizar dicho punto. Afortunadamente, la limitada precisión de los datos que se calculan no impide detectar los grandes cambios de las funciones p característicos de muchos puntos de equivalencia. Por lo general, en los cálculos de datos para curvas de valoración, se redondean las funciones p a dos lugares a la derecha del punto decimal, sin importar que se precise o no el redondeo.

14C CURVAS DE VALORACIÓN DE ÁCIDOS DÉBILES

Para derivar una curva de valoración de un ácido débil (o una base débil), se necesitan cuatro tipos de cálculo claramente distintos:

- Al principio, la disolución contiene sólo un acido débil, o bien una base débil, y el pH se calcula a parúr de la concentración de ese soluto y su constante de disociación.
- 2. Tras añadir varias fracciones del valorante (hasta cantidades muy cercanas, pero no iguales, a la cantidad equivalente), la disolución consiste en una serie de tampones. El pH de cada tampón se calcula a partir de las concentraciones analíticas de la base o del ácido conjugado y de las concentraciones residuales del ácido o base débil.
- En el puñto de equivalencia, la disolución contiene sólo el conjugado del ácido o base débil que se valora (es decir, una sal), y el pH se calcula a partir de la concentración de este producto.
- 4. Después del punto de equivalencia, el exceso del ácido o base fuerte valorante proporciona al producto de la reacción la naturaleza ácida o básica, en una extensión tal que el pH de la disolución viene determinado mayoritariamente por la concentración del exceso de valorante.

Las curvas de valoración de ácidos fuertes y débites son idénticas justo después del punto de equivalencia. Esto mismo es valido para las bases fuertes y débites.

EJEMPLO 14.3

Genere una curva para la valoración de 50.00 mL, de ácido acético 0,1000 M con hidróxido de sodio 0,1000 M.

(Continúa)

pH inicial

En primer término, es necesario calcular el pH de la disolución de HOAc 0.1000 M con la Ecuación 9.22:

$$\begin{split} [H_50^+] &= \sqrt{K_s c_{HOAc}} = \sqrt{1.75 \times 10^{-5} \times 0.100} = 1.32 \times 10^{-3} \, M \\ pH &= -log \, (1.32 \times 10^{-3}) = 2.88 \end{split}$$

pH tras la adición de 5.00 ml. de reactivo

Se ha generado un tampón consistente en NaOAc y HOAc. Las concentraciones analíticas de los dos componentes son

$$\begin{split} c_{HOA_c} &= \frac{50.00 \text{ mL} \times 0.100 \text{ M} - 5.00 \text{ mL} \times 0.100 \text{ M}}{60.00 \text{ mL}} = \frac{4.500}{60.00} \text{ M} \\ c_{NsOAc} &= \frac{5.00 \text{ mL} \times 0.100 \text{ M}}{60.00 \text{ mL}} = \frac{0.500}{60.00} \text{ M} \end{split}$$

Ahora, para el volumen de 5.00 ml., se sustituyen las concentraciones de HOAc y OAc en la expresión de constante de disociación del ácido acético, y se obtiene

$$K_a = \frac{[H_aO^+](0.500/60.900)}{4.500/60.900} = 1.75 \times 10^{-5}$$

$$[H_aO^+] = 1.58 \times 10^{-4} \text{ M}$$

$$pH = 3.80$$

Advierta que el volumen total de la disolución está presente en el numerador y denominador, por lo que se elimina en la expresión de [H₃O*]. Con cálculos similares a este se obtienen puntos de la curva en toda la región del tampón. Los datos de estos cálculos se presentan en la segunda columna de la Tabia 14.3:

TABLA 14.3

Cambios del pH durante la valoración de un ácido débil

	pH		
Volumen de NaOH, mI	50:00 mL de 0:1000 M HOAc con 0:1000 M NaOH	50.00 mL de 0.001000 M HOA con 0.001000 M NaOH	
0.00	2.88	3.91	
10.00	4.16	4,30	
25.00	4.76	4,80	
40.00	5.36	5.38	
49.00	6.45	6,46	
49,90	7.46	7.47	
50.00	8.73	7.73	
50.10	10.00	8.09	
51.00	11,00	9.00	
60.00	11.96	9.96	
70.00	12.22	10.25	

pH tras la adición de 25.00 mL de reactivo

Al igual que en cálculos previos, las concentraciones analíticas de los dos componentes son:

$$c_{\rm HOAs} = \frac{50.00 \, \rm mL \times 0.100 \, M - 25.00 \, mL \times 0.100 \, M}{60.00 \, \rm mL} = \frac{2.500}{60.00} \, \rm M$$

$$c_{\rm NeOAc} = \frac{25.00 \, \rm mL \times 0.100 \, M}{60.00 \, \rm mL} = \frac{2.500}{60.00} \, \rm M$$

Ahora, para el volumen de 25.00 mL, se sustituyen las concentraciones de HOAc y OAc en la expresión de la constante de disociación del ácido acético y se obtiene

$$K_a = \frac{[H_1O^+](2.590)(60.90)}{2.590)(60.90)} = [H_1O^+] = 1.75 \times 10^{-5}$$

 $pH = pK_a = 4.76$

En este punto de la valoración, tanto la concentración analítica del ácido y de la base conjugada como el volumen total de la disolución se eliminan en la expresión de [H₄O⁴].

pH en el punto de equivalencia

En el punto de equivalencia, todo el ácido acético se ha convertido en acetato sódico. Así pues, la disolución es similar a una disolución de esa sal en agua, y el cálculo del pH es idéntico al que se muestra en el Ejemplo 9.10 (página 253) para una base débil. En el presente ejemplo, la concentración de NaOAe es 0.0500 M. Por lo tanto.

$$OAc^{-} + H_2O \Longrightarrow HOAc + OH^{-}$$

$$[OH^{-}] = [HOAc]$$

$$[OAc^{-}] = 0.0500 - [OH^{-}] \Longrightarrow 0.0500$$

La sustitución en la expresión de constante de disociación básica de OAc lleva a

$$\frac{[OH^-]^2}{0.0500} = \frac{K_w}{K_a} = \frac{1.00 \times 10^{-14}}{1.75 \times 10^{-3}} = 5.71 \times 10^{-10}$$

$$[OH^-] = \sqrt{0.0500 \times 5.71 \times 10^{-16}} = 5.34 \times 10^{-6} \text{ M}$$

$$pH = 14.00 - (-\log 5.34 \times 10^{-6}) = 8.73$$

pH tras la adición de 50.01 mL de base

Después de agregar 50.01 mL de NaOH, tanto el exceso de base como los iones acetato son fuentes de iones hidróxido. Sin embargo, la contribución de los iones acetato es pequeña, ya que el exceso de base fuerte inhibe la reacción del acetato con el agua. Este hecho se hace evidente cuando consideramos que la concentración de iones hidróxido es de sólo 5.35 × 10⁻⁶ en el punto de equivalencia; al

(Cuntinua)

◆ Observe que el pH en el punto de equivalencia de esta valoración es mayor de 7. La disolución es hásica. agregar una mínima cantidad en exceso de base fuerte, la contribución de la reacción del acetato es incluso menor. Entonces, se tiene:

$$\begin{split} \text{[OH^-]} \approx c_{\text{NsOH}} &= \frac{50.01 \text{ mL} \times 0.1000 \text{ M} - 50.00 \text{ mL} \times 0.1000 \text{ M}}{100.01 \text{ mL}} \\ &= 1.00 \times 10^{-5} \text{M} \\ &= 14.00 - [-\log{(1.00 \times 10^{-5})}] = 9.00 \end{split}$$

Advierta que la curva de valoración de un ácido débil con un base fuerte es seléntica a la de un ácido fuerte con una base fuerte en la región justo después del nunto de equivalencia.

En la Tabla 14.3 y la Figura 14.5 se comparan los valores de pH calculados en este ejemplo con los de una valoración más diluida. El efecto de la concentración se describe en la Sección 14C.1.

- ► En el punto de semineutralización de la valoración de un ácido débil, [H₂O*] = K_n o pH = pK_n.
- ► En el punto de semineutralización de la valoración de una base débil, [CH] = K_b o pOH = pK_b.

Observe que, en el Ejemplo 14.3, las concentraciones analíticas del ácido y la base conjugada son idénticas cuando se ha neutralizado la mitad del ácido (después de añadir exactamente 25.00 ml. de base en este caso). Por lo tanto, estos términos se eliminan en la expressión de la constante de equilibrio, y la concentración de iones hidronio es numéricamente igual a la constante de disociación. De igual modo, en la valoración de una base débil, la concentración de iones hidróxido es numéricamente igual a la constante de disociación de la base en el punto medio de la curva de valoración. Además, la capacidad de tamponamiento de cada una de las disoluciones es máxima en dicho punto. Estos puntos reciben a menado el nombre de puntos de semineutralización.

RECUADRO 14.3

Determinación de constantes de disociación de ácidos y bases débiles

Las constantes de disociación de ácidos y bases débiles se determinan habitualmente monitorizando el pH de la disolución mientras se valora el ácido e la base. Se usa un electrodo de pH de vidrio (Sección 21D.3) para las medidas. En el caso de un ácido, el valor del pH cuando se ha neutralizado el ácido exectamente a la mitad es numéricamente igual a pK_s. Si se trata de una base débil, el pH en la semineutralización debe ser el pOH, que es igual al pK_b.

Figura 14.5. Curva de valoración del ácido acético con hidróxido de sodio. Curva A: un ácido 0.1000 M con una base 0.1000 M. Curva B: un ácido 0.001000 M con una base 0.001000 M.

14C.1 Efecto de la concentración

La segunda y tercera columna de la Tabla 14.3 contienen los datos de pH de las valoraciones de ácido acético 0.1000 y 0.001000 M con disoluciones de hidróxido de sodio de la misma concentración. En el cálculo de los valores para el ácido más diluido, ninguna de las aproximaciones mostradas en el Ejemplo 14.3 fueron válidas, de modo que se necesitó resolver una ecuación cuadrática hasta después del punto de equivalencia. En la región postequivalencia predomina el exceso de OH⁺, por lo que basta con el cálculo sencillo.

La Figura 14.5 es una gráfica de los datos de la Tabla 14.3. Observe que los valores iniciales de pH son más altos, y que el pH en el punto de equivalencia es menor para la disolución más diluida (curva B). Sin embargo, los valores de pH difieren sólo levemente para valores intermedios de volumen de valorante, como consecuencia de la acción tampón del sistema ácido acético/acetato sódico que está presente en dicha región. En la Figura 14.5 se confirma de manera gráfica que el pH de las disoluciones tampón es en gran medida independiente de la dilución. Note que el cambio del OH en las cercanías del punto de equivalencia disminuye a medida que se reducen las concentraciones del analito y reactivo. Este efecto es análogo al de la valoración de un ácido fuerte con una base fuerte (Figura 14.3).

14C.2. Efecto de la compleción de la reacción

En la Figura 14.6 se muestran las curvas de valoración de disoluciones 0.1000 M de ácidos con diferentes constantes de disociación. Advierta que el cambio de pH en la región del punto de equivalencia disminuye a medida que el ácido se vuelve más débil; es decir, que la reacción entre el ácido y la base es menos completa.

14C.3. Elección del indicador: viabilidad de la valoración

En las Figuras 14.5 y 14.6 se muestra cómo la elección del indicador está más limitada en la valoración de un ácido débil que en el caso de un ácido fuerte. Por ejemplo, en la Figura 14.5 se ilustra que el verde de bromocresol es totalmente inadecuado para la valoración de ácido acético 0.1000 M. El azel de bromotimol no funciona tampoco, ya que su cambio de color completo ocurre con un intervalo de volumen

Figura 14.6. Efecto de la fortaleza del ácido (constante de disociación) en las curvas de valoración. Cada curva corresponde a la valoración de 50.00 mL de ácido 0.1000 M con una base 0.1000 M.

■ RETO: Demuestre que los valores de pH de la tercera columna de la Tabla 14.3 son correctos. de valorante de unos 47 a 50 mL de base 0.1000 M. Un indicador con cambio de color en la región alcalina, como la fenolitaleína, debe proporcionar un punto final claro, con un error de valoración mínimo.

El cambio de pH del punto final asociado a la valoración de ácido acético 0.001000 M (curva B de la Figura 14.5) es tan pequeño que probablemente se introduciría un error de valoración significativo, independientemente de cuál fuera el indicador. No obstante, el uso de un indicador con un intervalo de transición ubicado entre el de la fenolftalcina y el del azul de bromotimol, junto con un patron de comparación de color adecuado, posibilitaria establecer el punto final de esta valoración con una buena reproducibilidad.

En la Figura 14.6 se observa que esto mismo ocurre a medida que disminuye la potencia del ácido que se valora. En la valoración de usa disolución de ácido 0.1000 M con constante de disociación de 10⁻⁸, se puede lograr una precisión del orden de ±2 ppt siempre y cuando se cuente con un patrón de comparación de color apropiado. Si las disoluciones están más concentradas, es posible valorar ácidos un poco más debiles con una precisión razonable.

Resumen de hoja de cálculo. En la sección de valoraciones ácido-base del Capítulo 7 de Applications of Microsofi[®] Excel in Analytical Chemistry se usa un enfoque de ecuación maestra para efectuar los cálculos y representar una curva de valoración de un ácido débil con una base fuerte. Se utiliza la función Buscar objetivo de Excel para resolver la expresión del balance de carga con la concentración de H₀O⁺ y el pH.

14D CURVAS DE VALORACIÓN DE BASES DÉBILES

Los cálculos necesarios para trazar la curva de valeración de una base débil son análogos a los de un ácido débil.

EJEMPLO 14.4

Se valora una alícuota de 50,00 mL de NaCN 0.0500 M con HCI 0.1000 M; La reacción es

$$CN^- + H_1O^+ \Longrightarrow HCN + H_2O$$

Calcule el pH después de la adición de: (a) 0.00, (b) 10.00, (c) 25.00 y (d) 26.00 mL de ácido.

(a) 0.00 mL de reactivo

El pH de la disolución de NaCN se puede determinar con el método que se muestra en el Ejemplo 9.10 (página 253):

$$K_{\rm h} = \frac{\{\rm OH\ |\ [HCN]\}}{\{\rm CN^-\}} = \frac{K_{\rm w}}{K_{\rm h}} = \frac{1.00 \times 10^{-14}}{6.2 \times 10^{-10}} = 1.61 \times 10^{-5}$$

$$\{\rm OH\ |\] = \{\rm HCN\}$$

$$\{\rm CN^-\} = c_{\rm NsCN} - \{\rm OH\ |\] \simeq c_{\rm NsCN} = 0.050 \, \rm M$$

Al sustituir en la expresión de la constante de disociación y reorganizando los términos nos da

$$[OH^{-}] = \sqrt{K_{bCNAN}} = \sqrt{1.61 \times 10^{-5} \times 0.0500} = 8.97 \times 10^{-4}$$

 $pH = 14.00 - (-\log 8.97 \times 10^{-4}) = 10.95$

(b) 10.00 mL de reactivo

La adición de ácido da lugar a un tampón cuya composición viene dada por

$$\begin{split} c_{\text{NuCN}} &= \frac{50.00 \times 0.0500 - 10.00 \times 0.1000}{60.00} = \frac{1.500}{60.00} \, \text{M} \\ c_{\text{BCN}} &= \frac{10.00 \times 0.1000}{60.00} = \frac{1.000}{60.00} \, \text{M} \end{split}$$

Estos valores se sustituyen ahora en la expresión de la constante de disocinción ácida de HCN para obtener directamente [H₃O⁺] (véase nota al margen):

$$[H_7O^+] = \frac{6.2 \times 10^{-81} \times (1.000/60400)}{1.500/66400} = 4.13 \times 10^{-80}$$

 $pH = -\log (4.13 \times 10^{-10}) = 9.38$

(c) 25,00 mL de reactivo

Este volumen corresponde al punto de equivalencia, donde la especie de soluto principal es el ácido débil HCN. Entonces.

$$e_{\text{HCN}} = \frac{25.00 \times 0.1000}{75.00} = 0.03333 \text{ M}$$

Al aplicar la Ecuación 9.22 se obtiene

$$[H_5O^+] = \sqrt{K_5C_{WN}} = \sqrt{6.2 \times 10^{-10} \times 0.03333} = 4.45 \times 10^{-6} M$$

 $pH = -\log(4.45 \times 10^{-6}) = 5.34$

(d) 26,00 mL de reactivo

El exceso de ácido fuerte ahora presente inhibe la disociación del HCN hasta el punto en que su contribución al pH es insignificante. Por tanto,

$$\begin{aligned} \text{[H_3O^+]} = c_{\text{HCI}} - \frac{26.00 \times 0.1000 - 50.00 \times 0.0500}{76.00} = 1.32 \times 10^{-3} \, \text{M} \\ \text{pH} = -\log \left(1.32 \times 10^{-3}\right) = 2.88 \end{aligned}$$

En la Figura 14.7 se muestran curvas de valoración hipotéticas para una serie de bases débiles de distinta fortaleza. Las curvas revelan que en el caso de bases débiles se deben usar indicadores con intervalo de transición deido. ■ RETO: Demuestre que el pH del tampén puede calcularse con K, para HCN, como se huce aqua, o de manera igualmente satisfactoria con K_b. Se usa la primera porque permite obtener directimente [H₂O']: con K_b se obtiene [OH].

 Puesto que la especie de soluto principal en el punto de equivalencia es HCN, el pH es ácido.

Cuando valore una base débil, utilice un indicador con un intervalo de transición ácido. Al valorar un acido débil, recuma a un indicador con un intervalo de transición alcalino.

Figura 14.7. Efecto de la fortaleza de la base (K_b) en las curvas de valoración, Cada curva representa la valoración de 50.00 ml. de base 0.1000 M con HCI 0.1000 M.

RECUADRO 14.4

Determinación de los valores de pK de aminoácidos

Los aminoácidos contienen tanto grupos ácidos como hásicos. Por ejemplo, la estructura de la alalina se representa en la Figura 14R.1.

Figura 14R.1. Estructura y modelo molecular de la alanina. Esta sustancia es un aminodeido. Puede existir de dos formas que son imágenes especulares, las formas inquierda (L) y derecha (D). Todos los aminodeidos naturales son (L).

El grupo amino se comporta como base, y el grupo carboxilo, como ácido. En disolución acuosa, el aminoácido es una molécula con ionización interna, o «zwitterión», en la que el grupo amino adquiere un protón y, con ello, queda cargado positivamente. El grupo carboxilo, en cambio, pierde el protón y adquiere carga negativa.

Los vulores de pK de aminoácidos se pueden determinar convenientemente con el procedimiento general que se describe en el Recuadro 14.3. El zwitterión tiene carácter ácido y básico a la vez, por lo que es posible determinar los dos valores de pK. El pK de desprotonación del grupo amino protonado puede determinarse al añadir la base, y el pK de protonación del grupo carboxilo, al agregar el ácido. En la práctica, se prepara una disolución de una concentración conocida del aminoácido. Por lo tanto, se conoce la cantidad de ácido o base que debe añadirse para llegar a la mitad del camino basta el punto de equivalencia. En la Figura 148.2 se muestra una curva de pH frente al volumen de ácido o base añadidos. La valoración comienza aquí en el punto medio de la gráfica (adición de 0.00 mL), y se lleva sólo basta un punto que es la mitad del volumen de equivalencia. Obsérvese que en este ejemplo de la alanina se necesita un volumen de 20.00 mL de HCl para la protonación completa del grupo carboxilo. La adición de ácido al zwitterión bace que se obtenga la curva de la izquerda. Con un volumen de 10.00 mL de HCl agregado, el pH es igual al pK_a del grupo carboxilo, 2.35.

Figura 14R, 2. Curvas de valoración de 20.00 mL de alanina 0.1000 M con NaOH 0.1000 M y HC 10.1000 M. Observe que el zwisterión está presente antes de que se agregue el ácido o la base. Añadir el ácido origina la protonación del grupo carboxilino, con pk, de 2.35. Agregar la base provoca la reacción con el grupo amino protostado, con pk, = 9.89.

La adición de NaOH al zwitterión permite determinar el valor de pK para la desprotonación del grupo $\mathrm{NH_3}^+$. Se requieren 20.00 mL de base para la desprotonación completa. Con la adición de un volumen de 10.00 mL de NaOH, el pH es igual al p K_a del grupo amino, 9.89. De la misma forma pueden obtenerse a menudo los valores de p K_a de otros aminoácidos y de biomoléculas más complejas, como los péptidos y proteínas. Ciertos aminoácidos tienen varios grupos carboxilo o amino. Un ejemplo de ello es el ácido aspártico (Figura 14F3).

(Continua)

Figura 14R.3. El ácido aspártico es un aminoácido con dos grapos carboxillo. Se puede combinar con la fenilalanina para producir el edulcorante artificial aspartame, más dulco y con menus culorías que el azúcar común (sacarosa).

Es importante señalar que, en general, los aminoácidos no pueden determinarse cuantitativamente mediante valoración directa, ya que es frecuente que los puntos finales para protonar o desprotonar por completo al zwitterión sean indistinguibles. Los aminoácidos se determinan normalmente por cromatografía líquida de alta resolución (Capítulo 32) o por métodos espectroscópicos (Parte V).

COMPOSICIÓN DE LAS DISOLUCIONES DURANTE LAS VALORACIONES ÁCIDO-BASE

Con frecuencia nos resulta interesante conocer los cambios de composición que ocurren cuando se valora una disolución de un ácido débil, o bien de una base débil. Estos cambios se pueden visualizar mediante una representación gráfica de la concentración de equilibrio relativo del ácido débil α_0 y la concentración de equilibrio relativo de la base conjugada α_1 en función del pH de la disolución.

Las rectas α_0 y α_1 de la Figura 14.8 se calcularon con las ecuaciones 9.35 y 9.36, y se usaron los valores de [H₃O] que aparecen en la segunda columna de la Tobla 14.3. La curva de valoración real es la de la Figura 14.8. Advierta que en el comienzo de la valoración α_0 es casi igual a la unidad (0.987), lo cual significa que 98.7% de las especies del acetao está presente en la forma de HOAc, y apenas 1.3%, como OAc . En el punto de equivalencia, α_0 disminuye hasta 1.1×10^{-6} y α_1 se acerca a la unidad. Por lo tanto, apenas un 0.011% de las especies corresponden a HOAc. Advierta que tanto α_0 como α_1 valen 0.5 en el punto de semineutralización (25.00 mL).

Figura 14.8. Representación gráfica de las cantidades relativas de ácido acético y acetato durante una valoración. Las rectas muestran el cambio en las cantidades relativas de $HOAc(\alpha_0)$ y $OAc^+(\alpha_1)$ durante la valoración de 50.00 mL de ácido acético 0.1000 M. La línea curva es la curva de valoración del sistema.

RECUADRO 14.5

Localización de puntos finales de la valoración a partir de medidas del pH

Aunque todavía se usan mucho los indicadores en las valoraciones ácido-base, el electrodo de vidrio de pH y el medidor de pH permiten la medida directa del pH en función del volumen de valorante. El electrodo de vidrio de pH se analiza con detalle en el Capítulo 21. En la Figura 14R 4a se muestra la curva de la valoración de 50.00 mL de un ácido debil 0.1000 M $(K_u=1.0\times10^{-5})$ con NaOH 0.1000 M. El punto final se puede localizar de diversas maneras a pertir de los datos de pH frente al volumen.

Figura 14R.4. (a) Curva de valoración de 50.00 mL de un ácido débil 0.1000 M con NaOH 0.1000 M obtenida con un medidor de pH. (b) Ampliación de la segunda derivada. Observese que la segunda derivada cruza el cero en el punto final. Esto es útil para localizar con mucha precisión el punto final.

El punto final puede tomarse como el punto de inflexión de la curva de valoración. Si ésta es sigmoidea, el punto de inflexión es la parte más pronunciada de la curva de valoración, donde el cambio del pH con el volumen es máxima. Resulta posible estimarlo visualmente a partir de la gráfica o mediante el cálculo de la primera y segunda derivada de la curva de valoración. La primera derivada, ΔρΗ/ΔV, proporciona la pendiente de la propia curva. Va casi desde cero mucho astes del punto final de valoración, hasta un máximo en dácho punto, y regresa a cero mucho después del punto final de valoración. Es posible diferenciar un segundo tiempo para localizar el máximo de la primera derivada, ya que la pendiente de esa derivada va de positivo a negativo al pasar por el máximo. Ésa es la

(Continue)

base para localizar el punto final al calcular la segunda derivada. Ésta, $\Delta^2 pH/\Delta V^2$, es cero en el punto final, como se muestra en la Figura 14R.4b. Observe que se expundió la escala para facilitar la localización del cruce de la segunda derivada por el cero. Los detalles de cálculo de derivadas se dan en la Sección 21G. El método con hoja de cálculo para obtener estas derivadas y elaborar las gráficas forma parte del Capítulo 7 de Applications of Microsoft[®] Excel in Analytical Chemistry.

La gráfica de Gran es otro método alternativo para localizar el punto final de una valoración. Este método, que produce una gráfica lineal, puede revelar tanto la constante de disociación ácida como el volumen de base requerido para alcanzar el punto final. A diferencia de las curvas de valoración normales y de las derivadas de las curvas, en las que el punto final se encuentra sólo a partir de les datos localizados en la región del propio punto final, en la gráfica de Gran se usan datos nuy distantes de dicho punto. De esta manera se puede disminuir la tediosa parte de efectuar numerosas medidas después de anadir volúmenes muy pequeños de valorante en la región del punto final.

Antes del punto de equivalencia de la valoración de un ácido débil con un base fuerte, la concentración del ácido remanente, $c_{\rm HA}$, viene dada por

$$c_{\rm HA} = \frac{\rm milimoles \ de \ HA \ presentes \ inicialmente}{\rm volumen \ total \ de \ disolución} - \frac{\rm milimoles \ de \ NaOH \ añadidos}{\rm volumen \ total \ de \ disolución}$$

o bien

$$\varepsilon_{\rm HA} = \frac{c_{\rm HA}^2 V_{\rm HA}}{V_{\rm HA} + V_{\rm NaOH}} - \frac{c_{\rm NaOH} V_{\rm NaOH}}{V_{\rm HA} + V_{\rm NaOH}}$$

donde $c_{\rm BA}^{\rm b}$ es la concentración analítica inicial de HA. El volumen de NaOH en el punto de equivalencia, $V_{\rm eq}$ se obtiene a partir de la estequiometria, que en el caso de una reacción 1:1 viene dado por

$$c_{\rm HA}^{\rm B} V_{\rm HA} = c_{\rm NgOH} V_{\rm eq}$$

Al sustituir $c_{HA}^6V_{HA}$ en la ecuación de c_{HA} , y reordenar, se obtiene

$$c_{\rm BA} = \frac{c_{\rm NoOH}}{V_{\rm BA} + V_{\rm NoOH}} (V_{\rm eq} - V_{\rm NoOH})$$

Si K_a no es muy grande, la concentración de equilibrio del ácido en la región del punto de preequivalencia es casi igual a la concentración analítica (véase la Ecuación 9.27). Es decir,

$$[\mathrm{HA}] \approx c_{\mathrm{HA}} = \frac{c_{\mathrm{NaCH}}}{V_{\mathrm{HA}} + V_{\mathrm{NaCH}}} (V_{\mathrm{eq}} - V_{\mathrm{NaCH}})$$

En el caso de una disociación moderada del ácido, la concentración de equilibrio de A´ en cualquier puoto es aproximadamente el número de milimoles de base añadidos dividido entre el volumen total de disolución:

$$[A^-] \approx \frac{c_{\rm NiCH} V_{\rm NiCH}}{V_{\rm HA} + V_{\rm NiCH}}$$

La concentración de H₂O* se obtiene de la constante de equilibrio como

$$[\mathbf{H}_{\mathbf{J}}\mathbf{O}^{+}] = \frac{K_{\mathbf{s}}[\mathbf{H}\mathbf{A}]}{[\mathbf{A}^{-}]} = \frac{K_{\mathbf{s}}(V_{\mathbf{sq}} - V_{\mathsf{NaOH}})}{V_{\mathsf{NaOH}}}$$

Al multiplicar ambos miembros por V_{NOH} , se obtiene

$$[H_3O^{\dagger}]V_{tocor} = K_sV_{ss} - K_sV_{tocor}$$

Una representación del término de la izquierda de la igualdad de esta ecuación frente al volumen de valorante $V_{\rm NOB}$ debe dar lugar a una recta con pendiente K_s y ordenada al origen $K_s V_{\rm eq}$. En la Figura 14R.5, se muestra una gráfica de Gran de la valoración de 50.00 mL de ácido debil 0.1000 M ($K_s=1.0\times10^{-3}$) con NaOH 0.1000 M junto con la ecuación de minimos cuadrados. A partir del valor de la intersección (ordenada al origen) de 0.0005, se calcula el volumen del punto final de 50.00 mL dividiendo por el valor de K_s . Es habitual que se representen los puntos en las crapas medias de la valoración, y que se empleen para obtener los vulores de la pendiente e intersección con los ejes. La gráfica de Oran puede tener curvatura en las etapas iniciales cuando K_s es muy grande, para convertirse en una curva clara cerca del punto de equivalencia. El método con hoja de cálculo para construir gráficas de Gran es parte del Capítulo 7 de Applications of Microsoft[®] Excel in Analytical Chomistry.

Figure 14R.5. Gráfica de Gran para la valoración de 50.00 mL de un ácido débid 0.1000 M ($K_a = 1.0 \times 10^{-5}$) con NaOH 0.1000 M. La ecuación de mínimos cuadrados de la recta se muestra en la figura.

Resumen de hoja de cálculo. En los tres ejercicios finales del Capítulo 7 de Applications of Microsoff[®] Excel in Analytical Chemistry, se usa primero Excel para trazar la gráfica de un diagrama sencillo de distribución de especies (gráfica a) de un ácido débil. Luego, se representan gráficamente la primera y segunda derivadas de la curva de valoración para determinar mejor el punto final de la valoración. Se obtiene una gráfica combinada que muestra, al mismo tempo, la curva de pH frente al volumen y la curva de la segunda derivada. Por último, se explora una gráfica de Gran para localizar el punto final con un procedimiento de regresión tineal.

TAREA EN INTERNET

Use el buscador Google para localizar el documento web The Fall of the Proton: Why Acids React with Bases de Stephen Lower. En él se explica el comportamiento ácido-base según el concepto de energía libre protónica, ¿Cómo se describe una valoración ácido-base según ese punto de vista? En una valoración de un ácido fuerte con una base fuerte, ¿qué es el fondo de energía libre? ¿Qué ocurre con los protones en una mezcla compleja de sistemas ácido-base débiles como el suero?

PREGUNTAS Y PROBLEMAS

En este capítulo redondee todos los valores calculados de pH y pOH a des cifras decimales, salvo indicación de lo contrario.

- *14.1. Considere las curvas de valoración de NaOH 0.10 M y NH, 0.010 M con HCl 0.10 M.
 - (a) Explique brevemente las diferencias entre las curvas de las dos valoraciones.
 - (b) ¿Respecto a qué serian indistinguibles las dos curvas?
- 14.2. ¿Qué factores afectan la claridad del punto final en una valoraçión ácido-base?
- 14.3. ¿Por qué un indicador ácido-base típico cambia de color en un intervalo de casi 2 unidades de pH?
- 14.4. ¿Qué variables pueden hacer que se desplace el intervalo de pH de un indicador?
- 14.5. ¿Por qué los reactivos patrón usados en las valoniciones por neutralización generalmente son ácidos y bases fuertes, y no ácidos y bases débiles?
- 14.6. Indique con qué soluto se obtendría el punto final más claro en una valoración con HCl0.10 M:
 - *(a) NaOCI 0.10 M o hidroxilamina 0.10 M,
 - (b) NH, 0.10 M o fenotato sódico 0.10 M.
 - *(c) metilamina 0.10 M o hidroxilamina 0.10 M.
 (d) hidracina 0.10 M o NaCN 0.10 M.
- 14.7. Indique con qué soluto se tendría el punto final más claro en una valoración con NaOH 0.10 M:
 - *(a) Acido nitroso 0.10 M o ácido yódico 0.10 M.
 - (b) Clorhidrato de anilina (C₆H₅NH₃CI) 0.10 M o ácido benzoico 0.10 M.
 - *(c) Ácido hipocloroso 0.10 M o ácido pirávico 0.10 M.
 - (d) Ácido salicílico 0.10 M o ácido acético 0.10 M.
- 14.8. Araes de que se generalizara el uso de los electrodos de vidrio y de medidores de pH era frecuente determinar el pH midiendo la concentración de las formas ácida y alcalina del indicador por colormetría. Si se añade azul de bromotimol a una disolución y la proporción de concentraciones de las formas ácida y alcalina resulta ser de 1.43, ¿cuál es el pH de la disolución?

- *14.9. El procedimiento descrito en el Problema 14.8 se usó para determinar el pH con el anaranjado de metilo como indicador. La proporción de concentraciones de formas ácida/básica del indicador fue 1.64. Calcule el pH de la disolución.
- 14.10. Les valores de K_w a 0, 50 y 100 °C son de 1.14 × 10 ¹⁵, 5.47 × 10 ¹⁴ y 4.9 × 10 ¹⁵, respectivamente. Calcule el pH de una disolución neutra para cada una de las temperaturas.
- Use los datos del Problema 14.10 para calcular pK_w a
 - *(a) 0 °C.
 - (b) 50 °C.
 - (c) 100 °C.
- 34.32. Utilice los datos del Problema 14.10 y calcule el pH de una disolución de NaOH 1.00 × 10⁻³ M a *(a) 0 °C.
 - (b) 50°C
 - (c) 100 °C.
- 14.13. ¿Cuál es el pH de una disolución acuosa de HCI al 14.0% en peso que tiene una densidad de 1.054 g/mL?
- 14.14. Calcule el pH de una disolución que contiene NaOH al 9.00% (p/p) y tiene densidad de 1.098 g/mL.
- *14.15, ¿Cuál es el pH de una disolución de NaOH 2.00 × 10 * M? (Sugerencia: en una disolución tan diluida, debe torrarse en cuenta la contribución del H₂O a la concentración de iones hidróxido.)
- 14.16. ¿Cual es el pH de una disolución de HCl 2.00 × 10 ⁵ M?
- 14,17. Indique el pH de la disolución que resulta cuando se mezelan 0.102 g de Mg(OH); con
 - (a) 75.0 mL de HCI 0.0600 M.
 - (b) 15.0 mL de HCl 0.0600 M.
 - (c) 30.0 mL de HCl 0.0600 M.
 - (d) 30.0 mL de MgCl. 0.0600 M.
- *14.18. Calcule el pH de la disolución que resulta cuando se mezclan 20.0 mL de HCI 0.2000 M con 25.0 mL de
 - (a) agua destilada.

- (b) AgNO₂ 0.132 M.
- (c) NaOH 0.132 M.
- (d) NH₁ 0.132 M.
- (e) NaOH 0.232 M.
- *14.19. Calcule la concentración de iones hidrenio y el pH de una disolución de HCl 0.0500 M:
 - (a) Omita las correcciones de actividad.
 - (b) Utilice los coeficientes de actividad.
- 14.20. Calcule la concentración de iones hidróxido y el pH de una disolución de Ba(OH), 0.0167 M:
 - (a) Omita las correcciones de actividad.
 - (b) Use los coeficientes de actividad.
- *14.21. Calcule el pH de una disolución de HOCI que es
 - (a) 1.00 × 10⁻¹ M.
 - (b) 1.00 × 10⁻² M.
 - (c) 1.00 × 10⁻⁴ M.
- *14.22. Calcule el pH de una disolución de NaOC1 que es
 - (a) 1.00 × 10⁻¹ M.
 - (b) $1.00 \times 10^{-7} M_{\odot}$
 - (c) 1,00 × 10⁻⁴ M.
- *14.23. Calcule el pH de una disolución de amoniaco que
 - (a) 1.00×10^{-1} M.
 - (b) $1.00 \times 10^{-2} M_{\odot}$
 - (c) 1.00 × 10⁻⁴ M.
- *14.24. Calcule el pH de una disolución de NH₄Cl que es
 - (a) 1.00 × 10⁻¹ M.
 - (b) 1.00 × 10⁻² M.
 - (c) 1.00 × 10⁻⁴ M.
- *14.25. Calcule el pH de una disolución cuya concentración de piperidina es
 - (a) 1.00×10^{-1} M.
 - (b) 1.00×10^{-2} M.
 - (c) 1.00 × 10⁻⁴ M.
- *14.26. Calcule el pH de una disolución de ácido yódico que ex:
 - (a) 1.00 × 10⁻¹ M.
 - (b) $1.00 \times 10^{-2} \,\text{M}$.
 - (c) 1.00 × 10 4 M.
- *14.27. Calcule el pH de una disolución preparada al
 - (a) Disolver 43.0 g de ácido láctico en agua y diluir a 500 ml..
 - (b) Diluir 25.0 mL de la disolución del apartado (a) a 250 mL.
 - (c) Diluir 10.0 mL de la disolución del apartado (b) a 1.00 L.
- 14.28. Calcule el pH de una disolución preparada al:
 - (a) Disolver 1.05 g de ácido pícrico, (NO₂)₅C₆H₂OH (229.11 g/mol) en 100 mL de agua.
 - (b) Diluir 10.0 mL de la disolución del apartado (a) hasta 100 mL.

- (c) Diluir 10.0 mL de la disolución del apartado (b) a 1.00 L.
- *14.29. Calcule el pH de la disolución que resulta cuando 20.0 mL de ácido fórmico 0.200 M:
 - (a) Se diluyen a 45.0 mL con agua destilada.
 - (b) Se mezclar con 25.0 ml. de una disolución de NaOH 0.160 M.
 - (c) Se mezclan con 25.0 mL de una disolución de NaOH 0.200 M.
 - (d) Se mezclan con 25.0 mL de una disolución de formato sódico 0.200 M.
- Calcule el pH de la disolución que resulta cuando 40.0 mL de NH₁0.100 M
 - (a) se diluyen a 20.0 mL con agua destilada.
 - (b) se mezclan con 20.0 mL de una disolución HCI 0.200 M.
 - (c) se mezclan con 20.0 mL de una disolución HCI 0.250 M.
 - (d) se mezclan con 20.0 mL de una disolución NH_eCl 0.200 M.
 - (e) se mezclan con 20.0 mL de una disolución HCl 0:100 M.
- 14.31. Una disolución es 0.0500 M en NH₃Cl y 0.0300 M en NH₃. Calcule la concentración de OH y el pH
 - (a) sin temar en cuenta las correcciones de actividad.
 - (b) usando los coeficientes de actividad.
- *14.32. Indique el pH de una disolución que
 - (a) se prepara al disolver 9.20 g de ácido láctico (90.08 g/mol) y 11.15 g de lactate sódico (112.06 g/mol) en agua y se diluye a 1.00 L.
 - (b) es 0.0550 M en ácido acético y 0.0110 M en acetato sódico.
 - (c) se prepara al disolver 3.00 g de ácido salicífico, C_nH_d(OH)COOH (138.12 g/mol) en 50.0 mL de NaOH 0.1130 M y diluir a 500.0 mL.
 - (d) es 0.0100 M en ácido píctico y (1,100 M en picrato sódico.
- 14.33. Indique el pH de una disolución que
 - (a) se prepara al disolver 3.30 g de (NH₄)₂SO₄ en agua, añadir 125.0 mL de NaOH 0.1011 M y daluir a 500.0 mL.
 - (b) es 0.120 M en piperidina y 0.080 M en su sal de cloruro.
 - (c) es 0.050 M en etilamina y 0.167 M en su sal de cloruro.
 - (d) se prepara al disolver 2.32 g de anilina (93.13 g/mol) en 100 mL de HCl 0.0200 M y diluir a 250.0 mL.
- 14.34. Calcule el cambio de pH que ocurre en cada una de las disoluciones siguientes como resultado de una dilución de diez veces el volumen con agua.

fras a la derecha del punto decimal.

- (a) H₄O.
- (b) HCl 0.0500 M.
- (c) NaOH 0.0500 M.
- (d) CH₃COOH 0.0500 M.
- (e) CH₂COONa 0.0500 M.
- (f) CH₃COOH 0.0500 M + CH₃COONa 0.0500 M.
- (g) CH₃COOH 0.0500 M + H₃COONa 0.0500 M.
- 14.35. Calcule el cambio de pH que tiene lugar cuando se añade 1.00 mmol de un ácido fuerte a 100 ml. de las disoluciones mencionadas en el Problema 14.34.
- 14.36. Calcule el cambio de pH que ocurre cuando se aña-14.44. Calcule α₀ y α₁ para de 1.00 mmol de un base fuerte à 100 mL de las disoluciones que se mencionan en el Problema 14.34. Calcule los valores con tres cifras decimales.
- 14.37. Calcule el cambio de pH con tres cifras decimales que ocurre cuando se agrega (),50 mmol de un ácido fuerte a 100 mL de
 - (a) ácido láctico 0.0200 M + lactato sódico 0.0800 M.
 - *(b) ácido láctico 0.0800 M + lactato sódico 0.0200 M.
 - (c) ácido láctico 0.0500 M + lactato sódico 0.0500 M.
- *14.38. Una alicuota de 50.00 mL de NaOH 0.1000 M se valora con HCl 0.1000 M. Calcule el pH de la disolución después de añadir 0.00, 10.00, 25.00, 40.00, 45.00, 49.00, 50.00, 51.00, 55.00 y 60.00 ml. de ácido y trace una curva de valoración con los datos.
 - *14.39. En la valoración de 50.00 ml. de ácido fórmico 0.05000 M con KOH 0.1000 M, el error de valoración debe ser menor de 0.05 mL. ¿Qué indicador puede elegirse para logrario?
 - 14,40. En la valoración de 50.00 ml. de etilamina 0.1000 M. con HCtO₄ 0.1000 M, el error de valoración debe ser menor de 0.05 mL. ¿Qué indicador puede elegirse para logrario?
- 14.41. Calcule el pH después de la adición de 0.00, 5.00, 15.00, 25.00, 40.00, 45.00, 49.00, 50.00, 51.00, 55.00 y 60.00 mL de NaOH 0.1000 M en la valoración de 50.00 mL de *(a) HNO, 0.1000 M.
 - (b) 0.1000 M ácido láctico.
 - *(e) cloruro de piridinio 0.1000 M.
 - 14.42. Calcule el pH después de la adición de 0.00, 5.00, 15.00, 25.00, 40.00, 45.00, 49.00, 50.00, 51.00, 55.00 y 60,00 mL dc HCl 0.1000 M en la valoración de 50.00 mL de
 - *(a) amoniaco 0.1000 M.
 - (b) hidracina 0.1000 M.
 - (c) cianuro sódico 0.1000 M.

- Redondee los valores calculados de pH a tres ci-15.00, 25.00, 40.00, 49.00, 50.00, 51.00, 55.00 y 60.00 mL de reactivo en la valoración de 50.0 mL
 - *(a) cloruro de anilinio 0.1000 M con NaOH 0.1000 M.
 - (b) ácido cloroacético 0.01000 M con NaOH 0.01000 M.
 - *(c) ácido hipocloroso 0,1000 M con NaOH 0.1000 M.
 - (d) hidroxilamina 0,1000 M con HCl 0,1000 M. Construya curvas de valoración a partir de
 - - *(a) especies de ácido acético en una disolución con pH 5.320.
 - (b) especies de ácido píctico en una disolución con pH 1.250,
 - *(c) especies de ácido hipocloroso en una disolución con pH 7.000,
 - (d) especies ácidas de hidroxilamina en una disolución con pH 5.120.
 - *(e) especies de piperidina en una disolución con pH 10.080.
 - *14.45. Determine la concentración de equilibrio de HCOOH no disociado en una disolución de ácido fórmico con concentración analítica de dicho ácido de 0.0850 y pH 3,200.
 - Calcule la concentración de equilibrio de metilamoniaco en una disolución que tiene concentración analítica molar de CH₂NH₂ de 0.120 y pH 11.471.
 - 14.47. Proporcione los datos que faltan en la tabla siguiente:

Ácido	Concentración analítica motor, c_1 $(c_2 \approx c_{BA} + c_A^{-1})$	pH	[HA]	[A]	α_0	α
*Láctico	0.120		_		0.640	2000
Yódico	0.200		_	_	-	0.765
Butanoico		5.00	0.644			_
Hipoclaroso	0.280	7.00	_	VF372	200	-
Nitroso	01/05/35	-70	-		0.413	0.387
Cientairo			0.145	0.221	-	-
de hidróge		1.20				
*Sulfámico	0.250	1.20	-		_	_

- 14.48. Problema de alto grado de dificultad. La fotografía adjunta muestra una bureta que tiene por lo menos dos defectos de fabricación en la escala. Conteste las preguntas siguientes acerca de la bureta, su origen y su uso:
 - (a) ¿En qué condiciones se puede utilizar la bureta?
 - (b) En el supuesto de que el usuario no advierta les defectos de la bureta, ¿qué tipo de error

Bureta defectuosa.

- ocurriría si el nivel de líquido se ubica entre la segunda marca de 43 mL y la de 48 mL?
- (c) Suponga que el valor inicial en una valoración es 0.00 mL (muy improbable), y calcule el error relativo de volumen si el valor final de la lectura es de 43.00 mL (marca superior). ¿Cuál es el error relativo si obtiene el mismo valor con la marca inferior? Realice el mismo cálculo con la lectura final en la marca de

- 48.00 mL. ¿Que demuestran estos cálculos acerca del tipo de error que causa el defecto de la bureta?
- (d) Especule sobre la antigüedad de la bureta, ¿Cómo se imagina que se hicieron las marcas en el vidrio? ¿Sería probable que el mismo tipo de defecto ocurriera en una bureta fabricada en la actualidad? Explique su respuesta.
- (e) Por lo general se supone que los instrumentos químicos electrónicos modernos, como los medideres de pH, balanzas, valoradores y espectrofotómetros, no tienen defectos de fábrica como los que se ilustran en la fotografía, Reflexione acerca del sentido común de plantear tules supuestos.
- (f) Las buretas de valoradores automáticos tienen un motor conectado a un embolo dirigido mediante un tornillo, que añade valorante de una manera muy similar a una jeringa hipodérmica. La distancia que recorre el émbolo es proporcional al volumen de líquido añadido. ¿Que tipos de defectes de fábrica producirían inexactitud o imprecisión en el volumen de líquido añadido con estos dispositivos?
- (g) ¿Qué medidas tomaría para evitar errores de medida con el uso de instrumentos químicos modernos?

CAPÍTULO 15

Curvas de valoración en sistemas ácido-base complejos

Los ácidos y bases polifuncionales desempeñan funciones importantes en muchos sistemas químicos y biológicos. El cuerpo humano posee un complicado sistema de tampores en las células y líquidos corporales como la sangre. La fotografía adjunta es una microfotografía electrónica tridimensional de globulos rojos que circulan por una artéria. El pH de la sangre humana está controlado principalmente por el sistema tampón ácido carbónico/bicarbonato, de modo que se mantenga en el intervalo de 7.35 à 7.45.

$$CO_3(g) + H_3O(l) \Rightarrow H_3CO_3(ac)$$

 $H_3CO_4 + H_3O \Rightarrow H_3O^2 + HCO_3$.

En este capitulo se describen los sistemas de ácidos y bases polifuncionales, entre los que se encuentran las disoluciones tampón. Se analizan también los cálculos del pH y las curvas de valoración.

 Distriction P. Matte & S. Grame Taisensia Physic Library (Physic Fernal et al.).

En este capitulo se estudian los métodos de cálculo de curvas de valoración para Esistemas ácido-base complejos. Para ello, los sistemas complejos se definen como disoluciones consistentes en: (1) dos ácidos o dos bases de distinta fartaleza; (2) un ácido o base que tiene dos o más grupos funcionales ácidos o básicos, o (3) una sustancia anférera, que puede comportarse como ácido o como base. Para describir las características de cualquiera de estos sistemas se requieren ecuaciones para más de un equilibrio.

MEZCLAS DE ÁCIDOS FUERTES Y DÉBILES O DE BASES FUERTES Y DÉBILES

15A

En una mezcla que contiene un ácido fuerte y otro débil (o una base fuerte y otra débil), es posible determinar cada uno de los componentes, siempre y cuando las concentraciones de las dos sustancias sean del mismo orden de magnitud y la constante de disociación del ácido o base débil sea menor que 10⁻⁴ aproximadamente. Esta afirmación se puede demostrar con la elaboración de una curva de valoración de una disolución con concentraciones de HCI y HA aproximadamente iguales, donde HA es un ácido débil con constante de disociación 10⁻¹.

EJEMPLO 15.1

Calcule el pH de una mezcia que es 0.1200 M en ácido clorhídrico y 0.0800 M en el ácido debil HA ($K_z=1.00\times10^{-4}$) durante su valoración con KOH 0.1000 M. Calcule los resultados si se añaden los siguientes volumenes de base: (a) 0.00 mL y (b) 5.00 mL.

(a) Adición de 0.00 mL de KOH

La concentración molar del hidronio en esta mezcla es igual a la de HCl más la de los iones hidronio resultantes de la disociación de HA y H₂O. Sin embargo, en presencia de los dos ácidos, se puede decir que la concentración de iones hidronio por la disociación del agua es mínima. Por tanto, sólo es necesario considerar las otras dos fuentes de protones. Entonces, se puede escribir

$$[H_3O^*] = c_{1001} + [A^*] = 0.1200 + [A^*]$$

Observe que [A] es igual a la concentración de iones hidronio debida a la disociación de HA.

Abora bien, suponga que la presencia del ácido fuerte inhibe la disocración de HA hasta tal punto que [A] << 0.1200 M, en cuyo caso:

$$[{\rm H_2O^+}] \approx 0.1200$$
 M, y el pH es 0.92

Para verificar esta suposición se sustituye el valor provisional de $[H_iQ^{\dagger}]$ en la expressión de la constante de disociación de HA. Al reordenar esta expressión, se obtiene

$$\frac{[A^-]}{[HA]} = \frac{K_a}{[H_aO^+]} = \frac{1.00 \times 10^{-4}}{0.1200} = 8.33 \times 10^{-4}$$

Reorganizando esta expresión se obtiene

$$[HA] = [A^{-}]/(8.33 \times 10^{-4})$$

A partir de la concentración del ácido débil, se puede escribir la expresión del balance de masa:

$$c_{\rm HA} = [{\rm HA}] + [{\rm A}^-] = 0.0800 \,{\rm M}$$

Sustinuyendo el valor de [HA] en la ecuación previa se obtiene

Se observa que [A] es, efectivamente, mucho menor que 0.1200 M, como se ha supuesto.

(b) Después de anadir 5,00 mL de base

$$c_{\text{HCI}} = \frac{25.00 \times 0.1200 - 5.00 \times 0.1000}{25.00 + 5.00} = 0.0833 \text{ M}$$

y se podría escribir

$$[H_3O^+] = 0.0833 + [A^-] \approx 0.0833 \text{ M}$$

 $pH = 1.08$

Para determinar si la suposición es aún válida, se calcula [A*] como se hizo en el apartado (a), sabiendo que la concentración de HA es ahora 0.0800 × 25.00/30.00 = 0.0667, y se obtiene

$$[A^-] = 8.0 \times 10^{-5} M$$

que es todavía mucho menor que 0.0833.

Mediante el Ejemplo 15.1 se demuestra que el ácido clorhídrico inhibe la disociación del ácido débil en las etapas iniciales de la valoración de forma que puede suponerse que $[\Lambda^-] << c_{\rm BCI}$ y $\{\Pi_i Q^+\} = c_{\rm BCI}$. En otras palabras, la concentración de iones hidronio es simplemente la concentración molar del ácido fuerte.

Es posible demostrar que la aproximación empleada en el Ejemplo 15.1 se puede aplicar hasta que el valorante haya neutralizado la mayor parte de ácido clorhídrico. Por lo tanto, la curva en esta región es idéntica a la curva de valoración de una disolución 0.1200 M de un ácido fuerte.

Como se demuestra en el Ejemplo 15.2, la presencia del HA debe tenerse en cuenta a medida que se acerca el primer punto final de la valoración.

EJEMPLO 15.2

Calcule el pH de la disolución que resulta cuando se agregan 29.00 mL de NaOH 0.1000 M a 25.00 mL de la disolución que se describe en el Ejemplo 15.1, Aquí,

$$c_{\rm RGI} = \frac{25.00 \times 0.1200 - 29.00 \times 0.1000}{54.00} = 1.85 \times 10^{-3} \,\mathrm{M}$$

$$c_{\rm RGA} = \frac{25.00 \times 0.0800}{54.00} = 3.70 \times 10^{-2} \,\mathrm{M}$$

Un resultado provisional basado (como en el ejemplo previo) en la suposición de que $[H_3O^+] = 1.85 \times 10^{-3}$ da un valor para $[A^-]$ de 1.90×10^{-3} . Está claro que $[A^-]$ ya no es mucho menor que $[H_3O^+]$, por lo que debemos escribir

$$[H_5O^+] = c_{HC} + [A^-] = 1.85 \times 10^{-3} + [A^-]$$
 (15.1)

Además, por el balance de masa se sabe que

[HA] + [A] =
$$c_{\text{HA}} = 3.70 \times 10^{-2}$$
 (15.2)

(continua)

Se reordena la expresión de la constante de disociación ácida de HA y se obtiene

$$[HA] = \frac{[H_3O^+][A^-]}{1.00 \times 10^{-4}}$$

Sustituyendo esta expresión en la Ecuación 15.2 se llega a

$$\begin{split} &\frac{[H_3O^+][A^-]}{1.00\times 10^{-4}} + [A^-] = 3.70\times 10^{-2}\\ &[A^-] = &\frac{3.70\times 10^{-6}}{[H_3O^+] + 1.00\times 10^{-4}} \end{split}$$

Al sustituir [A] y c_{BC} en la Ecuación 15.1 se obtiene

$$\begin{split} \{H_3O^+\} &= 1.85 \times 10^{-3} + \frac{3.70 \times 10^{-6}}{\{H_3O^+\} + 1.00 \times 10^{-4}\}} \\ \{H_3O^+\}^2 + (1.00 \times 10^{-4}) \{H_3O^+\} &= (1.85 \times 10^{-3}) [H_2O^+] + \\ &+ 1.85 \times 10^{-7} + 3.7 \times 10^{-6} \end{split}$$

Simplificando se llega a lo siguiente:

$$[H_3O^4]^2 - (1.75 \times 10^{-3})[H_3O^4] - 3.885 \times 10^{-6} = 0$$

Y al resolver la ecuación cuadrática se obtiene

$$[H_3O^+] = 3.03 \times 10^{-3} \text{ M}$$

 $pH = 2.52$

Observe que las contribuciones a la concentración de iones hidronio del HCl $(1.85\times10^{-3} \, \mathrm{M})$ y del HA $(3.03\times10^{-3} \, \mathrm{M}-1.85\times10^{-3} \, \mathrm{M})$ son de magnitud similar.

Cuardo la cantidad de base que se añade equivale a la de ácido clorhídrico presente originalmente, la disolución es idéntica en todos los aspectos a una disolución preparada disolviendo las cantidades apropiadas del ácido débil y cloraro de sodio en un volumen de agua adecuado. Sin embargo, el cloraro de sodio no tiene efecto en el pH (sin considerar el efecto del incremento en la fuerza iónica), de modo que el resto de la curva de valoración es idéntica a la de una disolución diluida de HA.

La forma de la curva de una mezela de ácidos débil y fuerte, y, por tanto, la información que puede obtenerse de ella, depende en gran medida de la fortaleza del ácido débil. La Figura 15.1 ilustra los cambios de pH que tienen lugar durante la valoración de mezelas de ácido clorhidrico y varios ácidos débiles. Observe que, cuando el ácido débil tiene constante de disociación relativamente alta (curvas A y B), el aumento del pH en el primer punto de equivalencia es pequeño o prácticamente mexistente. En este tipo de valoraciones, sólo se puede determinar con exactitud el número total de milimoles de los ácidos débil y fuerte. Por el contrario, si el ácido débil tiene una constante de disociación muy pequeña, únicamente es posible establecer el contenido del ácido fuerte. En el caso de ácidos débiles de fortuleza intermedia (con K_a un tanto menor que 10⁻⁴, pero mayor que 10⁻⁵) se suelen tener dos puntos finales útiles.

▶ La composición de una mezcla de un ácido defisil y un ácido fuerte puede deserminarse mediante valoración con indicadores apropiados si el ácido débil tiene constante de disociación entre 10 ⁴ y 10 ⁸, y si la concentración de los dos ácidos es del mismo orden de magnitud.

Figura 15.1. Curvas de valoración de mezclas ácido débil/ácido fuerte con NaOH 0.1000 M. Cada valoración se realiza con 25.00 mL de una disolución de HCl 0.1200 M y HA 0.0800 M.

También es posible determinar la cantidad de cada componente en una mezcla formada por una base fuerte y una base débil, pero siempre sujetos a las restricciones ya descritas para el sistema ácido fuerte/ácido débil. El cálculo de una curva para esa valoración es análogo al de una mezcla de ácidos.

15B ÁCIDOS Y BASES POLIFUNCIONALES

Existen varias especies útiles en química analítica que tienen dos o más grupos funcionales ácidos o básicos. Por lo general, estos grupos difieren en su fortaleza y, por consiguiente, dichas especies exhiben dos o más puntos finales en una valoración ácido-base.

15B.1. Sistema del ácido fosfórico

El ácido fosférico es un ácido polifuncional característico. Experimenta las tres reacciones de disociación siguientes en disolución acuosa:

$$\begin{split} H_3PO_4^- + H_2O &\rightleftharpoons H_2PO_4^- + H_3O^+ & \quad K_{al}^- = \frac{[H_3O^+][H_2PO_4^-]}{[H_3PO_4]} \\ &= 7.11 \times 10^{-3} \\ \\ H_3PO_4^- + H_2O &\rightleftharpoons HPO_4^{2^-} + H_3O^+ & \quad K_{a2}^- = \frac{[H_3O^+][HPO_4^{2^-}]}{[H_2PO_4^-]} \\ &= 6.32 \times 10^{-6} \\ \\ HPO_4^{2^-} + H_2O &\rightleftharpoons PO_4^3 + H_3O^+ & \quad K_{a3}^- = \frac{[H_3O^+][PO_4^{3^-}]}{[HPO_4^{3^-}]} \\ &= 4.5 \times 10^{-13} \end{split}$$

Con este ácido, al igual que con otros polipróticos, $K_{a1} > K_{a2} > K_{a3}$.

- ➡ En lo que resta del capitulo, K_{si} y K_{si} se usan para representar la primera y segunda constante de disociación de ácidos, y K₁₁ y K₁₂, para las constantes sucesivas de las bases.
- Generalmente K_{ni} > K_{ni} en un factor de 10° a 10° debido a las fuerzas electrostáticas implicadas. En otras palabras, la primera disocriación requiere la separación de un ion hidronio de carga positiva de un amón con una sola carga. En el segundo paso, se separa un ion hidronio de un anión con doble carga, proceso que requiere una energía considerablemente mayor.

Curvas de valoración en sistemas ácido-base complejos

 Una segunda razón de que $K_{al} > K_{al}$ es de naturaleza estadistica. En el primer paso es posible eliminar un protón de dos sitios, y en el segundo puso, sólo de uno. Por tanto, la primera disociación es dobiemente probable que la segunda.

Cuando se xuman dos equilibrios sucesivos adyacentes, se multiplican las dos constantes de equilibrio para obtener la constante de equilibrio de la reacción global resultante. Por tanto, para los dos primeros equilibrios de disociación del H₂PO₄ se tiene

$$K_{nl}K_{nl} = \frac{[H_{1}O^{+}]^{2}[HPO_{4}^{2}]}{[H_{1}PO_{4}]}$$

= 7.11 × 10⁻³ × 6.32 × 10⁻⁸ = 4.49 × 10⁻¹⁰

De manera similar, para la reacción

$$H_3PO_4 \implies 3H_3O^+ + PO_4^{3-}$$

se escribiria

$$\begin{split} \mathcal{K}_{ai}\mathcal{K}_{ac}\mathcal{K}_{ab} &= \frac{[H_{3}O^{+}]^{3}[PO_{4}^{3-}]}{H_{3}PO_{4}} \\ &= 7.11 \times 10^{-3} \times 6.32 \times 10^{-8} \times 4.5 \times 10^{-13} = 2.0 \times 10^{-22} \end{split}$$

15B.2. El sistema dióxido de carbono/ácido carbónico

Cuando se disuelve dióxido de carbono en agua, se forma un sistema que se describe mediante las reacciones siguientes:

$$CO_2(ac) + H_2O \Rightarrow H_2CO_1$$
 $K_{bid} = \frac{\{H_2CO_2\}}{\{CO_2(ac)\}} = 2.8 \times 10^{-3}$ [15.3)

$$H_2CO_3 + H_2O \Rightarrow H_2O^+ + HCO_3$$

 $K_1 = \frac{[H_2O^+][HCO_3^-]}{(H_2CO_3)} = 1.5 \times 10^{-4}$ (15.4)

$$H_{3}CO_{3} + H_{2}O = H_{3}O^{+} + HCO_{3}$$

$$K_{1} = \frac{[H_{3}O^{+}][HCO_{3}]}{[H_{3}CO_{3}]} = 1.5 \times 10^{-4}$$

$$HCO_{3} + H_{2}O = H_{3}O^{+} + CO_{3}^{-}$$

$$K_{2} = \frac{[H_{3}O^{+}][CO_{3}^{+}]}{[HCO_{3}]} = 4.69 \times 10^{-31}$$
(15.5)

La primera reacción describe la hidratación del CO, acuoso para formar ácido carbónico. Observe que la magnitud de $K_{\rm tot}$ indica que la concentración de ${
m CO}_2(ac)$ es mucho mayor que la de H₂CO₃ (es decir, que [H₂CO₃] es sólo un 0.3% de [CO₂(ac)]). Por tanto, una forma más útil de analizar la acidez de disoluciones de dióxido de carbono es combinar las Feuaciones 15.3 y 15.4 para obtener

$$CO_2(ac) + 2H_2O \Rightarrow H_3O^+ + HCO_5$$
 $K_{s1} = \frac{[H_3O^+][HCO_3^-]}{[CO_2(ac)]}$ (15.6)
= $2.8 \times 10^{-3} \times 1.5 \times 10^{-4}$
= 4.2×10^{-7}

$$HCO_1 + H_2O \rightleftharpoons H_3O^{\circ} + CO_3^{\circ}$$
 $K_{s0} = 4.2 \times 10^{-7}$ (15.7)

FJEMPLO 15.3

Calcule el pH de una disolución de CO₂ 0.02500 M. Considerando el balance de masa, se tiene:

$$c_{CO_3} = 0.02500 = [CO_2(ac)] + [H_2CO_3] + [HCO_3] + [CO_3^2]$$

La pequeña magnitud de $K_{\rm min}$ K_1 y K_2 (véanse las Ecuaciones 15.3 à 15.5) sugiere que:

$$([H_2CO_3] + [HCO_7] + [CO_7^2]) \le ([CO_2(ac)]$$

y se puede escribir

$$[CO_s(ac)] \approx c_{CD} = 0.02500 \text{ M}$$

Considerando el balance de carga

$$[H_1O^+] = [HCO_1] + 2[CO_1^+] + [OH_1^-]$$

Entonces, se supone que

Per lo tanto.

Sustituyendo estas aproximaciones en la Ecuación 15.6 se obtiene

$$\frac{[H_3O^+]^2}{0.02500} = K_{a1} = 4.2 \times 10^{-2}$$

$$[H_3O^+] = \sqrt{0.02500 \times 4.2 \times 10^{-2}} = 1.02 \times 10^{-4} \text{ M}$$

$$pH = -\log (1.02 \times 10^{-4}) = 3.99$$

Los valores tentativos calculados de [H₂CO₃], [CO₃²] y [OH] indican que los supuestos son válidos.

El pH de sistemas polifuncionales, como los del ácido fosfórico o el carbonato sódico, se puede calcular de forma rigurosa mediante el enfoque sistemático de problemas de equilibrios múltiples que se explica en el Capítulo 11. Sin embargo, la solución de las diversas ecuaciones simultáneas que se requiere es dificil y tediosa. Afortunadamente, cuando las constantes de equilibrio sucesivas del ácido (o base) difieren en un factor cercano a 10° (o mayor), se pueden emplear suposiciones para simplificar. Con una excepción, estos supuestos posibilitan el cálculo de datos de pH para curvas de valoración con las técnicas estudiadas en capítulos anteriores.

■ RETO: escriba un número de ecusciones suficiente para hacer posible el cálculo de todas las especies en una disolución que tenga concentraciones molares analificais conocidas de Na₂CO₃ y NaHCO₃.

DISOLUCIONES TAMPÓN 15C CON ÁCIDOS POLIPRÓTICOS

A partir de un ácido diprático débil y sus sales es posible preparar dos sistemas tampón. El primero consiste en el ácido H₂A libre y su base conjugada NaHA, y el segundo, en el ácido NaHA y su base conjugada Na₂A. El pH es mayor en el segundo sistema que en el primero, ya que la constante de disociación ácida del HA es siempre menor que la del H₂A. Resulta fácil plantear suficientes ecuaciones independientes para permitir la evaluación rigurosa de la concentración de iones hidronio en cualquiera de estos sistemas. Normalmente resulta admisible introducir la suposición de simplificación de que sólo uno de los equilibrios es importante para determinar la concentración de iones hidronio en la disolución. Entonces, en el caso de un tampón preparado con H,A y NaHA, la disociación de HA para dar A² no se tiene en cuenta, y el cálculo se basa sólo en la primera disociación. Gracias a esta simplificación, la concentración de iones hidronio se calcula con el método que se explica en la Sección 9C.1 para una disolución tampón sencilla. Como se muestra en el Ejemplo 15.4, se puede comprobar fácilmente la validez de la suposición calculando la concentración aproximada de A² y comparándola con las concentraciones de H₂A y HA⁻.

FJEMPLO 15.4

Calcule la concentración de iones hidronio en una disolución tampón de ácido fosfórico 2.00 M y dihidrogenofos fato potásico 1.50 M,

El equilibrio principal en esta disolución es la disociación del H₃PO₄:

$$H_3PO_a + H_2O \rightleftharpoons H_3O^+ + H_2PO_4$$

$$\frac{\{H_3O^+\}\{H_2PO_4^-\}}{\{H_3PO_4\}} = K_{a1}$$
$$= 7.11 \times 10^{-3}$$

Se supone que la disociación de H₂PO₄⁻ es insignificante, es decir, que [HPO₄^{*-}] γ [PO₄^{*-}] << [H₂PO₄] γ [H₂PO₄]. Así pues,

$$[H_3PO_4] \approx c_{H_3PO_4} = 2.00 \text{ M}$$

$$[H_3PO_4] \approx c_{H_3PO_4} = 1.50 \text{ M}$$

$$[H_3O^+] = \frac{7.11 \times 10^{-3} \times 2.00}{1.50} = 9.48 \times 10^{-3} \text{ M}$$

En este punto se usa la expresión de la constante de equilibrio $K_{\rm so}$ para demostrar que [HPO] | puede no tenerse en cuenta:

$$\frac{[\text{H}_2\text{O}^+][\text{HPO}_4^{2-}]}{[\text{H}_2\text{PO}_4^-]} = \frac{9.48 \times 10^{-5}[\text{HPO}_4^{2-}]}{1.50} = K_{kl} = 6.34 \times 10^{-6}$$

$$[\text{HPO}_4^2] = 1.00 \times 10^{-5} \text{ M}$$

y la suposición es válida. Observe que [PO]] es aun menor que [HPO]].

En el caso de una disolución tampón preparada a partir de NaHA y Na₂A, generalmente predomina la segunda disociación y el equilibrio

no se tiene en cuenta. La concentración de H₂A es despreciable si se compara con la de HA o A². La concentración de iones hidrorio se puede calcular a partir de la segunda constante de disociación, de nuevo empleando las técnicas para una disolución tampón sencilla. Para verificar esta suposición, se compara una estimación de la concentración de H₂A con las concentraciones de HA⁻ y A²⁻, como en el Ejemplo 15.5.

EJEMPLO 15.5

15D

Calcule la concentración de iones hidronio de una disolución tampón de flalato ácido de potasio (KHP) 0.0500 M y fialato potásico (K₃P) 0.150 M.

$$HP^- + H_2O \rightleftharpoons H_3O^+ + P^2 - \frac{[H_3O^+][P^{3-}]}{[HP^-]} = K_{a2} = 3.91 \times 10^{-6}$$

Suponiendo que la concentración de H₂P en esta disolución es despreciable, se tiene

$$\begin{split} [\text{HP}^-] &\simeq c_{\text{KIP}} \simeq 0.0500 \, \text{M} \\ [P^2^-] &\simeq c_{\text{K,P}} = 0.150 \, \text{M} \\ \\ [\text{H}_5\text{O}^+] &= \frac{3.91 \times 10^{-6} \times 0.0500}{0.150} = 1.30 \times 10^{-6} \, \text{M} \end{split}$$

Para verificar esta primera suposición se calcula un valor aproximado de $[H_1P]$ sustituyendo los valores numéricos de $[H_1O^+]$ y $[HP^-]$ en la expresión de K_{O^+}

$$\frac{(1.30 \times 10^{-6}) (0.0500)}{[H_2P]} = K_{a1} = 1.12 \times 10^{-3}$$

$$[H_2P] = 6 \times 10^{-5} M$$

Este resultado justifica la suposición de que [H₂P] << [HP⁻] y [P²⁻]; es decir que la reacción de HP⁻ como base puede no tenerse en cuenta.

Salvo en contadas situaciones, la suposición de un equilibrio principal, como en los Ejemplos 15.4 y 15.5, permite estimar satisfactoriamente el pH de mezclas tampón derivadas de ácidos polipróticos. Sin embargo, cuando la concentración del ácido o la sal es muy baja o si las dos constantes de disociación son numéricamente cercanas, ocurren errores apreciables. En tales casos se precisa un cálculo más rigureso y laborioso.

CÁLCULO DEL pH DE DISOLUCIONES DE NaHA

Hasta ahora no se ha considerado la forma de calcular el pH de disoluciones de sales que tienen tanto propiedades ácidas como alcalinas, es decir, de sales anfóreras. Éstas se forman durante la valoración por neutralización de ácidos y bases polifuncionales. Por ejemplo, cuando se agrega 1 mol de NaOH a una disolución que contiene I mol del ácido H₂A, se forma I mol de NaHA. El pH de esta disolución se determina con los dos equilibrios establecidos entre el HA y el agua:

y

Una de estas reacciones produce iones hidronio, y la otra, iones hidróxido. Una disolución de NaHA será ácida o básica en función de la magnitud relativa de las constantes de equilibrio de estos procesos:

$$K_{s2} = \frac{[H_3O^+][A^2-]}{[HA^-]}$$
(15.8)

$$K_{h2} = \frac{K_w}{K_{ab}} = \frac{[H_2A][OH^-]}{[HA^-]}$$
 (15.9)

donde K_{s1} y K_{s2} son las constantes de disociación ácidas de H_2A , y K_{b2} es la constante de disociación básica del HA^- . Si K_{b2} es mayor que K_{a2} , la disolución es básica, mientras que en cualquier otro caso es ácida.

Para deducir una expresión de la concentración de iones hidronio de una disolución de HA resulta necesario emplear el enfoque sistemático descrito en la Sección 11A. En primer lugar, se escribe una expresión de balance de masa, es decir:

$$c_{\text{NoNA}} = [\text{HA}^-] + [\text{H}_2\text{A}] + [\text{A}^2]$$
 [15.10]

La ecuación del balance de carga adquiere la forma:

$$[N_8^+] + [H_3O^+] = [HA^-] + 2[A^2^-] + [OH^-]$$

La concentración de iones sodio es igual a la concentración molar analítica de la sal, de modo que la última ecuación puede reescribirse como

$$c_{NaRA} + [H_3O^+] = [HA^-] + 2[A^{2-}] + [OH^-]$$
 (15.11)

Ahora hay cuatro ecuaciones algebraicas (Ecuaciones 15.10 y 15.11, y las dos expresiones para las constantes de disociación de H₂A), y sólo se necesita otra expresión para calcular las cinco incógnitas. La constante del producto iónico del agua sirve para este propósito:

$$K_w = [H_5O^+][OH^-]$$

El cálculo riguroso de la concentración de iones hidronio a partir de estas cinco ecuaciones es difícil. No obstante, se puede obtener una aproximación razonable, aplicable a muchas de las disoluciones de sales de ácidos, como se detalla a continuación.

En primer lugar, se resta la ecuación del balance de masa de la ecuación del balance de carga:

$$c_{\text{NaHA}} + [\text{H}_3\text{O}^+] = [\text{HA}^-] + 2[\text{A}^2] + [\text{OH}^-]$$
 balance de carga
$$c_{\text{NaHA}} = [\text{H}_2\text{A}] + [\text{HA}^-] + [\text{A}^2^-]$$
 balance de masa
$$[\text{H}_3\text{O}^+] = [\text{A}^2^-] + [\text{OH}^-] - [\text{H}_2\text{A}]$$
 (15.12)

Luego se reordenan las expresiones de las constantes de disociación ácidas del H₂A para obtener:

$$[H_2A] = \frac{[H_3O^+][HA^-]}{K_{st}}$$

y en el caso del HA se tiene

$$[A^{2-}] = \frac{K_{62}[HA^{-}]}{[H_{1}O^{+}]}$$

Tras sustituir estas expresiones y la de la Kw en la Ecuación 15.12, se obtiene:

$$[H_3O^+] = \frac{K_{32}[HA^-]}{[H_3O^+]} + \frac{K_w}{[H_3O^+]} - \frac{[H_3O^+][HA^-]}{K_{al}}$$

Multiplicando por [H3O1] se llega a:

$$[H_3O^+]^2 = K_{a2}[HA^-] + K_w - \frac{[H_3O^+]^2[HA^-]}{K_{ab}}$$

Simplificando y ordenando los términos se llega a

$$[H_{ij}O^{+}]^{2}\left(\frac{[HA^{-}]}{K_{at}} + 1\right) = K_{ab}[HA^{-}] + K_{w}$$

Por último, se reorganiza esta ecuación y se tiene

$$[H_9O^*] = \sqrt{\frac{K_{u2}[HA^-] + K_w}{I + [HA^-]/K_{a1}}}$$
(15.13)

En muchas circunstancias se puede hacer la aproximación siguiente:

$$[HA^*] \approx c_{NoHA} \tag{15.14}$$

Al introducir esta relación en la Ecuación 15.13 se encuentra que

$$[H_tO^+] = \sqrt{\frac{K_{tC}C_{NoDA} + K_w}{1 + C_{NoDA}/K_{al}}}$$
(15.15)

La aproximación mostrada como Ecuación 15.14 requiere que [HA $^-$] sea mucho mayor que las concentraciones de equilibrio de las Ecuaciones 15.10 y 15.11. Esta suposición no es válida para disoluciones muy diluidas de NaHA o cuando $K_{\rm a2}$ o $K_{\rm w}/K_{\rm a1}$ es relativamente grande.

Con frecuencia, la proporción c_{NoHA}/K_{el} es mucho mayor que la unidad en el denominador de la Ecuación 15.15, y $K_{e2}c_{NoHA}$ es considerablemente mayor que K_w en el numerador. Suponiendo ambas cusas, la ecuación se simplifica a:

$$[H_1O^+] = \sqrt{K_{al}K_{al}}$$
 (15.16)

 Siempre deben verificarse las suposiciones inherentes a la Ecuación 15.16. Advierta que la Ecuación 15.16 no incluye c_{NaHA}, lo cual implica que el pH de disoluciones de este tipo permanece constante en un intervalo considerable de concentraciones del soluto.

EJEMPLO 15.6

Calcule la concentración de iones hidronio en una disolución de Na₃HPO₄ 1.00 × 10⁻³ M.

Las constantes de disociación pertinentes son K_{a2} y K_{a3} , ambas incluyendo [HPO $_a^{-1}$]. Sus valores son $K_{a2} = 6.32 \times 10^{-6}$ y $K_{a3} = 4.5 \times 10^{-13}$. Considerando de nuevo las suposiciones que llevaron a la Ecuación 15.16, se encuentra que (1.0×10^{-3}) (6.32 $\times 10^{-6}$) es mucho mayor que la unidad, de modo que puede simplificarse el denominador. Sin embargo, el producto $K_{a2}e_{Ne, HPO_a}$ no es en modo algano mucho mayor que K_{ac} . Por tanto, se usa una versión parcialmente simplificada de la Ecuación 15.15:

$$[H_3O^4] = \sqrt{\frac{4.5 \times 10^{-13} \times 1.00 \times 10^{-3} + 1.00 \times 10^{-14}}{(1.00 \times 10^{-3})/(6.32 \times 10^{-9})}} = 8.1 \times 10^{-10} \, M$$

Al aplicar la Ecuación 15.16 se obtiene un valor de 1.7×10^{-10} M.

EJEMPLO 15.7

Calcule la concentración de iones hidronio de una disolución NaH₂PO₄ 0.0100 M. Las dos constantes de disociación de importancia (las que incluyen [H₂PO₄1) son $K_{s1} = 7.11 \times 10^{-3}$ y $K_{s2} = 6.32 \times 10^{-8}$. Se puede apreciar que el denominador de la Ecuación 15.15 no se puede simplificar, pero el numerador se reduce a K_{a2} Gran, PO₄. Así pues, la Ecuación 15.15 se convierte en

$$[H_3O^*] = \sqrt{\frac{6.32 \times 10^{-8} \times 1.00 \times 10^{-3}}{1.00 + (1.00 \times 10^{-3})/(7.11 \times 10^{-3})}} = 1.62 \times 10^{-5} \,\text{M}$$

EJEMPLO 15.8

Calcule la concentración de iones hidronio de una disolución NaHCO₃ 0.100 M.

Al igual que antes (página 404), se supone que [H₂CO₃] << [CO₂(ac)] y que los equilibrios siguientes describen al sistema de manera adecuada:

$$\begin{aligned} \text{CO}_2(ac) + 2\text{H}_2\text{O} & \rightleftharpoons \text{H}_3\text{O}^+ + \text{HCO}_3^- & K_{sl} = \frac{[\text{H}_3\text{O}^+][\text{HCO}_3^-]}{[\text{CO}_2(ac)]} \\ & = 4.2 \times 10^{-7} \\ \text{HCO}_3^- + \text{H}_2\text{O} & \rightleftharpoons \text{H}_3\text{O}^+ + \text{CO}_3^2^- & K_{sl} = \frac{[\text{H}_2\text{O}^+][\text{CO}_3^+]}{[\text{HCO}_3^-]} \\ & = 4.69 \times 10^{-11} \end{aligned}$$

Es evidente que c_{holis}/K_{st} en el denominador de la Ecuación 15.15 es mucho mayor que la unidad además; $K_{st}c_{holis}$ tiene un valor de 4.69×10^{-12} , considerablemente mayor que K_{sc} . Por consiguiente, se aplica la Ecuación 15.16 y se obtiene

$$[H_3O^+] = \sqrt{4.2 \times 10^{-7} \times 4.69 \times 10^{-11}} = 4.4 \times 10^{-9} M$$

CURVAS DE VALORACIÓN PARA ÁCIDOS POLIFUNCIONALES

15E

Los compuestos con dos o más grupos funcionales ácidos generarán puntos finales múltiples en su valoración siempre y cuando tales grupos difieran lo suficiente en su fortaleza como ácidos. Mediante las técnicas de cálculo descritas en el Capítulo 14 es pusible elaborar curvas de valoración toóricas razonablemente precisas para ácidos polipróticos cuya proporción K_{ab}/K_{ab} sea mayor que 10^3 . En caso de que sea menor, el error sería excesávo, sobre todo en la región del primer punto de equivalencia, y se requerirá un tratamiento más riguroso de las relaciones de equilibrio.

La Figura 15.2 muestra la curva de valoración de un ácido diprótico H_1A , con constantes de disociación $K_{x1} = 1.00 \times 10^{-3}$ y $K_{x2} = 1.00 \times 10^{-7}$. El cociente $K_{x0}K_{x3}$ es significativamente mayor que 10^{7} , de modo que es posible calcular esta curva (excepto para el primer punto de equivalencia) mediante las técnicas desarrolladas en el Capitulo 14 para ácidos débiles nonopróticos sencillos. Por lo tanto, para obtener el pH inicial (punto A), se trata el sistema como si contuviera un solo ácido monoprótico con constante de disociación $K_{a1} = 1.00 \times 10^{-3}$. En la región B se tiene el equivalente a una disolución tampón sencilla, consistente en el ácido débil $H_{a}A$ y su base conjugada NaHA. En otras pa

Figura 15.2. Vidoración de 20.00 mL de H_2A 0.1000 M con NaOH 0.1000 M. En el caso de H_2A , $K_{ad} = 1.00 \times 10^{-5}$ y $K_{ad} = 1.00 \times 10^{-7}$. Se maestra el método de cálculo del pH para diversos puratos y regiones de la curva de valoración.

labras, se supone que la concentración de A^2 es despreciable con respecto a las otras dos especies que contienen A, y se recurre a la Ecuación 9.29 (página 255) para obtener [H_1O^+]. En el primer punto de equivalencia (punto C), se tiene una disolución de una sal ácida y se aplica la Ecuación 15.15 o una de sus simplificaciones para calcular la concentración de iones hidronio. En la región D, donde se tiene una segunda disolución tampón consistente en un ácido débil HA^- y su base conjugada Na_2A , se calcula el pH con la segunda constante de disociación, $K_{s2} = 1.00 \times 10^{-7}$. En el punto E, la disolución contiene la base conjugada de un ácido débil, con constantes de disociación 1.00×10^{-7} . Es decir, se supone que la concentración de hidróxido de la disolución depende únscamente de la reacción de A^2 con agua para formar HA^- y OH^+ . Por último, en la región F se calcula la concentración de hidróxido a partir de la molaridad del NaOH, y el pH a partir de ésta.

Modelos moleculares del ácido maleico o ácido (Z)-batenodioico (artiba) y del ácido fumárico o ácido (E)-butenodiosco (abajo). Estos isómeros geométricos difieren considerablemente en sus propiedades. físicas y químicas. Debido a que el isómero cis (ácido maleico) tiene los dos grupos carboxilo en el mismo lado de la molécula, el compuesto elimina agua para formar el anhidrido maleico cíclico, que es un precursor muy reactivo de amplio uso en phisticos, colorantes, fármacos y compuestos agroquímicos. El ácido fumárico, esencial en la respiración animal y vegetal, se usa industrialmente como antioxidante, en la símesis de resinas y como fijador del color en tintes. Es interesante comparar les valores pK, de estas dos sustancias; en el caso del ácido furnárico, $pK_{a1} = 3.05 \text{ y } pK_{a2} = 4.49$, y en el del ácido maleico, pK_{st} = 1.89 $y pK_{c2} = 6.23$. Reto: explique las diferencias de los valores de pK, a partir de las diferencias existentes en sus estructuras moleculares.

EJEMPLO 15.9

Elábore una curva de valoración de 25.00 mL de ácido maleico 0.1000 M, HOOC−CH=CH−COOH, con NaOH 0.1000 M.

Si se simboliza el ácido como H₂M, se pueden escribir los dos equilibrios de disociación como:

$$\begin{split} &H_2M + H_2O \mathop{\rightleftharpoons} H_3O^{\circ} + HM^{-} & \quad K_{s1} = 1.3 \times 10^{-2} \\ &HM^{-} + H_2O \mathop{\rightleftharpoons} H_3O^{+} + M^{2-} & \quad K_{s2} = 5.9 \times 10^{-7} \end{split}$$

La relación K_{al}/K_{al} es alta (2×10^4) , por lo que se procede como se ha descrito anteriormente.

pH inicial

Sólo la primera disociación contribuye de manera aprociable a [H₃O⁺]; por tanto,

$$[H_1O^+] \approx [HM^-]$$

El balance de masa requiere que

o bien

$$[H_3M] = 0.1000 - [HM^-] = 0.1000 - [H_3O^+]$$

Al sustituir estas relaciones en la expresión para la $K_{\rm al}$ se obtiene

$$K_{ad} = 1.3 \times 10^{-2} - \frac{[H_3O^+]^2}{0.1000 - [H_3O^+]}$$

Reordenando los términos se llega a

$$[H_3O^*]^2 + 1.3 \times 10^{-2} [H_3O^*] - 1.3 \times 10^{-3} = 0$$

Dado que la $K_{\rm st}$ del ácido maleico es grande, la ecuación cuadrática se debe resolver de manera exacta o por aproximaciones sucesivas. Al hacerlo, se obtiene

$$[H_3O^*] = 3.01 \times 10^{-2} \text{ M}$$

 $pH = 2 - \log 3.01 = 1.52$

Primera región tampón

Al adicionar 5:00 mL de base se forma un tampón consistente en el ácido débil H₂M y su base conjugada HM. La disolución se puede tratar como un sistema tampón sencillo, en la medida en que la disociación de HM. para obtener M²-sea insignificante. Por lo tanto, al aplicar las Ecuaciones 9,27 y 9,28 (página 255), se obtiene

$$c_{\text{NuMOA}} \approx [\text{HM}^{-}] = \frac{5.00 \times 0.1000}{30.00} = 1.67 \times 10^{-2} \text{ M}$$

$$c_{\text{NuM}} \approx [\text{H}_{3}\text{M}] = \frac{25.00 \times 0.1000 - 5.00 \times 0.1000}{30.00} = 6.67 \times 10^{-2} \text{ M}$$

La sustitución de estos valores en la expresión de constante de equilibrio de $K_{\rm sl}$ genera un valor tentativo de 5.2×10^{-2} M para [H₃O+]. Sin embargo, es evidente que la aproximación [H₂O+] $<< c_{\rm H_2M}$ o $c_{\rm HM}$ no es válida, de modo que deben usarse las Ecuaciones 9.25 y 9.26, y

$$[HM^-] = 1.67 \times 10^{-2} + [H_3O^+] - [OH^-]$$

 $[H_2M] = 6.67 \times 10^{-2} - [H_3O^+] + [OH^-]$

Dado que la disolución es muy ácida, la aproximación de que [OH⁻] tiene valor muy pequeño está totalmente justifica. La sustitución de estas expresiones en la relación de constantes de disociación lleva a

$$\begin{split} \frac{[H_1O^+](1.67\times 10^{-2}+[H_2O^+])}{6.67\times 10^{-2}-[H_2O^+]} &= 1.3\times 10^{-2}=K_{\rm gl}\\ [H_2O^+]^2+(2.97\times 10^{-2})[H_2O^+]-8.67\times 10^{-4}=0\\ [H_2O^+]^2+1.81\times 10^{-2}\,{\rm M} \\ pH&=-\log\left(1.81\times 10^{-2}\right)=1.74 \end{split}$$

los puntos adicionales de la primera región tampón se pueden calcular de manera similar.

Justo antes del primer punto de equivalencia

Justo antes del primer punto de equivalencia, la concentración de H₂M es tan pequeña que se hace comparable a la de M²⁻, y debe también considerarse el segundo equilibrio. A aproximadamente 0.1 ml. del primer punto de equivalencia, se tiere una disolución principalmente de HM⁻, con una pequeña cantidad restante de H₂M y una pequeña cantidad formada de M²⁻. Por ejemplo, con la adición de 24.90 ml. de NaOH:

[HM] =
$$c_{\text{NuHM}} = \frac{24.90 \times 0.1000}{49.90} = 4.99 \times 10^{-2} \text{ M}$$

 $c_{\text{H,M}} = \frac{25.00 \times 0.1000}{49.90} - \frac{24.90 \times 0.1000}{49.90} = 2.00 \times 10^{-4} \text{ M}$

El balance de masa establece

$$c_{\rm H,M} + c_{\rm NaHM} = [{\rm H_2M}] + [{\rm HM^-}] + [{\rm M^2}^-]$$

(Continua)

El balance de carga establece

$$[H_5O^+] + [Na^+] = [HM^-] + 2[M^2] + [OH^-]$$

Como en el primer punto de equivalencia la disolución consiste principalmente en áciddo HM⁻, se puede despreciar [OH⁻] en la ecuación previa y sustituir [Na⁺] por c_{satus}. Después de reordenar, se obtiene

$$c_{\text{NoRM}} = [HM^-] + 2[M^{2-}] - [H_3O^+]$$

Al sustituir esto en la expresión del balance de masa y despejar [H₂O⁺], se obtiene

$$[H_3O^+] = c_{H,M} + [M^{2-}] - [H_2M]$$

Si se expresan [M2] y [H2M] en términos de [HM] y [H2O+], el resultado es

$$[{\rm H}_{3}{\rm O}^{+}] = c_{{\rm H},{\rm M}} + \frac{K_{\rm s0}[{\rm HM}^{-}]}{[{\rm H}_{3}{\rm O}^{+}]} - \frac{[{\rm H}_{3}{\rm O}^{+}][{\rm HM}^{+}]}{K_{\rm s1}}$$

Multiplicando por [H₃O*] y reagrupando se llega a

$$[H_3O^*]^2\left(1+\frac{[HM^-]}{K_{al}}\right)-c_{H,M}[H_3O^*]-K_{al}[HM^-]=0$$

Sustituyendo (HM°) = 4.99 × 10°2, $c_{\rm HM}=2.00\times 10^{-4}$, y los valores de $K_{\rm H}$ y $K_{\rm A}$ se llega a

$$4.838 \, [H_0O^+]^2 - 2.00 \times 10^{-4} \, [H_0O^+] - 2.94 \times 10^{-8}$$

La solución de esta ecuación es

$$[H,O^{+}] = 1.014 \times 10^{-4} M$$
 o pH = 3.99

El mismo razonamiento se aplica con 24.99 mL de valorante, y se obtiene

$$\{H_3O^+\} = 8.01 \times 10^{-5} \text{ M}$$

 $pH = 4.10$

Primer punto de equivalencia

En el primer punto de equivalencia,

[HM
$$^{\circ}$$
] $\approx c_{\text{SuBM}} = \frac{25.00 \times 0.1000}{50.00} = 5.00 \times 10^{-2} \,\text{M}$

La simplificación del numerador descrita en la Ecuación 15.15 está claramente justificada. Por otra parte, el segundo término de denominador no es << 1. Entonces:

$$\{H_3O^+\} = \sqrt{\frac{K_{32}c_{18M}}{1 + c_{18M}/K_{si}}} = \sqrt{\frac{5.9 \times 10^{-7} \times 5.00 \times 10^{-2}}{1 + (5.00 \times 10^{-3})/(1.3 \times 10^{-2})}}$$

= 7.80 × 10⁻² M
pH = $-\log (7.80 \times 10^{-3}) = 4.11$

Justo después del primer punto de equivalencia

Hasta el segundo punto de equivalencia, las concentraciones analíticas de HM y M² se pueden obtener a partir de la estequiometría de la valoración. Con 25.01 ml., los valores se calcular como sigue:

mmol de NaHM formados —

(mmol de NaOH añadidos — mmol de NaHM formados)

volumen total de disolución

$$= \frac{25.00 \times 0.1000 - (25.01 - 25.00) \times 0.100}{50.01} = 0.04997$$

$$c_{NP} = \frac{\text{(mmol de NaOH añadidos - mmol de NaHM formados)}}{\text{volumen total de disolución}} = 1.996 \times 10^{-5}$$

En la región situada a décimas de mililitro más allá del primer punto de equivalencia, la disolación consiste principalmente en HM con algo de M² formado como resultado de la valoración. Entonces, el balance de masa es

$$c_{\text{No,M}} + c_{\text{NofM}} = [\text{H}_2\text{M}] + [\text{HM}^-] + [\text{M}^2] = 0.04997 + 1.996 \times 10^{-3} = 0.049999$$

y el balance de carga es

$$[H_3O^+] + [Na^+] = [HM^-] + 2[M^2^-] + [OH^-]$$

De nuevo, la disolación debe ser ácida y, por tanto, es posible despreciar OH como especie importante. La concentración de Na* es igual a la división de los milimoles de NaOH abadidos entre el volumen total, es decir,

$$[Na^+] = \frac{25.01 \times 0.1000}{50.01} = 0.05001 \text{ M}$$

Al restar el balance de masa del balance de carga y despejar [H₁O⁺] se llega a

$$[H_jO^*] = [M^{2^*}] - [H_2M] - (0.05001 - 0.049999)$$

Al expresar $\{M^2\mid y\mid H_2M\}$ en función de la especie predominante, HM , se obtiene

$$\{H_iO^2\} = \frac{K_{al}\{HM^*\}}{\{H_iO^+\}} - \frac{\{H_iO^+\}\{HM^-\}}{K_{al}} - 1,9996 \times 10^{-6}$$

Paeste que [HM]] $= c_{RelIM} = 0.04997$, es posible determinar [H₂O] como

$$[H_2O^7] =$$

 $-1.9996 \times 10^{-5} \pm \sqrt{(1.9996 \times 10^{-5})^2 - 4 \times 4.8438 \times (-2.948 \times 10^{-6})}$

(Continua)

Segunda región tampón

Las siguientes adiciones de base a la disolución crean un nuevo sistema tampón, consistente en HM y ${\rm M}^2$. Cuando se ha añadido suficiente base para despreciar la reacción del HM con el agua para dar OH (unas décimas de millitro más allá del primer punto de equivalencia), el pH de la mezcla se obtiene fácilmente a partir de la $K_{\rm ac}$. Por ejemplo, si se añaden 25.50 mL de NaOH.

$$\label{eq:M2-J} \{M^{2-J}\} \simeq c_{N0,M} \approx \frac{(25.50-25.00)(0.1000)}{50.50} \cong \frac{0.050}{50.50}\,M$$

y la concentración molar de NaHM es

$$[\text{HM}^-] \approx c_{\text{NoHM}} \approx \frac{(25.00 \times 0.1000) - (25.50 - 25.00)(0.1000)}{50.50} = \frac{2.45}{50.50} \, \text{M}$$

La sustitución de estos valores en la expresión de la Kar lleva a

$$\frac{[H_3O^+](0.050/50;50)}{2.45/50;50} = 5.9 \times 10^{-7}$$

$$[H_3O^+] = 2.89 \times 10^{-5} \text{ M}$$

La saposición de que $[H_3O^*]$ es pequeño en relación con c_{104} y c_{M^0} es válida, y pH = 4.54.

Justo antes del segundo punto de equivalencia

Con la adición de 49.90 mL, y 49.99 mL, la proporción M^2 /HM se hace grande, y ya no se aplica la ecuación para un tampón sencillo. Con 49.90 mL, $c_{\rm HM}=1.335\times 10^{-6} {\rm y}\ c_{\rm M^2}=0.03324$. Abon, el equilibrio primario es

$$M^2 + H_sO \rightleftharpoons HM^- + OH^-$$

Se puede escribir la constante de equilibrio como sigue:

$$K_{td} = \frac{K_w}{K_{x2}} = \frac{\text{[OH^-][HM^-]}}{\text{[M^2-]}} = \frac{\text{[OH^-](1.335 \times 10^{-4} + [OH^-])}}{(0.03324 - [OH^-])}$$

$$= \frac{1.00 \times 10^{-14}}{5.9 \times 10^{-7}} = 1.69 \times 10^{-8}$$

Resolver [OH] es más sencillo que resolver [H₃O*]. Así pues, se obtiene

$$\begin{aligned} [\text{OH}^-]^2 + (1.335 \times 10^{-4} + K_{bi}) [\text{OH}^-] - 0.03324 \, K_{bi} = 0 \\ [\text{OH}^-] = 4.10 \times 10^{-6} \, \text{M} \\ \text{pOH} = 5.39 \end{aligned}$$

y

$$pH = 14 - 5.39 = 8.61$$

El mismo razonamiento se emplea para 49.99 mL, con lo cual se obtienen IOH 1 = 1.80 × 10⁻⁵ M y pH = 9.26.

Segundo punto de equivalencia

Tras la adición de 50.00 mL de 0.1000 M hidróxido de sodio, la disolución es de Na₂M 0.0333 M. La reacción de la base M² con el agua es el equilibrio predominante en el sistema y el único que debe considerarse. Por lo tanto,

$$M^{2^{-}} + H_{2}O \rightleftharpoons OH^{-} + HM^{-}$$

$$\frac{[OH^{-}][HM^{-}]}{[M^{2^{+}}]} = \frac{K_{w}}{K_{d2}} = \frac{1.00 \times 10^{-14}}{5.9 \times 10^{-7}} = 1.69 \times 10^{-8} = K_{bd}$$

$$[OH^{-}] \approx [HM^{-}]$$

$$[M^{2^{+}}] = 0.0333 - [OH^{-}] \approx 0.0333 M$$

$$\frac{[OH^{-}]^{2}}{0.0333} = \frac{1.00 \times 10^{-14}}{5.9 \times 10^{-7}}$$

$$[OH^{-}] = 2.38 \times 10^{-5} M$$

$$pOH = -\log (2.38 \times 10^{-5}) = 4.62$$

$$pH = 14.00 - 4.62 = 9.38$$

pH justo después del segundo punto de equivalencia

En la región que está justo después del segundo punto de equivalencia (por ejemplo, 50.01 mL), todavía debe tenerse en cuenta la reacción de M² con el agua. La concentración analítica de M² es el número de milimoles de M² que se producen, dividido entre el volumen total de disolución.

$$c_{\text{M}^0} = \frac{25.00 \times 0.1}{75.01} = 0.03333 \text{ M}$$

[OH*] proviene ahora de la reacción de M² con el agua y el exceso de OH* añadido como valorante. Así pues, el exceso de OH* es el número de milimoles de NaOH añadidos menos el número necesario para alcanzar el segundo punto de equivalencia, todo ello dividido entre el volumen total de la disolución. Dicho de otra manera.

exceso de OH
$$^{\circ} = \frac{(50.01 - 50.00) \times 0.1}{75.01} = 1.3333 \times 10^{-8} \,\text{M}$$

En este punto, es relativamente sencillo determinar [HM] a partir de K_{bi}:

$$[M^{2}] = c_{M^{2}} - [HM^{-}] = 0.0333 - [HM^{-}]$$

$$[OH^{-}] = 1.3333 \times 10^{-3} + [HM^{-}]$$

$$K_{M} = \frac{[HM^{-}][OH^{-}]}{[M^{2}]} = \frac{[HM^{-}](1.3333 \times 10^{-3} + [HM^{-}])}{0.03333 - [HM^{-}]}$$

(Continua)

Figura 15.3. Curva de saloración de 25.00 mL de ácido malesco, H.M. 0.1000 M, con NaOH 0.1000 M.

En la valoraçión de un ácido o una hase poliprótica, se obtienen dos puntos finales útiles si la relación de las constantes de disociación es muyor que 10° y la constante de disociación del ácido o base más débil es muyor que 10°.

La fórmula conditática de [HM] es
$$[HM^-]^2 + (1.33 \times 10^{-5} + K_{50}) [HM^-] - 0.03333 K_{51} = 0$$

$$[HM^-] = 1.807 \times 10^{-5} M$$

$$[OH^-] = 1.333 \times 10^{-5} + 1.807 \times 10^{-5} = 3.14 \times 10^{-5} M$$

$$pOH = 4.50 \qquad pH = 14 - pOH = 9.50$$

El mismo razonamiento se aplica para 50.10 mL, donde los cálculos establecen pH = 10.14

pH después del segundo punto de equivalencia

Las siguientes adiciones de hidróxido de sodio imbien la disociación básica de M². El pH se calcula a partir de la concentración de NaOH añadido en exceso sobre la cantidad secesaria para la neutralización completa de H₂M. Por lo tanto, cuando se han agregado 51.00 mL de NaOH, se tiene un exceso de 1.00 mL de NaOH 0.1000 M y

$$\begin{aligned} \text{[OH]} &= \frac{1.00 \times 0.1000}{76.00} = 1.32 \times 10^{-3} \, \text{M} \\ &\text{pOH} = -\log \left(1.32 \times 10^{-3} \right) \\ &\text{pH} = 14.00 - \text{pOH} = 11.12 \end{aligned}$$

La Figura 15.3 es la curva de valoración del ácido maleico (L1000 M, elaborada como se muestra en el Ejemplo 15.9. Son evidentes dos puntos finales, y en principio, cualquiera de ellos podría asarse como medida de la concentración del ácido. Sin embargo, el segundo punto final es claramente más satisfactorio, ya que el cambio de pH es más pronunciado.

En la Figura 15.4 se muestran las curvas de valoración de otros tres ácidos polipróticos. Estas curvas ilustran que sólo cuando el grado de diseciación de los dos ácidos es claramente distinto, se observa un punto final muy bien definido y correspondiente al primer punto de equivalencia. La proporción entre K_{st} y K_{sc} para el ácido oxálico (curva B) es aproximadamente 1000. La curva de esta valoración presenta una inflexión correspondiente al primer punto de equivalencia. La magnitud del cambio de pH es demastado pequeña para permitir una localización precisa de la equi-

Figura 15.4. Curvas de valoración de acados polipróticos. Se usa una decolución de NaOH 0.1000 M para valorar 25.00 mL de H₂PO₄ 0.1000 M (curva A), acido exálico 0.1000 M (curva β) y H₂SO₄ 0.1000 M (curva C).

valencia con un indicador; sin embargo, el segundo punto final sí permite la determinación precisa del ácido oxálico.

La curva A de la Figura 15.4 es la de la valoración teórica del ácido fosfórico, que es un ácido triprótico. En este caso, la relación K_{ab}/K_{ab} es aproximadamente 10^3 , al igual que K_{ab}/K_{ab} . Este cociente origina dos puntos finales bien definidos, ambos satisfactorios para fines analíticos. Un indicador de intervalo ácido proporcionará un cambio de color cuando se baya agregado un mol de base por cada mol de ácido, mientras que un indicador de intervalo alcalino requerirá dos moles de base por cada mol de ácido. El tercer hidrógeno del ácido fosfórico está tan levemente diocidado $(K_{a3} = 4.5 \times 10^{-13})$ que su neutralización no origina puntos finales prácticos. Sin embargo, el efecto tampón de la tercera disociación es considerable y hace que el pH de la curva A sea menor que el de las otras dos curvas en la región que está más allá del segundo punto de equivalencia.

La curva C es la de la valoración del ácido sulfúrico, sustancia que tiene un protón disociado por completo y otro que se disocia en un grado relativamente alto ($K_{\rm eZ}=1.62\times10^{-2}$). Dada la similitud en la fortaleza de los dos ácidos, se observa un único punto final, correspondiente a la valoración de ambos protones.

Por lo general, la valoración de ácidos o bases que tienen dos grupos reactivos genera puntos finales individuales que son útiles sólo cuando la relación de constantes de disociación es de al menos 10°. Si la relación es mucho menor el cambio de pH en el primer punto de equivalencia es menos satisfactorio para un análisis.

◆ RETO, trace una curva de valoración de 50.0 mt, de H₂SO_q 0.0500 M con NaOH 0.1000 M.

RECUADRO 15.1

Disociación del ácido suffúrico

El ácido sulfúrico es un caso inusual, ya que uno de sus protones se comporta como un ácido fuerte, y el otro, como un ácido débil $(K_{\rm a2}=1.02\times 10^{-3})$. A modo de ejemplo, considere el cálculo de la concentración de iones hidronio en disolaciones de ácido sulfúrico $0.0400\,{\rm M}$

Inicialmente, se supone que la disociación de HSO₄ es despreciable debido al considerable exceso de H₂O⁺ que resulta de la disociación del H₂SO₄. Por lo tanto,

$$[H_1O^+] \approx [HSO_1] \approx 0.0400 \text{ M}$$

Una estimación de $\{{\rm SO}_4^{-1}\}$ basada en esta suposición y la expresión de K_{42} revela que

$$\frac{0.0400[SO_3^{2-}]}{0.0400} = 1.02 \times 10^{-2}$$

Está claro que [SO₄] y se precisa una solución más rigurosa.

Según la estequiometría, es necesano que

$$[H_3O^+] = 0.0400 + [SO_4^2]$$

El término derecho en la igualdad es la concentración de H₂O⁺ que resulta de la disociación de H₂SO₄ a HSO₄. El término izquierdo es la contribución de la disociación de HSO₄. Reordenando los términos se tiene

$$[SO_4^2] = [H_1O^*] - 0.0400$$

(Continua)

Por el balance de masa se requiere que

$$c_{\rm BSO_4} = 0.0400 = [{\rm HSO_4^-}] + [{\rm SO_4^-}]$$

Combinando las dos últimas ecuaciones y reordenando se llega a

$$[HSO_4] = 0.0800 - [H_3O^*]$$

Introduciendo estas ecuaciones de [SO₄²] y [HSO₄] en la expresión de K₄₂ se obtiene

$$\frac{[H_3O^+]([H_3O^+] - 0.0400)}{0.0800 - [H_3O^+]} = 1.02 \times 10^{-2}$$

$$[H_3O^+]^2 - (0.0298)[H_3O^+] - 8.16 \times 10^{-4} = 0$$

$$[H_4O^+] = 0.0471 \text{ M}$$

Resumen de hoja de cálculo En el Capítulo 8 de Applications of Microsoff[®] Excel in Analytical Chemistry se amplía el estudio de las curvas de valoración ácido-base a ácidos polífuncionales. Se aplican tanto un método estequiométrico como una ecuación maestra para la valoración del ácido maleico con hidróxido de sodio.

CURVAS DE VALORACIÓN DE BASES POLIFUNCIONALES 15F

Elaborar la curva de valoración de una base polifuncional no implica más principios que los ya estudiados. A modo de ejemplo, considere la valoración de una disolución de carbonato sódico con un patrón de ácido clorhidrico. Las constantes de equilibrio importantes son

$$\begin{split} & \text{CO}_{3}^{2} + \text{H}_{2}\text{O} \rightleftharpoons \text{OH}^{-} + \text{HCO}_{3}^{-} & K_{b1} = \frac{K_{w}}{K_{a2}} = \frac{1.00 \times 10^{-14}}{4.69 \times 10^{-11}} = 2.13 \times 10^{-4} \\ & \text{HCO}_{3}^{-} + \text{H}_{2}\text{O} \rightleftharpoons \text{OH}^{-} + \text{CO}_{2}(ac) & K_{b2} = \frac{K_{w}}{K_{a1}} = \frac{1.00 \times 10^{-14}}{4.2 \times 10^{-7}} = 2.4 \times 10^{-4} \end{split}$$

La reacción del ion carbonato con el agua rige el pH inicial de la disolución, el cual se calcula mediante el método mostrado para el segundo punto de equivalencia en el Ejemplo 15.9. Con las primeras adiciones de ácido se genera un sistema tampón de carbonato/bicarbonato. En esta región, el pH se calcula a partir de la concentración de iones hidróxido, determinada a partir de la Khi, o a partir de la concentración de iones hidronio, que se calcula con la K_{a2} . Puesto que habitualmente se está interesado en calcular los valores de [H₂O⁺] y pH, es más fácil usar la expresión de la K.2.

El bicarbonato sódico es la especie de soluto principal en el primer punto de equivalencia, por lo que se emplea la Ecuación 15.16 para calcular la concentración de iones hidronio (véase el Ejemplo 15.8). Al agregar más ácido, se forma un nucvo sistema tampón, consistente en bicarbonato sódico y ácido carbónico. El pH se puede calcular fácilmente a partir de la K_{10} o K_{al}

▶ RETO: Demoestre que la K_{kl} o K_{al} pueden usarse para calcular el pH de una disolución tampón que es 0.100 M en Na.CO, y 0.100 M en NaHCO,

Figura 15.5. Curva de valoración de 25.00 mL de Na₂CO₅ 0.1000 M con HCl 0.1000 M.

En el segundo punto de equivalencia, la disolución consiste en dióxido de carbono y cloruro de sodio. El primero se puede tratar como un ácido débil sencillo, con constante de disociación K_{al}. Después de haber introducido exceso de ácido clorhidrico, la disociación del ácido débil se inhibe hasta el punto en que la concentración de iones hidronio es, esencialmente, la concentración molar del ácido fuerte.

En la Figura 15.5 se ilustran los dos puntos finales que se observan en la valoración del carbonato sódico, de los cuales el segundo es mucho más pronunciado que el primero. Aparentemente, mediante valoración ácido-base es posible determinar les componentes individuales en las mezclas de carbonato y bicarbonato sódico.

Resumen de hoja de cálculo La curva de valoración de una base bifuncional con un ácido fuerte se detalla en el Capítulo 8 de Applications of Microsofi[®] Excel in Analytical Chemistry. En el ejemplo estudiado, la etilendiamina se valora con ácido clorhídrico. Se explora un método de ecuación maestra y se usa la hoja de cálculo para representar gráficamente el pH frente a la fracción valorada.

Simulación en el CD-ROM: Representación gráfica de curvas de valoración del pH y de alfa para valoraciones de bases débiles polituracionales.

CURVAS DE VALORACIÓN DE ESPECIES ANFOTERAS

15G

Como se mencionó anteriormente, una sustancia anfótera se puede comportar como ácido debil o como base debil cuando se disuelve en un disolvente apropiado. Si sus características ácidas o básicas predominan suficientemente, es posible su valoración con una base o ácido fuertes. Por ejemplo, en una disolución de dihidrogenofosfato de sodio, los equilibrios principales son:

$$H_2PO_4^- + H_2O \rightleftharpoons H_3O^+ + HPO_4^ K_{u2} = 6.32 \times 10^{-8}$$

 $H_2PO_4^- + H_2O \rightleftharpoons OH^- + H_3PO_4$ $K_{b3}^- = \frac{K_w}{K_{b4}} = \frac{1.00 \times 10^{-14}}{7.11 \times 10^{-3}} = 1.41 \times 10^{-12}$

Observe que K_{k3} es demassado pequeña para poder valorar el $H_2PO_4^-$ con un ácido, mientras que K_{k3} es suficientemente grande para permitir su valoración con una disolución patrón básica. La situación es distinta en disoluciones que contienen hidrogenofosfato disódico, para las que los equilibrios son;

$$\begin{split} \mathrm{HPO_4^{2-} + H_2O \rightleftharpoons H_3O^+ + PO_4^{3-}} &\quad \textit{K}_{n3} = 4.5 \times 10^{-13} \\ \mathrm{HPO_4^{2-} + H_2O \rightleftharpoons OH^- + H_2PO_4} &\quad \textit{K}_{n2} = \frac{\textit{K}_{w}}{\textit{K}_{s2}} = \frac{1.00 \times 10^{-14}}{6.32 \times 10^{-4}} = 1.58 \times 10^{-7} \end{split}$$

La magnitud de las constantes indica que HPO₄², se puede valorar con un patrón ácido, pero no con un patrón alcalino.

RECUADRO 15.2

Comportamiento ácido-base de aminoácidos

Los aminoácidos simples son una clase importante de compuestos arifóteros que contieriou un grupo funcional ácido débil y un grupo funcional base debil. En una disolución acuosa de un aminoácido prototípico, como la glicina, tienen lugar tres equilibrios importantes:

$$NH_3CH_2COOH \Rightarrow NH_3^+CH_2COO^-$$
 (15.17)
 $NH_3^+CH_2COO^- + H_2O \Rightarrow$ $NH_2CH_2COO^- + H_3O^+$ $K_a = 2 \times 10^{-10}$ (15.18)
 $NH_3^+CH_2COO^- + H_2O \Rightarrow$ $NH_3^+CH_2COOH + OH^ K_b = 2 \times 10^{-12}$ (15.19)

El primer equilibrio constituye una especie de reacción ácido-base interna y es análoga a la reacción que se observaria entre un ácido carboxítico y una amina:

$$R_1NH_1 + R_2COOH = R_1NH_3^+ + R_2COO^-$$
 (15.20)

Una amina alifática típica tiene una constante de disociación básica de 10⁻⁴ a 10⁻⁵ (Apéndice 3), y la constante de disociación ácida de muchos ácidos carbuxíficos es aproximadamente de la misma magnitud. Como consecuencia, las reacciones 15.18 y 15.19 se desplazan a la derecha, siendo su producto o productos de reacción las especies predominantes en la disolución.

La especie de aminoácido de la Ecuación 15.17 que tiene tanto carga positiva como negativa se llama zwitterión. Como se muestra en las Ecuaciones 15.18 y 15.19, el zwitterión de la glicina es más fuerte como ácido que como base. Por lo tanto, las disoluciones acuosas de glicina son ligeramente ácidas.

El zwitterión de un amineácido, con cargas positiva y negativa, no tiene tendencia a migrar en el seno de un campo eléctrico, mientras que una especie catiónica o aniónica es atruida hacia el electrodo de carga opuesta. La migración neta de un aminoacido en un campo eléctrico no ocurre si el pH dei disolvente es tal que las concentraciones de las formas aniónicas y catiónicas son idénticas. El pH en el cual no hay migración neta se llama punto isoeléctrico y es una constante física importante que caracteriza a los aminoacidos. El punto isoeléctrico se relaciona directamente con las constantes de ionización de las especies. Así pues, en el caso de la glicina, se tiene

$$K_n = \frac{\{H_1O^+\}\{NH_1CH_2COO^-\}\}}{\{NH_1CH_2COO^-\}}$$

► Les aminoacidos son antôteros.

Un awitterión es una especie iónica que tiene cargas positiva y negativa.

El punto isoeléctrico es el pH al cual la magnición neta de aminicacidos en el seno de un campe eléctrico no ocurre.

$$K_b = \frac{[OH^-][NH_3^+CH_2COOH]}{[NH_3^+CH_2COO^-]}$$

En el punto isoeléctrico,

Entonces, si se divide K_s entre K_s y se sustituye esta relación, se obtiene para el punto isoeléctrico

$$\frac{K_a}{K_b} = \frac{[H_3O^+][NH_2CH_2COO^-]}{[OH^-][NH_3^+CH_3COOH]} = \frac{[H_3O^+]}{[OH^-]}$$

Sustituyendo K_J[H₃O*] por [OH*] y reorganizando se llega a

$$[H_jO^+] = \sqrt{\frac{K_aK_w}{K_b}}$$

El punto isoeléctrico de la glicina ocurre a pH 6.0, como se demuestra en la ecuación siguiente:

$$[H_3O^*] = \sqrt{\frac{(2 \times 10^{-10})(1 \times 10^{-14})}{2 \times 10^{-12}}} = 1 \times 10^{-6} M$$

En el caso de aminoácidos sencillos, por lo general K_k y K_b son tan pequeñas que resulta imposible determinarlos por valoración directa. Sin embargo, la adición de formaldelido elimina el grupo amino y deja al ácido carboxílico disponible para su valoración con una base patrón. Por ejemplo, con la glicina:

La curva de valoración del producto de reacción es la típica de un ácido carboxílico.

Resumen de hoja de cálculo El áltimo ejercicio del Capítulo 8 de Applications of Microsofi⁸ Excel in Analytical Chemistry trata sobre la valoración de una especie anfótera, la femilalamina. Se elabora una hoja de cálculo para representar la curva de valoración de este aminoácido y se calcula su pH isoeléctrico.

Estructura molecular del zwitterión de glicina, NH, CH, COO . La glicina es uno de los aminoricidos flamados no esenciales; no es esencial en el sentido de que se sintetiza en el cuerpo de los mamíferos, y, por tanto, no es esencial en la dieta. Como consecuencia de su estructura compacta, la glicina actúa como un sistema de bloqueo versatil en la sintesis de proteinas y en la biosíntesis de la bemoglobina. Una fracción significativa del colageno proteina fibrosa que es componente. de huesos, cartílagos, tendosos y otros tejidos del cuerpo lamano-se compone de glicina. La glicina es también un neurotransmisor inhibidor, por le que ha side prepuesta como posible agente terapéutico. contra enfermedades del sistema nervioso central, como la esclerosis múltiple y la epilepsia. Sus efectos tranqualizantes están siendo investigados actualmente para evaluar su utilidad en el tratamiento de la esquizofrenia.

COMPOSICIÓN DE LAS DISOLUCIONES DE UN 15H ÁCIDO POLIPRÓTICO EN LA FUNCIÓN DEL pH

En la Sección 14E se mostró la utilidad de los valores alfa en la determinación de los cambios de concentración de diversas especies que se presentan durante la valoración de un ácido débil sencillo. Los valores alfa también pueden calcularse para ácidos y bases polifuncionales. Por ejemplo, si durante la valoración que se describe en el Ejemplo 15.9 bacemos que c_{ℓ} sea la suma de las concentraciones molares

de la especies que contienen maleato en la disolución, entonces el valor alfa de ácido libre ao se define como:

$$\alpha_0 = \frac{\{H_2M\}}{c_T}$$

donde

$$c_{\tau} = [H_2M] + [HM^-] + [M^2]$$
 (15.21)

Los valores alfa de HM y M2 se determinan mediante ecuaciones similares:

$$\alpha_1 = \frac{\{HM^-\}}{c_{\underline{x}}}$$

$$\alpha_2 = \frac{[M^{2-}]}{c_{\underline{x}}}$$

Como se indica en la Sección 9C.2, la suma de los valores alfa de un sistema debe ser igual a la unidad:

$$\alpha_0 + \alpha_1 + \alpha_2 = 1$$

Los valores alfa del sistema del ácido maleico se expresan en términos de [H_iO*], K_{al} y K_a. Para obtener tales expresiones, se aplica el método usado para deducir las Ecuaciones 9.35 y 9.36 en la Sección 9C.2, de lo cual resultan las ecuaciones siguientes:

$$\alpha_0 = \frac{\{H_3O^+\}^2}{\{H_3O^+\}^2 + K_{a1}\{H_3O^+\} + K_{a1}K_{a2}}$$
(15.22)

$$\alpha_{i} = \frac{K_{ii}[H_{i}O^{+}]}{[H_{i}O^{+}]^{2} + K_{si}[H_{i}O^{+}] + K_{si}K_{si}}$$
(15.23)

$$\alpha_2 = \frac{K_{al}K_{al}}{\{H_lO^+\}^2 + K_{al}[H_lO^+] + K_{al}K_{al}}$$
(15.24)

▶ RETO: Derive las Écuaciones 15.22 a 15.24

Observe que el denominador es el mismo en las tres expresiones. Advierta también que la cantidad fraccionaria de cada especie es fija a cualquier valor de pH, y es independiente de la concentración total, c_T .

RECUADRO 15.3

Una expresión general para valores alfa

En el caso del ácido débil H, A, el denominador en todas las expresiones del valor de alfa tiene la forma:

$$[H_3O^+]^n + K_{s1}[H_3O^+]^{(n-1)} + K_{s1}K_{s2}[H_3O^+]^{(n-2)} + \cdots + K_{s1}K_{s2} \cdots K_{sn}$$

El numerador para α_0 es el primer término en el denominador; para α_1 , el segundo término, y así sucesivamente. Por consiguiente, en el supuesto de que D sea el denominador, $\alpha_0 = [H_1O^+]^n/D$ y $\alpha_1 = K_{21}[H_1O^+]^{(-1)}/D$.

Los valores alfa para bases polifuncionales se generan de manera análoga con las ecuaciones expresadas a partir de las constantes de disociación básica y de [OH].

Figura 15.6. Composición de disoluciones H₂M en función del pH.

Las tres curvas de la Figura 15.6 muestran los valores alfa en función del pH de cada especie que contiene maleato. Las curvas continuas en la Figura 15.7 corresponden a los mismos valores alfa, ahora representados en función del volumen de hidróxido sódico a medida que se valora el ácido. En la figura también se muestra la curva de valoración en línea discontinua. La observación de todas estas curvas brinda una idea clara de todos los cambios de concentración ocurridos durante la valoración. Por ejemplo, la Figura 15.7 revela que, antes de la adición de base, α_0 es aproximadamente 0.7 para H₂M, mientras que α_1 es cercana a 0.3 para HM $^-$. A efectos prácticos, α_1 es cero. Por lo tanto, casi el 70% del ácido maleico existe como H₂M, y el 30% como HM $^-$. Al agregar la base, el pH y la fracción de HM $^-$ numentan. En el primer punto de equivalencia (pH = 4.11), casi todo el maleato está presente en la forma de HM $^-$ ($\alpha_1 \rightarrow$ 1). Más allá de dicho punto, disminuye HM $^-$ y atmenta M^2 . En el segundo punto de equivalencia (pH = 9.38), y después, todo el maleato existe esencialmente en la forma de M^2 .

Figura 15.7. Valoración de 25.00 mL de ácido maleico 0.1000 M con NaOH 0.1000 M. Las curvas continuas son gráficas de los valores alfa en función del volumen. La curva en línea discontinua es una gráfica del pH en función del volumen.

RECUADRO 15.4

Diagramas de concentración logarítmicos

Un diagrama de concentración logarituico es una gráfica del jugaritmo de la concentración frente a una variable maestra, como el pla. Estas diagramas son útiles porque expresan la concentración de todas las especies de una disalución de autó polipiótico en función del pla. De esta forma es posible identificar visualmente las especies importantes a un vulur particular de pla. Se usa la escala logaritmica porque las concentraciones pueden variar en muchos órdenes de magnitud.

El diagrana de concentración logarítmico se aplica sólo a un ácido específico y a una concentración inicial dada de ese ácido. Estos diagramas se obtienen fácilmente a partir de los diagramas de distribución estudiados anteriormente. Los detalles sobre la elaboración de diagramas de concentración logarítmicos aparecen en el Capitulo 8 de Applications of Microsofi[®] Excel in Analytical Chemistry.

Los diagramas logaritmicos de concentración se pueden obtener a partir de la concentración del ácido y de las constantes de disociación. Se usa como ejemplo el sistema del ácido malcico estudiado anteriormente. El diagrama que se muestra en la Figura 15R.1 es un diagrama de concentración logaritmico para una concentración de ácido maleico 0.10 M (c_v = ácido maleico 0.10 M). El diagrama expresa las concentraciones de todas las formas del ncido maleico, H,M, HM y M2, en función del pH. Es habitual que se incluyan también las concentraciones de H₂O+ y OH⁻. El diagrama se basa en la condición del balance de masa y en las constantes de disociación ácida. Los cambios en la pendiente del diagrama para las especies de ácido maleico ocurren cerca de lo que se llama puntos del sistema. Estos se definen con la concentración total del ácido, 0.10 M en este caso, y los valores de pl/_ Para el ácido maleico, el primer punto del sistema ocurre a $\log c_{\tau} = -1$ y pH = p $K_{\text{at}} = -\log (1.30 \times 10^{-7}) = 1.89$, y el segundo punto del sistema a pH = $pK_{el} = -\log(5.90)$ \times 10⁻⁹) = 6.23 y log $c_T = -1$. Advierta que cuando pH = pK_{at}, las concentraciones de H₂M y HM son iguales, como lo demuestra el cruce de las líneas que indican tales concentraciones. Además, observe que en este primer punto del sistema, $[M^2] \ll [HM]$ y $[M^2] \ll [H_0M]$. Cerca de este primer punto del sistema es posible despreciar el ion maleato desprotorado y expresar el balance de masa como $c_T = [H_2M] + [HM]$.

Figura 15R.1. Diagrama de concentración logarítmico para el ácido maleico 0.100 M.

A la izquierda de ese primer punto del sistema, $\{H_2M\} >> [HM]$ y, por tanto, $c_V \cong [H_2M]$. Esto viene indicado en el diagrama por la pendiente de 0 para la linea de H_2M entre los valores de pH=0 a pH cercano a I. En esta misma región, la concentración de IM aumenta de manera constante con el pH, ya que se separan protones de H_2M conforme se incrementa el pH. A partir de la expresión de K_{ab} , se puede escribir

$$[HM^-] = \frac{[H_2M]K_{a1}}{[H_3O^+]} \simeq \frac{c_TK_{a1}}{[H_3O^+]}$$

Tomando los logaritmos a ambos lados de esta ecuación se obtiene

$$\begin{split} \log \left[\text{HM} \right] &= \log c_T + \log K_{al} - \log \left[\text{H}_1 \text{O}^* \right] \\ &= \log c_T + \log K_{al} + \text{pH} \end{split}$$

Por tanto, a la izquierda del primer punto del sistema (región A), una gráfica de log [HM] | frente al pH es una recta de pendiente +1.

Empleando estos mismos razonamientos se llega a la conclusión de que a la derecha del primer punto del sistema, $c_T = [HM^-]$, y

$$[H_2M] \approx \frac{c_T[H_3O^+]}{K_{st}}$$

Tomando logaritmos a ambos lados de la ecuación se observa que una gráfica de log [H₃M] frente al pH (región B) debe ser lineal y con pendiente = 1. Esto es válido hasta que se llega al segundo punto del sistema, que ocurre a pH = pK_{s1} = $-\log (5.90 \times 10^{-7}) = 6.23$ y $\log c_{v} = -1$.

En el segundo punto del sistema las concentraciones de HM $^{\circ}$ y M $^{\circ}$ son iguales. Advierta que a la izquierda de dicho punto, [HM $^{\circ}$] $\approx c_{7}$ y log [M $^{\circ}$] aumenta al incrementarse el pH, con una pendiente de +1 (región C). HA $^{\circ}$ derecha de este segundo punto, [M $^{\circ}$] $\approx c_{7}$ y log [HM $^{\circ}$] disminuye al aumentar el pH, con un pendiente de -1 (región D). Las líneas de $H_{3}O^{\circ}$ y OH $^{\circ}$ son fáciles de trazar, ya que

$$log[H_3O^+] = -pH \quad y \quad log[OH^-] = pH - 14$$

Se puede trazar un diagrama de concentración logaritmico de forma sencilla anotando las relaciones mencionadas antes. Un método aún más sencillo es modificar el diagrama de distribución de modo que produzca el diagrama de concentración logarítmico. Este último es el método que se ejemplifica en Applications of Microsoff⁸ Excel in Analytical Chemistry, en el Capítulo 8. Advierta que la gráfica es específica para una concentración analitica total de 0.10 M y para el ácido maleico, ya que se incluyen las constantes de disociación ácida.

Estimación de concentraciones a un pH dado

El diagrama de concentración logarítmico es muy útil para obtener cálculos más exactos y en la determinación de qué especies son importantes a un pH dado. Por ejemplo, si interesa determinar las concentraciones a pH = 5.7, se puede usar el diagrama de la Figura 15F1 para saber qué especies incluir en el cálculo. A dicho valor de pH, las concentraciones de las especies que contienen malento son $[H_2M] \approx 10^{-5}$ M, [HM] = 0.07 M y $[M^2] = 0.02$ M. Así pues, las únicas especies de malento inaportentes a este pH son HM y M^2 . Puesto que [OH] = 0.02 M concentraciones previus al considerar sólo tres especies. Haciendo esto, se calculan las concentraciones siguientes: $[H_1M] = 1.18 \times 10^{-5}$ M, [HM] = 0.077 M y $[M^2] = 0.023$ M.

Cálculo de los valores de pH

Cuando se desconoce el valor de pH, se puede usar también el diagrama logarítmico para obtener un valor aproxunado. Por ejemplo, puede calcularse el pH de una disolución de ácido maleico 0.1 M. Piaesto que el diagrama logarítmico expresa el balance de masa y las constantes de equilibrio, sólo se necesita una ecuación más, como la del balance de carga, para resolver con exactitud el problema. La ecuación del balance de carga de este sistema es

$$[H,O^+] = [HM^-] + 2[M^{2-}] + [OH^-]$$

El pH se determina superponiendo gráficamente esta ecuación en el diagrama de concentración logaritmico, como se explica a continuación. Se empieza a pH = 0, y se avanza de izquierda a derecha a lo largo de la línea de H₃O⁺, hasta donde esta última cruce otra línea que represente una de las especies del miembro derecho de la ecuación del balance de carga. Se observa que la línea de H₄O⁺ se cruza en primer lugar cun la línea de HM⁻, a pH = 1.5, aproximadamente. En este punto, [H₃O⁺] = [HM⁻]. También se aprecia que las concentraciones de las otras especies de carga negativa, M²⁻ y OH⁻, son insignificantes si se comparan con la concentración de HM⁻. Por lo tanto, el pH aproximado de una disolución 0.1 M de ácido maleico es 1.5. Un cálculo más preciso, aplicando la fórmula cuadrática, da un pH de 1.52.

Es posible plantearse otra pregunta: ¿cuál es el pH de una disolución 0.100 M de NaHM? En este caso, la ecuación del balance de carga es

$$[H_3O^+] + [Na^+] = [HM^-] + 2[M^{2-}] + [OH^-]$$

(Continua)

La concentración de Na⁺ es la concentración total de las especies que contienen maleato:

$$[Na^+] = c_1 = [H_2M] + [HM^-] + [M^2]$$

Al sustituir esta última ecuación en la del balance de carga, se obtiene

$$[H_1O^+] + [H_2M] = [M^2] + [OH^-]$$

Aboru, se superpone esta ecuación en el diagrama de concentración logaritmico. Si se empieza de nuevo a la izquierda a pH = 0, para luego desplazarse por las líneas de H₃O* ο H₂M, se observa que a valores de pH mayores de 2, la concentración de H₂M es mayor que la de H₃O* en un orden de magnitud aproximadamente. Entonces, se continúa por la línea de H₂M hasta que corta a la línea de M² o la de OH*. Se observa que se cruza primero con la línea de M² en un valor de pH = 4.1. Así, [H₂M] = [M²] y las concentraciones de [H₂O*] y [OH] son relativamente pequeñas si se comparan con las de H₂M y M². Se llega a la conclusión de que el pH de una disolución de NaHM 0.100 M es aproximadamente 4.1. El cálculo más exacto mediante la fórmula cuadrática revela que su pH es 4.08. Por último, se calcula el pH de una disolución de Na₂M 0.100 M. La ecuación del balance de carga es la misma que antes:

$$[H_iO^*] + [Na^*] = [HM^*] + 2[M^{2-}] + [OH^*]$$

Pero ahora la concentración de Na+ viene dada por

$$[N_{\rm H}^+] = 2c_{\rm T} = 2[{\rm H_2M}] + 2[{\rm HM}^-] + 2[{\rm M}^2]$$

Al sustituir este en la ecuación del balance de carga, se obtiene

$$[H_1O^*] + 2[H_2M] + [HM^*] = \{OH^*\}$$

En este caso, es más fácil calcular la concentración de OH. De nuevo, se avanza por la línea de OH., ahora de derecha a izquierda, hasta corrar la línea de HM en un pH aproximado de 9.7. Puesto que [H₃O⁺] y [H₂M] son pequeñas y despreciables en esta intersección, [HM.] = [OH.], y se concluye que 9.7 es el pH aproximado de una disolución 0.100 M de Na₂M. Un cálculo más preciso con la fórmula cuadrática da un pH = 9.61.

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 8 de Applications of Microsoft[®] Excel in Analytical Chemistry, se estudia el cálculo del diagrama de distribución de ácidos y bases polifuncionales. Los valores alfa se representan gráficamente en función del pH. Las gráficas son átiles para determinar las concentraciones a un pH dado y para inferir qué especies se pueden despreciar en cálculos más extensos. Se elabora un diagrama de concentración logaritmico. Este tipo de gráfica se usa para estimar las concentraciones a un pH dado y para calcular el valor del pH en diversas condiciones iniciales de un sistema de ácido débil.

TAREAS EN LA RED

Use el navegador de Internet para conectarse con http://chemistry.brookscole.com/ skoogfae/ En el menti Chapter Resources, elija Web Works. Localice la sección del Capitulo 15 y baga clic en el vínculo con Virtual Titrator. Luego haga clic en el marco indicado para abrir el programa de Java Virtual Titrator y desplegar dos ventanas: Menu Panel y la ventana principal de Virtual Titrator. Para comenzar, haga clic en Acids, en la barra de menti de la ventana principal, y seleccione el ácido diprótico i-ftálico. Examine la curva de valoración resultante. Después haga clic en Graphs/Alpha Plot vs. pH, y observe el resultado. Haga clic en Graphs/Alpha Plot vs. mL base. Repita el proceso para varios ácidos monopróticos y polipróticos, y observe los resultados.

PREGUNTAS Y PROBLEMAS

- *15.1. ¿Por qué es imposible valorar los tres protones del ácido fosfórico en disolución acuosa?
 - Indique si una disolución acuosa de los compuestos siguientes es ácida, neutra o básica. Explique su respuesta.
 - *(a) NH₂OAc
 - (b) KNO2
 - *(c) KNO_x
 - (d) KHC₂O₄
 - *(e) K,C,O,
 - (f) KoHAsO,
 - *(g) KH2AsO4
 - (h) K.AsO.
- 15.3. Reconúende un indicador que se pueda usar para obtener un punto final en la valoración del primer protón del H₂PO₆.
- *15.4. Proponga un indicador con el que se pueda obtener un punto final en la valoración de los des primeros protones del H₃PO₂.
- 15.5. Sugiera un método para determinar las cantidades de H₃PO₄ y NaH₂PO₄ en una disolución acuosa.
- 15.6. Recomiende un indicador idóneo para una valoración basada en las reacciones siguientes, utilice 0.05 M cuando se necesite una concentración de punto de equivalencia.
 - *(a) H₃AsO₄ + NaOH → NaH₃AsO₂ + H₂O
 - (b) H₂P + 2NaOH → Na₂P + 2H₂O (H₂P = ácido o-ftálico)
 - *(c) H₂T + 2NaOH → Na₂T + 2H₂O (H₂T = ácido tartárico)
 - (d) NH,C,H,NH, + HCl → NH,C,H,NH,Cl
 - *(e) $NH_2C_2H_4NH_2 + 2HCl \rightarrow ClNH_3C_2H_4NH_3Cl$
 - (f) $H_2SO_3 + NaOH \rightarrow NaHSO_3 + H_2O$ *(g) $H_3SO_3 + 2NaOH \rightarrow Na_2SO_3 + 2H_2O$
- Calcule el pH de una disolución 0.0400 M de *(a) H,AsO₃.
 - (b) C₆H₄(COOH)₂.
 - *(c) H,PO,.
 - (d) H,SO,
 - *(e) H.S.
 - (f) H2NC2H4NH2.
- 15.8. Calcule el pH de una disolución 0,0400 M de
 - *(a) NaH₂AsO₄.
 - (b) NaHC₂O₄.
 - *(c) NaH2PO3.
 - (d) NaHSO:
 - *(c) NaHS.
 - (f) HoNC, HoNH, CIT.
- 15.9. Calcule el pH de una disolución 0.0400 M de
 - *(a) Na; AsO,
 - (b) Na₂C₂O₆

- *(c) Na.HPO.
 - (d) Na₂SO₃,
- *(e) Na₂S.
 - (f) C₂H₄(NH₁Cl⁻)₂,
- *15.10. Calcule el pH de una disolución que se prepara para que tenga las concentraciones analíticas siguientes:
 - (a) 0.0500 M cn H₃PO₄ y 0.0200 M en NaH₂PO₄.
 - (b) 0.0300 M en NaH₂AsO₄ y 0.0500 M en Na₂HAsO₄.
 - (c) 0.0600 M en Na₂CO₅ y 0.0300 M en NaHCO₅.
 - (d) 0.0400 M en H₃PO₄ y 0.0200 M en Na₃HPO₄.
 - (e) 0,0500 M en NaHSO₄ y 0,0400 M en Na₂SO₄.
 - 15.11. Calcule el pH de una disolución que se prepara para que tenga las concentraciones analíticas siguientes:
 - (a) 0.240 M en H₂PO₄ y 0.480 M en NaH₂PO₄.
 - (b) 0.0670 M en Na, SO₃ y 0.0315 M en NaHSO₃.
 - (c) 0.640 M en HOC₂H₄NH₂ y 0.750 M en HOC₂H₂NH₃CL
 - (d) 0.0240 en H₂C₂O₄ (ácido oxálico) y 0.0360 M en Na₂C₂O₄.
 - (e) 0.0100 M en Na₂C₂O₄ y 0.0400 M en NaHC₂O₆.
- *15.12. Calcule el pH de una disolución que es:
 - (a) 0.0100 M en HCl y 0.0200 M en ácido picrico.
 - (b) 0.0100 M on HCl y 0.0200 M en ácido benzoico.
 - (c) 0.0100 M en NaOH y 0.100 M en Na₂CO₃.
 - (d) 0.0100 M en NaOH y 0.100 M en NH₃.
 15.13. Calcule el pH de una disolución que es:
 - (a) 0.0100 M en HClO₄ y 0.0300 M en ácido monocloroscético.
 - (b) 0.0100 M en HCl y 0.0150 M en H2SO4.
 - (c) 0.0100 M en NaOH y 0.0300 M en Na₂S.
 - (d) 0.0100 M en NaOH y 0.0300 M en acetato sódico.
- *15.14. Identifique el par ácido/base conjugado principal y calcule la relación entre ellos en una disolución tamponada a pH = 6.00 que contiene
 - (a) H,SO,.
 - (b) ácido cítrico.
 - (c) ácido malónico.
 - (d) ácido tartárico.
- 15.15. Identifique el par ácido/base conjugado principal y calcule la relación entre ellos en una disolución tamponada a pH = 9.00 que contiene:
 - (a) H,S.
 - (b) diclorhidrato de etilendiamina,
 - (c) H₃AsO₄.
 - (d) H₂CO₃.

- *15.16. ¿Cuántos gramos de Na₂HPO_a · 2H₂O deben agregarse a 400 ml de H₃PO₄ 0.200 M para tener un sistema tampón a pH = 7.30?
- 15.17. ¿Cuántos gramos de ftalato dipotásico deben añadirse a 750 ml de ácido fiálico 0.0500 M para tener un sistema tampón a pH = 5.757
- *15.18. Indique cuâl es el pH del tampón que se forma al mezelar 50.0 ml de NaH,PO4 0.200 M con
 - (a) 50.0 ml de HCI 0.120 M.
 - (b) 50.0 ml de NaOH 0.120 M.
- 15.19. Señale cuál es el pH del tampón formado al añadir 100 ml de 0.150 M de ftalato ácido de potasio a
 - (a) 100 ml de NaOH 0.0800 M.
 - (b) 100 ml de HCl 0,0800 ML
- *15,20. ¿Cómo prepararia 1.00 L de una disolución tanpón a pH = 9.60 a partir de Na_2CO_3 0.300 M y HCI 0,200 M?
 - 15.21. ¿Cómo prepararia 1.00 L de una disolución tampón a pH = 7.00 a partir de H₁PO₄ 0.200 M y NaOH 0.160 M?
- *15.22. ¿Cómo prepararia 1.00 L de una disolución tampón a pH 6.00 a partir de Na₃AsO₄ 0.500 M y HCl
- 15.23. Identifique la letra de la curva que esperaría obtener al valorar una disolución que contenga:
 - (a) malearo disódico, Na₃M, con un patrón ácido.
 - (b) ácido pirúvico, HP, con un patrón alcalino.
 - (c) carbonato de sodio, Na₂CO₃, con un patrón
- 15.24. Describa la composición de una disolución con la cual esperaría obtener una curva semejante a (vea el Problema 15.23):
 - (a) Curva B.

- (b) Curva A.
- (c) Curva E.
- *15.25. Explique brevemente por qué la curva B no puede describir la valoración de una mezcla consistente en H.PO. y NaH.PO.
- 15.26. Elabore una curva para la valoración de 50.00 ml., de una disolución 0.1000 M del compuesto A con una disolución 0,2000 M del compuesto B en la lista siguiente. En cada valoración calcule el pH después de añadir 0.00, 12.50, 20.00, 24.00, 25.00, 26.00, 37.50, 45.00, 49.00, 50.00, 51.00 y 60.00 mL del compuesto B:

NaOH (a) H.SO. HCI (b) Etilendiamina NaOH (c) H,50c

- *15.27. Genere una curva para la valoración de 50 mL de una disolución cuya concentración analítica de NaOH es 0.1000 M y la de hidrazina es 0.0800 M. Calcule el pH después de agregar 0.00, 10.00, 20.00, 24.00, 25.00, 26.00, 35.00, 44.00, 45.00, 46,00 y 50,00 mL de HClO, 0.2000 M.
- 15.28. Genere una curva para la valoración de 50.00 mL de una disolución con concentración analítica de HClO₄ y ácido fórmico de 0.1000 M y 0.0800 M, respectivamente. Calcule el pH después de agregar 0.00, 10.00, 20.00, 24.00, 25.00, 26.00, 35.00, 44.00, 45.00, 46.00 y 50.00 mL de KOH 0.2000 M.
- 15.29. Formule constantes de equilibrio para los equilibrios siguientes, y asigne valores numéricos para las constantes:
 - *(a) $H_2AsO_4 + H_2AsO_4 = H_3AsO_4 + HAsO_4^{2-}$ (b) $HAsO_4^2 + HAsO_4^2 = AsO_4^3 + H_2AsO_4$

Curvas de valoración del problema 15.23.

*15.30. Calcule el valor numérico de la constante de equilibrio para la reacción:

- 15.31. Para valores de pH de 2.00, 6.00 y 10.00, calcule el valor alfa de cada especie en una disolución acuosa de:
 - *(a) acido ftálico
 - (b) ácido fosfórico
 - *(c) ácido citrico
 - (d) ácido arsénico
 - *(e) ácido fosforoso
 - (f) ácido oxálico
- Deduzca ecuaciones que definan α₀- α₁, α₂ y α₃ para el ácido H₁AsO₄.
- 15.33. Problema de alto grado de dificultad. El ácido malónico:

es un ácido diprótico cuyas reacciones de disociación ácida son las siguientes;

$$H_2MI = HMI + H'$$
 $pK_{a1} = 2.86$
 $HMI = MI^2 + H'$ $pK_{a2} = 5.70$

- (a) Construya un diagrama de concentración logaritmico para una concentración total del acido majónico, c_γ, de 0.050 M.
- (b) A partir del diagrama del apartado (a), determine la concentración aproximada de todas las especies a valores de pH de 2.00, 3.60, 4.80 y 6.10.
- (c) Determine el pH de una disolución que contenga malonato sódico, Na,Mi, 0.050 M.
- (d) Calcule el pH de una disolución que contenga malonato ácido de sodio, NaHMi, 0,050 M.
- (c) Analice de qué manera podría modificar el diagrama de concentración logarítmico de modo que muestre el pH en términos de la actividad de los iones hidrógeno, a_H, em logar de la concentración de iones hidrógeno (pH = log a_H en vez de pH = log c_H). Sea especifico en su análisis y señale cuáles serían las dificultades.

CAPÍTULO 16

Aplicaciones de las valoraciones ácido-base

Los ácidos y las bases son muy importantes en el medio ambiente, en el organismo humano y en muchos otros sistemas. En el medio ambiente, la lluvia ácida que cae en las aguas superficates de lagos y nos hace que éstas se tomen ácidas. El número, de lagos acidos en el este de Estados Unidos se incrementó entre 1930 y 1970 como consecuencia de la lluxia ácida, sin embargo, muchos logos del medio-peste de este país no tienen problemas de acidoz, pese a que se supone que los centros industriales de dicha región son una fuerite de contaminación importante de los ácidos presentes en la lluvia ácida. En estas zonas, las rocas superficiales son mayoritariamen te de caliza (carbonato de calcio), que reacciona con el CO, y H₂O para formar bicarbonato. A su vez, este último neutraliza los ácidos y mantiene resativamente constante el pH. Este efecto se conoce como la capacidad de neutralización de addos del lago, que habitualmente es considerable en las áreas donde abunda la callza. Por el contrario, muchos lagos y rios del Este están rodeados por granito, un tipo de roca mucho menos reactiva. Estos tipos de agua tienen poda capacidad de neutralización y, por tanto, son más susceptibles a incrementar su acidez. Para combatir este problema, una práctica frecuente es importar roca caliza de los estados donde es abundante a los estados del Este, e incorporaria a lagos y ríos. La fotografía adfunta muestra a trabajadores que vierten calica pulvenzada en el Gedar Creek, del condado Shenandoalt, Virginia, para noutratzar la acidez de las aguas que estaba matando las reservas de truchas acco ins. La capacidad de neutralización de ácidos suele determinarse por valoración con una disclución patrón de acido.

Las valoraciones ácido-base se emplean mucho para determinar la concentra-Lación de analitos que son ácidos o bases, o que pueden convertirse en tales especies mediante un tratamiento adecuado. El agua es el disolvente habitual en las valoraciones ácido-base, dada su amplia disponibilidad, bajo coste y naturaleza no toxica. Su bajo coeficiente de expansión con la temperatura ex una virtud adicional. Sin embargo, algunos analitos no se pueden valorar en medios acuesos purque su solubilidad es muy baja o su fortaleza como ácidos o bases no es lo suficientemenle grande para obtener pumas finales satisfactorios. Con frecuencia, estas sustanvias pueden valorarse en un disolvente distinto al agua? Este capítulo se restringirá a sistemas ocuosos.

Les disobrenses no neuesos, como los alcoholes metilico y etilico, el ácido acético glácial y la metil isobuticetona, permiten frequentemente valorar ácidos o bases demasiado debiles pora ser valorados en disolucioses acuscas.

[|] Parallen encontraine recosames de las aplicaciones de las valoraciones ácido base en J. A. Desir, Analysical Chemistry Handbook, Sección 3.2, p. 3.28, Nueva York, McGraw-Hill, 1995; D. Rosenthal y P. Zaman, on Trentise on Analytical Chemistry, 2.º ed., 1. M. Kolchoff y P. J. Elving (eds.), Parte J. Vol. 2. Capitalo (N. Nueva York: Wiley, 1979.

Furn revisiones de las valoraciones áculo-base en medios no acursos veise J. A. Dean, Analytical Cheministi Humilioni, Seccion 3.3, p. 3.48. Nueva York, McGrow-Hill, 1995; Treatise on Analytical Cheminist. 2. ext. J. M. Keithoff y P. J. Elving (eds.), Enre I, Voi. 2. Capitalics 19A-19E. Nueva York: Wiley, 1979.

REACTIVOS PARA VALORACIONES ÁCIDO-BASE 16A

En el Capítulo 14 se indica que los ácidos y bases fuertes proporcionan los cambios más intensos del pH en el punto de equivalencia. Por este motivo, las disoluciones patrón en valoraciones ácido-base siempre se preparan con dichos reactivos.

16A.1. Preparación de las disoluciones patrón de ácidos

El ácido clorhídrico se usa ampliamente para valoraciones de bases. Las disoluciones diluidas del reactivo son estables por tiempo indefinido y no dan lugar a reacciones de precipitación con muchos cutiones que pueden ser problemáticas. Se sabe que una diselución de HCI 0.1 M puede mantenerse a ebullición hasta una bora sin pérdidas de ácido, siempre y cuando se reponga periódicamente el agua evaporada; las disoluciones 0.5 M pueden estar a ebullición al menos 10 min sin pérdidas significativas.

Las disoluciones de ácidos perclórico y sulfúrico también sen estables y útiles en valoraciones en las que los iones cloruro interfieran al formar precipitados. Las discluciones patrón de ácido nítrico se usan pocas veces debido a sus propiedades oxidantes.

Las disoluciones patrón de ácidos se preparan por lo general diluyendo un volumen aproximado del reactivo concentrado y estandarizando posteriormente la disolución difuida con un patrón primario de base. Otra opción menos frecuente es establecer la composición del ácido concentrado a partir de una cuidadosa medida de la densidad; después se diluye una cantidad pesada hasta un volumen conocido. (Se pueden encontrar tablas que relacionan la densidad de reactivos con la composición en numerosos manuales de química e ingenieria química.) También se puede preparar una disolución de ácido clorhádrico de concentración conocida con exactitud diluyendo una cantidad del reactivo concentrado con un volumen igual de agua y posterior destilación. En condiciones controladas, el cuarto final del destilado, que se conoce como HCl en ebullición constante, tiene una composición fija y conocida, con un contenido de ácido que sólo depende de la presión atmosférica, Para un presión P de 670-780 torr, la masa en aire del destilado que contiene exactamente un mol de H₃O' es²:

$$\frac{\text{masa de HCl en ebullición constante (g)}}{\text{moles H}_2O^+} = 164.673 + 0.02039 P \quad (16.1)$$

Las disoluciones patrón se preparan diluyendo cantidades pesadas de este ácido hasta volúmenes que se conozean con exactitud,

16A.2. Estandarización de ácidos

Carbonato sódico

La estandarización de ácidos con cantidades pesadas de carbonato sódico es una práctica muy frecuente. Esta sustancia está disponible comercialmente en grado de patrón primario y también se puede preparar por calentamiento del bicarbonato sódico purificado a 270-300 °C durante 1 h:

$$2NaHCO_2(s) \rightarrow Na_2CO_3(s) + H_2O(g) + CO_2(g)$$

 Las diseluciones de HCl, HClO, y H,SO, poseen estabilidad indefinida. No precisan reestandarización a menos que ocurra una evaporación.

 El carbonato sódico se encuentra de manera natural en grandes depósitos como washing sevla, Na.CO. - 10H.O. y trona. Na₂CO₃ + NaHCO₃ + 2H.O. Estow minerales se emplean ampliamente en la industria del vidrio entre muchas otras. El patrón primario de carbonato sódico se obtiene de una extensaparificación de dichos minerales.

Official Methods of Analysis of the ACAC, 15.º ed., p. 692. Washington, D.C.: Association of Official Analytical Chemists, 1990.

Como se muestra en la Figura 15.5, en la valoración del carbonato sódico se observan dos puntos finales. El primero, que representa la conversión del carbonato a bicarbonato, ocurre a pH de casi 8.3, y el segundo, que implica la formación de dióxido de carbono, se observa a pH 3.8. En la estandarización, se usa siempre el segundo punto final, ya que el cambio de pH es mayor que en el primero. Es posible obtener un punto final incluso más claro haciendo hervir breventente la disolución para eliminar el producto de la reacción, ácido carbónico y dióxido de carbono. La muestra se valora hasta la primera aparición del color ácido del indicador (como el verde de bromocresol o anaranjado de metilo). En dicho punto, la disolución contiene una gran cantidad de dióxido de carbono disuelto y pequeñas cantidades de ácido carbónico y bicarbonato que no haya reaccionado. La ebullición destruye de manera efectiva este tampón, al eliminar el ácido carbónico:

$$H_2CO_1(ac) \rightarrow CO_2(g) + H_2O(I)$$

La disolución se vuelve entonces de nuevo alcalina, debido al ion bicarbonato residual. La valoración se completa después de que la disolución se enfríe. Sin embargo, ahora la disminución del pH durante las adiciones finales del ácido es considerablemente mayor, lo que genera un cambio de color más brusco (Figura 16.1).

Como alternativa, se puede introducir el ácido en una cantidad levemente en exceso para convertir el carbonato sódico en ácido carbónico. La disolución se lleva a eballición como antes, para eliminar el dióxido de carbono, y se enfria, posteriormente, el exceso se vulora por retroceso con una disolución difuida de la base. Por supuesto, la relación del volumen del ácido con el volumen de la base debe establecerse mediante una valoración independiente.

Otros potrones primarios para ácidos

El tris-(hidroximetil)aminometano, (HOCH₂)₂CNH₂, también conocido como TRIS o THAM, está disponible comercialmente con pureza de patrón primario. Posee la ventaja de tener una masa por mol de protones consumidos (121.1) mucho mayor que la del carbonato sódico (53.0) [véase el Ejemplo 6.1]. La reacción del TRIS con ácidos es

$$(HOCH_2)_iCNH_1 + H_2O^+ \rightleftharpoons (HOCH_2)_iCNH_1^+ + H_2O^-$$

El óxido de mercurio(II) y el tetraborato sódico decahidrato también han sido recomendados como patrones primarios. La reacción de un ácido con el tetraborato es

$$B_aO_c^a + 2H_aO^+ + 3H_aO \rightarrow 4H_aBO_a$$

EJEMPLO 16.1

Utilice una hoja de cálculo para comparar las masas de: (a) TRIS (121 g/mol; (b) Na₂CO₃ (106 g/mol) y (c) Na₂B₂O₃ - 10H₂O (381 g/mol) que deben usarse para estandarizar una disolución de HC1 aproximadamente 0.020 molar con los volúmenes siguientes de HC1: 20.00, 30.00, 40.00 y 50.00 mL. Si la desviación estandar de la pesada de las bases patrón primario es de 0.1 mg, utilice la hoja de cálculo para calcular la desviación estándar relativa porcentual que esta incerticiambre generaría en cada una de las molaridades calculadas.

(Continua)

Figura 16.1. Valoración de 25.00 nal de Na.CO, 0.1000 M con HCT 0.1000 M. Despoés de ariadir unos 49 nal de HCL, la dissilución se lleva a ebullición, lo que prodoce el aumento de pH que se observa en la figura. El cambio de pH es nuclso mayor cuando se agrega más HCL.

Una caracteristica desemble en un patrón primario-es que posea una nassa alta por cada protón consumido, ya que habrá que usar una masa mayor del reactivo, to que diominuariel error de pesada relativo.

➡ El Joiren, Na,B,O, - 10H,O, es un mineral que se obtiene en el desierio y se usa muche en productos de limpieza. Una forma muy parificada del borax se utiliza como patrón primario pent bases.

Modelo molecular y estructura del TRIS.

CH,OH

La hoja de cálculo se muestra en la Figura 16.2. Se introduce la molandad del HCl en la ceida B2, y los pesos moleculares de los tres patrones primarios, en las celdas B3, B4 y B5. Se escriben los rótulos apropiados en las columnas A y C. Los volúmenes de HCI pertinentes para los cálculos se anotan en las celdas A8-A11. Aqui se ofrecerá un ejemplo de cálculo para el volumen de 20.00 ml. y se mostrará la entrada de la hoja de cálculo. En cada caso, el número de milimoles de HCl se calcula a partir de

$$\mathrm{mmol}\:\mathrm{HCl} = \mathrm{mL-HCl} \times 0.020 \, \frac{\mathrm{mmol}\:\mathrm{HCl}}{\mathrm{mL-HCl}}$$

(a) Para el TRIS:

$$\max \text{TRIS} = \min \text{HCI} \times \frac{1 \text{ mmol-FRIS}}{\text{manel-HCI}} \times \frac{121 \text{ g TRIS/mol-FRIS}}{1000 \text{ mmol-FRIS/mol-FRIS}}$$

Para el volumen de 20.60 ml de HCl, la entrada apropuada en la celda B8 es -SB\$2*A8*\$B\$3/1000, como se muestra en la sección de documentación de la figura. El resultado es 0.648 g. Después, se copia la fórmula de la ceida R8 a las celctas B9-B11 para completar la columna. La incertidumbre relativa en la molaridad a causa de la pesada sería igual a la incertidumbre relativa en el proceso mismo de pesada. Con 0.048 g de TRIS, la desviación estándar relativa porcentual (DER%) es (0.0001 g/0.048 g) × 100%, de modo que la entrada en la celda C8

	A	В	C	D	E	F	G
1	Hoja de cálculo para	comparar	las masas n	ecesarias d	le diversas base	s en la estandariza	ción de HCL 0.020 M
2	M HCI	0.020					
3	PM TRIS	121	g/mol	Nota: Todas	tas pesadas tier	ign desytación estár	dar de 0.1 mg (0.0001 g
4	PM Na ₂ CO ₃	106	g/mal				
5	PM Na ₂ B ₄ O ₇ •H ₂ O	381	g/mel				
6				110000000000			
7	mL HCI	g TRIS		g Na ₂ CO ₃	RSD Na ₂ CO ₃	g Na ₂ B ₆ O ₇ •H ₂ O	RSD Na ₂ B ₄ O ₂ eH ₂ O
8	20.00	0.048	0.21	0.021	0.47		
9	30.00	0.073		Control of the Control of	111	4,717,717	0.09
10	40.00	0.097		-		2.1	100
11	50.00	0.121	0.08	0.053	D.19	0.19	U-00
12							
13							
14	Celda B8=\$B\$2*A	8*1*\$8\$3	/1000				
15							
16	6 Celda D8=\$B\$2*A8*1/2*\$B\$4/1000						
17		/DB)*100					
18	Celda F8=\$B\$2*A	8*1/2*\$B!	6/1000				
19	Celda G8=(0.0001	/F8)*100					

Figura 16.2. Hoja de cálculo para comparar las rossas y errores relativos con el uso de diferentes patrones primarios de bases en la estandarización de disoluciones de HCl. DER = desvisción estándar relativa.

es la que se muestra en la Figura 16.2. La fórmula de esa celda se copia entonces en las celdas C9-C11.

(b) Para el Na₂CO₂:

$$\begin{aligned} \text{masa Na}_2 \text{CO}_3 &= \text{masol-HCT} \times \frac{1 \text{ mmol-Na}_2 \text{CO}_1^-}{2 \text{ masol-HCT}} \\ &\times \frac{106 \text{ g Na}_2 \text{CO}_2/\text{mol-Na}_2 \text{CO}_3^-}{1000 \text{ mmol-Na}_2 \text{CO}_3/\text{mol-Na}_2 \text{CO}_3^-} \end{aligned}$$

Este resultado se introduce en la celda DR, como se muestra en la Figura 16.2, y se copia a las celdas D9-D11. La desviación estándar relativa porcentual en la celda E8 se calcula como (0.0001/D8) × 100. La fórmula de E8 se copia en las celdas E9-E11.

(c) De manera similar, para Na-B2O2 - 10H2O:

$$masa~borax = masel~HCl~\times ~\frac{1~masel~borax}{2~masel~HCl}~\times ~\frac{381~g~borax/mol~borax}{1000~masel~borax/mol~borax}$$

En la Figura 16.2, observe que la desviación estándar relativa del TRIS es 0.10% o menor si el volumen de HCl es mayor de 40.00 mL. Para el Na₂CO₃, se requerirían más de 50.00 ml de HCl para ese nivel de incertidumbre. En el caso del bóras, bastaría cualquier volumen que exceda unos 26.00 mL.

16A.3. Preparación de disoluciones patrón de bases

Aunque el hidróxido sódico es la base más empleada en la preparación de disoluciones patrón, también se usan los hidróxidos de potasio y de bario. Ninguno de ellos se obtiene con pureza de patrón primario, de modo que se requiere estandarizar estas disoluciones después de su preparación.

Efecto del diáxido de carbono en las disoluciones patrón de bases

En disolución y en estado sólido, los hidróxidos de sodio, de potasio y de barrio reaccionan de manera rápida con el dióxido de carbono atmosférico y se produce el carbonato respectivo:

$$CO_2(g) + 2OH \rightarrow CO_3^{2-} + H_2O$$

Aunque la producción de cada ion carbonato requiere dos iones de hidróxido, la captación de dióxido de carbono por una disolución alcalina no modifica necesariamente so capacidad de combinación con iones hidronio. Así pues, en el panto final de una valoración que requiera un indicador de intervalo ácido (como el verde de bronocresol), cada ion carbonato producido a partir de hidróxidos de sodio o de potasio habrá reaccionado con dos iones hidronio del ácido (véase la Figura 16.1):

La absorción del direcido de eurhono por una disolación: estandarizada de hidróxidos sódico o de potasio produce un error sasternático negativo en el analisis cuando se usa un indicador con intervalo alcalano; dicho error no ocurre si el intervalo del indicador es ácido. La cantidad de iones hidronio consumida en esta reacción es idéntica a la cantidad de hidróxido perdida durante la formación del ion carbonato, de modo que no se incurre en error.

Desafortunadamente, muchas aplicaciones de los patrones alcalinos requieran un indicador con intervalo de transación básico (como la fenolftaleína). En este caso, cuando se observa el cambio de color, cada ion carbonato ha reaccionado sólo con un ion hidronio del indicador:

$$CO_3^{2-} + H_3O^3 \rightarrow HCO_3^- + H_2O$$

Por tanto, la concentración efectiva de la base disminuye por la absorción de dióxido de carbono y se produce un error sistemático (llamado error de carbonato).

EJEMPLO 16.2

Una disolución de NaOH sin carbonato resulta ser 0.05118 M immediatamente después de su preparación. Se expone al aire exactamente 1.000 L de esta disolución durante algún tiempo y absorbe 0.1962 g CO₂. Calcule el error de carbonato relativo que ocurriría en la determinación de ácido acético con la disolución contaminada si se empleara la fenolfialeina como indicador.

$$2\text{NaOH} + \text{CO}_1 \rightarrow \text{Na}_2\text{CO}_3 + \text{H}_2\text{O}$$

$$c_{\text{Na,CO}_3} = 0.1962 \text{ g-CO}_2 \times \frac{1 \text{ mol-CO}_2}{44.01 \text{ g-CO}_2} \times \frac{1 \text{ mol-Na}_2\text{CO}_3}{\text{mol-CO}_2} \times \frac{1}{1 \text{ col-CO}_2} \times \frac{1}{1 \text{ col-C$$

La concentración efectiva en cel del NaOH para el ácido acético es entonces:

$$c_{NoCH} = 0.05118 \frac{\text{mol NaOH}}{L} - \frac{4.458 \times 10^{-3} \text{ mol NayCO}_3^*}{L}$$

$$\times \frac{1 \text{ mol-HCL}}{\text{mol-NayCO}_3} \times \frac{1 \text{ mol NaOH}}{\text{mol-HCL}}$$

$$= 0.04672 \text{ M}$$
export relative
$$= \frac{0.04672 - 0.05118}{0.05118} \times 100\% = -8.75\%$$

 El ion carbonato no es deseable en disoluciones patrón básicos, ya que dismanuye la claridad de los puntos terminales.

► ADVERTENCIA: Las disoluciones concentradas de NaOH ty KOH) son muy corrosivas para la piel. En la preparación de disoluciones patrón de NaOH, debe nisar-se en todo momento una protección para la cara, guantes de hale y ropo protectora. Los reactivos sólidos usados para preparar disoluciones patrón de bases siempre están contaminados con cantidades significativas de ion carbonato. La presencia de este contaminante no causa el error de carbonato, siempre y cuando se use el mismo indicador para la estandarización y análisis. No obstante, si que disminuye la claridad de los puntos finales. Por consiguiente, es usual que se tomen medidas para retirar el ion carbonato antes de estandarizar una disolución de una base.

El mejor método de preparación de disoluciones de hidróxido sódico sin carbonato aprovecha la baja solubilidad del carbonato sódico en disoluciones concentradas de la base. Se prepara (o se adquiere comercialmente) una disolución acuosa de hidróxido sódico aproximadamente al 50%. Se permite que el carbonato sódico sólido se asiente, para producir un líquido elaro que se decanta y diluye hasta obtener la concentración necesaria. (De forma alternativa, se extrae el sólido por filtración al vacio.)

El agua que se usa para preparar disoluciones de bases sin bicarbonato tampoco debe contener dióxido de carbono. El agua destilada, que a veces se sobresatura con dióxido de carbono, debe llevarse a eballición breve para eliminar el gas. Posteriormente, antes de introducir la base, se deja enfriar el agua hasta la temperatura ambiental, ya que las disoluciones calientes de bases absorben rápidamente el dióxido de carbono. El agua desionizada generalmente no contiene cantidades significativas de dióxido de carbono.

Un frasco de polietileno con tapa hermética proporciona habitualmente una protección adecuada a corto plazo contra la captación de dióxido de carbono atmosférico. Antes de taparlo, se comprime el frasco para minimizar el ane en su interior. También debe tenerse cuidado de mantenerlo cerrado, excepto durante los breves periodos en los que se transfiere su contenido a una bureta. Las disoluciones de hidróxido sódico hacen que finalmente los frascos de polietileno se vuelvan frágiles.

La concentración de una disolución de hidróxido sódico disminuye lentamente (0.1-0.3%/semana) si ésta se almacena en frascos de vidrio. La pérdida de fortaleza se debe a la reacción de la base y el vidrio para formar de silicatos sódicos. Por esta razón, las disoluciones patrón de bases no deben almacenarse durante largos periodos de tiempo (mayores de 1-2 semanas) en recipientes de vidrio. Además, bajo ningún concepto se deben tener bases en recipientes con tapa de vidrio, ya que la reacción entre la base y la tapa puede hacer que esta última se «congele» después de un breve periodo de tiempo. Por último, para evitar este mismo fenómeno, las buretas con llave de vidrio se deben vaciar de manera inmediata y lavar a fondo con agua, después de su uso con disoluciones patrón de bases. Las buretas equipadas con llaves de Teflon no tienen este problema.

16A.4. Estandarización de bases

Existen varios patrones primarios excelentes para la estandarización de bases. Muchos de ellos son ácidos orgánicos débiles, que requieren el uso de un indicador con intervalo de transición básico.

Ftalato ácido de potasio

El fialate ácido de potasio, KHC_nH₄O_a, es un patrón primario idóneo. Se trata de un sólido cristalino no higroscópico-con una masa molar alta (204.2 g/mol). La sal comercial de grado analítico puede usarse sin purificación adicional para muchos propósitos. En el caso de trabajos más precisos, puede obtenerse fialato ácido de potasio de pureza certificada en el National Institute of Standards and Technology.

Otros patrones primarios para bases

El ácido benzoico se puede obtener con pureza de patrón primario y se puede usar para la estandarización de bases. Su solubilidad en agua es limitada, de modo que este reactivo se disuelve generalmente en etanol antes de su dilución con agua y valoración. En este proceso de estandarización se debe usar siempre un blanco, ya que el alcohol comercial a veces es levemente ácido.

El yodato de hidrógeno y potasio, KH(IO₃)₂, es un patrón primario excelente con una masa molecular alta por mol de protones. Además, se trata de un ácido fuerte, que puede valorarse casi con cualquier indicador cuyo intervalo de transición esté comprendido entre pH 4 y 10. ♣ El agun que está en equilibrio con los componentes de la nunosfera contiene apenns 1,5 × 10⁻⁹ mol CO₂/L, cantidad que tiene un efecto insignificante en la fortaleza de muchos petrones alcalinos. Una forma alternativa a la eballición para retirar el CO₂ de disoluciones sobresaturadas de CO₂ es eliminar el exceso de gas burbujeando aire por el agua durante varias horas. Este proceso e llama aparguing, y da lugar a una disolución que contiene la concentración de equilibrio del CO₂.

El sparging es el proceso de extraer un gas de una disolucion al fracer burbujear un gas inerte por la disolución.

♣ Es preferible almacenar disoluciones de bases en frascos de policitleno, no de vidrio, dada la reacción entre las bases y el vidrio. Esas disoluciones bajo ningún concepto deben guardarse en frascos con tapa de vidrio; tras dejarlas en ellos durarte algun tiempo, es frecuente que sea imposible quitas la taga.

Las disoluciones patrón de bases fuertes no se pueden preparar directamente por pesada y siempre se deben estandarizar con un patrón primario con propiedades ácidas.

A diferencia de todos los demás patrones primarios para bases, el KH(10-1), tiene la vertaja de ser un ácido fuerte, lo cual bace que la efección del indicador sea menos crítica.

Estructura y modelo molecular del finlato ścido de potasso.

- Las valoraciones ácido-base todavía se cuentan entre los métodos analíticos más usados.
- Cada año, se realizan centenares de miles de determinaciones de nitrógeno por el metodo Kjeldahl, principalmente para determinar el contenido de proteinas de carmes, gramíneas y alimentos para animales.

El método Kjeldahl fue desarrollado por un químico danés que fue el primero en describirlo en 1883. (J. Kjeldahl, Z. Anal. Chem., 1883, 22, 366.)

APLICACIONES CARACTERÍSTICAS 16B DE LAS VALORACIONES ACIDO-BASE

Las valoraciones ácido-base se usan para determinar innumerables especies inorgánicas, orgánicas y biológicas que poseen inherentes propiedades ácidas o básicas. Sin embargo, de igual importancia son las numerosas aplicaciones que implican la conversión de un analito en un ácido o base mediante un tratamiento químico apropiado, seguido de la valoración con un patrón de ácido o base fuerte.

Son dos los tipos principales de puntos finales más empleados en las valoraciones ácido-base. El primero es un punto final visual que se basa en indicadores como los descritos en la Sección 14A. El segundo es un punto final potenciométrico, en el que se determina el potencial de un electrodo de vidrio/calomelanos con un voltimetro. El potencial medido es directamente proporcional al pH. Los puntos finales potenciométricos se describen en la Sección 21G.

16B.1. Análisis elemental

Existen varios elementos químicos de importancia en sistemas orgánicos y biológicos que se determinan adecuadamente con métodos que incluyen una valoración
ácido-base como paso final. En general, los elementos susceptibles de este tipo de
análisis son los no metálicos, entre ellos el carbono, nitrógeno, cloro, bromo y flúor,
además de otras especies menos comunes. El pretratamiento convierte al elemento
en un ácido o base inorgánica, que se valora posteriormente. Los siguientes son algunos ejemplos.

Nitrogeno

El nitrógeno está presente en una amplia variedad de sustancias de interés en la investigación, industria y agricultura. Los aminoácidos, proteínas, medicamentos de síntesis, fertilizantes, explosivos, suelos, abastos de agua potable y colorantes son ejemplos de ello. Por eso los métodos analíticos de determinación del nitrógeno, particularmente en sustratos orgánicos, son de especial importancia.

El método más usado para determinación del nitrógeno orgánico es el método Kjeldahl y se basa en una valoración ácido-base. Es un procedimiento directo, que no requiere equipo especial y es fácilmente adaptable al análisis de rutina de numerosas muestras. Este método (o alguna de sus modificaciones) es la manera estándar de determinar el contenido de proteínas de gramíneas, carnes y otros materiales biológicos. Como muchas proteínas contienen aproximadamente el mismo porcentaje de nitrógeno, si se multiplica dicho porcentaje por un factor adecuado (6.25 en el caso de carnes, 6.38 con los productos lácteos y 5.70 en el caso de cereales) se obtiene el porcentaje de proteínas de una muestra.

RECUADRO 16.1

Determinación de las proteïnas séricas totales

La determinación de las proteínas totales en el suero es una medida clínica importante empleada en el diagnóstico de enfermedades del higado. Aunque el método Kjeldahl tiene gran precisión y exactitud, es demasiado lento y complejo para la determinación rutinaria de las proteínas totales en el suero. Sin embargo, históricamente ha sido el método de referencia con el que se comparan otros métodos. Entre los métodos de uso común, se incluyen el método de Biurer y el

método de Lowry. En el método de Biuret se usa un reactivo que contiene iones cúpricos y se forma un complejo violáceo entre los iones Cu²⁺ y los enlaces peptidicos. El aumento en la absorción de la radiación visible se usa para medir las proteínas séricas. Se trata de un método muy automatizado, En el procedimiento de Lowry, la muestra de sucro se trata previamente con una disolución alcuero de cobre y, posteriormente, con un reactivo fenólicos. La disolución adquiere color por la reducción de los ácidos fosfotúngstico y fosforaolibdico a un heteropoliácido azul. Tanto el método de Biuret como el de Lowry recurren a la espectirofotometría (véase el Capítulo 26) para las medidas cuantitativas.

RECUADRO 16.2

Otros métodos de determinación del nitrógeno organico

Existen otros métodos para determinar el contenido de nútrógeno en materiales orgánicos. En el método de Dumas, la muestra se mezcla con óxido de cobre(II) en polvo y se quema en un tubo de combustión para obtener dióxido de carbono, agua, nitrógeno y pequeñas cantidades de óxidos de nitrógeno. Un flujo de dioxido de carbono arrastra estos productos hasta un lecho de cobre caliente que reduce los óxidos de nitrógeno presentes a nitrógeno elemental. Posteriormente, la mezcla se trasvasa a una bureta de gas llena de hidróxido de potasio concentrado. El único componente que no es absorbido por la base es el nitrógeno, cuyo volunten se mide directamente.

El método más reciente para la determinación del nitrógeno orgánico incluye la combustión de la muestra a 1100 °C durante unos minutos para convertir el nitrógeno en monóxido de nitrógeno, NO. Posteriormente, se introduce ozono en la mercia gaseosa, con lo que el monóxido de nitrógeno se oxida a dióxido de nitrógeno. Este reacción emite una radiación visible (quimioluminiscencia), cuya intensidad se mide y es proporcienal al contenido de nitrógeno de la muestra. La quimioluminiscencia se analiza con detalle en el Capítulo 27. Corneccialmente está disposible un instrumento para llevar a cabo este procedimiento.

En el método Kjeldahl, la muestra se descompone en ácido sulfúrico concentrado y caliente para convertir el nitrógeno en iones amonio. Posteriormente, la disolución resultante se enfría, se diluye y se alcaliniza. El amonio liberado se destila, se recogo sobre una disolución ácida y se determina mediante valoración ácido-base.

La ctapa crítica del método Kjeldahl es la descomposición con ácido sulfúrico, que oxida el carbono e hidrógeno de la muestra a dióxido de carbono y agua. Sin embargo, el comportamiento del nitrógeno depende de su estado de combinación en la muestra original. El nitrógeno de las aminas y amidas se transforma cuantitativamente en iones amonio. Sin embargo, los grupos nitro, azo y azoxi dan lugar a nitrógeno elemental o a sus diversos óxidos, los cuales se pierden en el medio ácido caliente. Esta pérdida puede evitarse si se precalienta la muestra con un agente reductor para formar productos que se comportan como el nitrógeno de amidas o aminas. En uno de estos procedimientos de prerreducción, se afraden ácido salicílico y tiosulfato sódico a la disolución concentrada de ácido sulfúrico que contiene la muestra. Después de un breve periodo de tiempo, la digestión se lleva a cabo de la manera habitual.

Ciertos compuestos aromáticos heterocíclicos, como la piridina y sus derivados, son especialmente resistentes a la descomposición completa con el ácido sulfúrico. Como consecuencia, dichas sustancias dan lugar a resultados bajos (Figura 5.3), a menos que se tomen precauciones especiales.

La etapa de descomposición es frecuentemente la que más tiempo requiere en una determinación Kjeldahl. Algunas muestras pueden requerir periodos de calentamiento mayores de 1 h. Se han propuesto numerosas modificaciones del procedimiento original para abreviar el tiempo de digestión. En la modificación más ampliamente empleada, se añade una sal neutra, como el sulfato de potasio, para aumentar el punto de ebullición de la disolución de ácido sulfúrico y, por tanto, la temperatura a la cual ocurre la descomposición. En otra modificación, se agrega una disolución de peróxido de hidrógeno a la mezcla después de que la digestión haya descompuesto gran parte de la matriz orgánica.

Muchas sustancias catalizan la descomposición de compuestos orgánicos con ácido sulfúrico. El mercurio, cobre y selenio, combinados o en estado elemental, son efectivos para ello. En el caso del mercurio(II), éste debe precipitarse con sulfuro de hidrógeno antes de la destilación, para evitar la retención del amoniaco como un complejo mercurio(II)-amina.

EJEMPLO 16.3

Se analiza una muestra de 0.7121 g de harina de trigo por el método Kjeldahl. El amonio formado por adición de la base concentrada después de la digestión con H_sSO_a se destila en 25.00 mL de HCI 0.04977 M. Después, el exceso de HCI se valora por retroceso con 3.97 mL de NaOH 0.04012 M. Calcule el porcentaje de proteínas en la harina.

cantidad de HCL =
$$25.00 \, \text{mL-HCl} \times 0.04977 \, \frac{\text{mmol HCl}}{\text{mL-HCl}} = 1.2443 \, \text{mmol}$$
 cantidad de NaOH = $3.97 \, \text{mL-NaOH} \times 0.04012 \, \frac{\text{mmol NaOH}}{\text{mL-NaOH}} = 0.1593 \, \text{mmol}$ cantidad de N = $1.0850 \, \text{mmol} \, \text{N} \times \frac{0.014007 \, \text{g N}}{\text{manel N}} \times 100\% = 2.1341$ % N = $\frac{1.0850 \, \text{mmol} \, \text{N}}{0.7121 \, \text{g de muestra}} \times 100\% = 2.1341$ % de proteína $2.1341 \, \text{M-N} \times \frac{5.70\% \, \text{de proteína}}{\text{SchN}} = 12.16$

Azufre

El azufre en materiales orgánicos y biológicos se puede determinar apropiadamente por combustión de la muestra en una corriente de oxígeno. El dióxido de azufre (al igual que el trióxido de azufre) formado durante la oxidación se recoge por destilación en una disolución diluida de peróxido de hidrógeno:

$$SO_2(g) + H_2O_2 \rightarrow H_2SO_4$$

Después, el ácido sulfúrico se valora con una base patrón.

Otros elementos

En la Tabla 16.1 se mencionan otros elementos que pueden determinarse con métodos basados en valoraciones ácido-base.

► El diáxido de azufre presente en la atmósfera se determina frecuentemente haciendo pasar una muestra por una disolución de peróxido de hidrógeno y valorando después el ácido sulfúrico producido.

TABLA 16.1.

Elemento	Se convierte en	Productos de adsorción o precipitación	Valoración
N	NH ₃	$NH_1(g) + H_1O^+ \rightarrow NH_4^+ + H_2O^-$	Exceso de HCI con NaOH
5	SO,	$SO_3(g) + H_3O_3 \rightarrow H_2SO_4$	NaOH
C	CO ₂	$CO_s(g) + Ba(OH)_s \rightarrow Ba(CO)_s(s) + H_sO$	Exceso de Ba(OH), con HCl
Cl(Br)	HCL	$HCl(g) + H_2O \rightarrow Cl^- + H_2O^+$	NaOH
I .	SiF,	$SiF_{a}(g) + H_{a}O \rightarrow H_{a}SiF_{a}$	NaOH
P.	H ₃ PO ₄	$12H_2MoO_4 + 3NH_4' + H_2PO_4 \rightarrow$ $(NH_4)_2PO_4 - 42MoO_3(s) + 12H_2O + 3H'$ $(NH_3)_2PO_4 - 12MoO_3(s) + 26OH^- \rightarrow$	
		$HPO_{2}^{2} + 12MoO_{2}^{2} + 14H_{2}O + 3NH_{2}(g)$	Exceso de NaOH con HCl

16B.2. Determinación de sustancias inorgánicas

Hay numerosas especies inorgánicas que se pueden determinar por valoración con ácidos o bases fuertes. Los siguientes son algunos ejemplos.

Sales de amonio

Las sales de amonio se pueden determinar convenientemente por conversión a amoniaco con una base fuerte y posterior destilación. El amoniaco se recoge y valora como en el método Kieldahl.

Nitratos y nitritos

El método que se acaba de describir para las sales de amonio puede ampliarse a la determinación de nitratos o nitritos inorgánicos. Inicialmente, estos iones se reducen al ion amonio con aleación de Devarda (50% de Cu, 45% de Al y 5% de Zn). Se introducen gránulos de la aleación en una disolución muy alealina de la muestra en un mutraz Kjeldahl. Tras completar la reacción se destila el amoniaco. La aleación de Arnd (60% de Cu y 40% de Mg) se ha usado tumbién como agente reductor.

Carbonato y mezclas de carbonatos

Un ejemplo interesante de cómo emplear las valoraciones ácido-base para el análisis de una mezcla es la determinación cuantitutiva y cualitativa de los componentes de una disolución que contiene carbonato sódico, bicarbonato de sodio e hidróxido sódico, bien solos o mezclados. En cualquier disolución no pueden existir más de dos de esos tres componentes en cantidades apreciables, ya que la reacción elimina

TABLA 16.2

Relaciones de volumen en el análisis de mezclas que contienen los iones hidróxido, carbonato y bicarbonato

Componentes de la muestra	Relación de V_{plat} con V_{log} en la valoración de un volumen igual de moestra $^+$
NaOH	$V_{pkd_1} = V_{be_0}$
Na ₂ CO ₃	$V_{pkd_1} = \frac{1}{2}V_{be_0}$
NaHCO ₃	$V_{pkd_1} = 0; V_{be_0} > 0$
NaOH, Na ₃ CO ₃	$V_{pkd_1} > \frac{1}{2}V_{be_0}$
Na ₂ CO ₃ , NaHCO ₃	$V_{pkd_2} < \frac{1}{2}V_{be_3}$

^{*} V_{otati} — volumen de ácido necesario para el punto final con fenolitaleira; V_{traj} — volumen de ácido necesario para el punto final con verde de bromogresol.

al tercero. Así pues, la mezcla de hidróxido sódico con bicarbonato sódico produce la formación de earbonato sódico hasta que se agota uno u otro de los reactivos originales, o ambos. Si se consume el hidróxido sódico, la disolución contiese carbonatos y bicarbonatos sódicos; cuando se agota el bicarbonato sódico, permanecen el carbonato sódico y el hidróxido sódico, y si se mezclan cantidades equimolares de bicarbonato sódico y de hidróxido sódico, el soluto principal será el carbonato sódico.

El análisis de tales mezetas requiere dos valoraciones, una con un indicador de intervalo alcalino, como la fenolfialeina, y otra con un indicador de intervalo ácido, como el verde de bromocresol. Posteriormente, se puede deducir la composición de la disolución a partir de los volúmenes relativos de ácido necesarios para valorar volúmenes iguales de muestra (Tabla 16.2 y Figura 16.3). Una vez establecida la composición de la disolución, es posible emplear los datos de volumen para determinar la concentración de cada componente en la muestra,

Figura 16.3. Curvas de valoración e intervalos de transición del indicador para el amiliais de mezclas que contienen los ames hidróxido, carbonato y bicarbonato.

EJEMPLO 16.4

Una disolución contiene NaHCO₃, Na₂CO₃ y NaOH, ya sea solos o en una posible combinación. La valoración de una alicuota de 50.0 ml, hasta el punto final con fenolitaleina requiere 22.1 ml, de 0.100 M HCl. Una segunda alicuota de 50.0 mL requiere 48.4 ml, de HCl cuando se valora empleando verde de bromocresol como indicador. Deduzca la composición y calcule las concentraciones molares de los solutos en la disolución original.

Si la disolución únicamente contuviese NaOH, el volumen de áculo necesario sería el mismo, independientemente del indicador que se usara (Figura 16,3a). De manera similar, es posible descartar la presencia exclusiva de Na,CO₃, ya que la valoración de este compuesto empleando verde de bromocresol consumiría justo el doble de volumen de ácido que empleando fenolitaleira (Figura 16.3b). Sin embargo, el hecho es que la segunda valoración requiere 48.4 ml.. Menos de la mitad de esta cantidad participa en la primera valoración, de modo que la disolución debe contener algo de NaHCO₃, además del Na₂CO₃ (Figura 16.3e), Ahora, es posible calcular la concentración de los dos componentes:

Cuando se alcanza el punto final con fenolfialeina, el CO₃² presente originalmente se convierte en HCO₃. Así pues:

$$n.^{\circ}$$
 mmol de Na₂CO₃ = 22.1 mH × 0.100 mmol/mH = 2.21

La valoración desde el punto final de fenolifialcina al de verde de bromocresol (48.4 - 22.1 = 26.3 ml) incluye el bicarbonato presente originalmente y el que se forma por la valoración del carbonato. De esta forma:

n.º mmol de NaHCO₃ + n.º mmol Na₂CO₃ =
$$26.3 \times 0.100 = 2.63$$

Per le tante,

$$n.^{\circ}$$
 mmol de NaHCO₃ = 2.63 - 2.21 = 0.42

Las concentraciones molares se calculan fácilmente a partir de esos datos:

$$\begin{split} \varepsilon_{\text{Noi,CO}_i} &= \frac{2.21 \text{ mmol}}{50.0 \text{ mL}} = 0.0442 \text{ M} \\ \varepsilon_{\text{NoinCO}_i} &= \frac{0.42 \text{ mmol}}{50.0 \text{ mL}} = 0.084 \text{ M} \end{split}$$

El método descrito en el Ejemplo 16.4 no es del todo satisfactorio, ya que el cambio de pH correspondiente al punto de equivalencia del bicarbonato no es fo suficientemente grande para obtener un cambio del color bien definido con un indicador químico (Figura 15.5). Como consecuencia son de esperar errores relativos del 1% o mayores.

La exactitud de estos métodos analíticos para disoluciones que contienen mezclas de iones carbonato y bicarbonato o de iones carbonato e hidróxido puede mejorarse mucho aprovechando la limitada solubilidad del carbonato de bario en disoluciones neutras y alcalinas. Por ejemplo, en el método de Winkler para el análisis de mezclas de carbonato/hidróxido, ambos componentes se valoran con un patrón ácido y un indicador de intervalo ácido, como el verde de bromocresol. (El punto final se establece después de llevar la disolución a ebullición para eliminar el dióxido de car-

- Las mezclas compatibles que contengan dos de los siguientes compuestos también pueden analizarse de manera similar: HCl, H,PO₄, NaH,PO₄, Na,HPO₄, Na,PO₄ y NaOH.
- ¿Cómo analizaria una mezela de HC1 y H,PO₂ o una de Na,PO₂ y Na_HPO₂? Vea la curva A la Figura 15-4.

bono). Posteriormente se afiade un exceso no medido de cloruro de bario neutro a una segunda alicuota de la disolución de muestra, para precipitar el ion carbonato, después de lo cual se valora el ion hidróxido empleando fenolitaleina. La presencia del carbonato de bario, apenas soluble, no interfiere si la concentración del ion bario es mayor de 0.1 M.

Los iones bicarbonato y carbonato pueden determinarse con exactitud en mezclas valorando primero ambos iones con un ácido estándar hasta un punto final con un indicador de intervalo ácido (con ebullición, para eliminar el dióxido de carbono). En una segunda alicuota se convierte el bicarbonato en carbonato mediante la adición de un exceso conocido del patrón alcalino. Después se añade un exceso considerable de cloruro de bario, y el exceso de base se valora con un patrón ácido empleando fenolfialcina.

La presencia del carbonato de bario sólido no obstaculiza la detección de los puntos finales con ninguno de los dos métodos,

168.3. Determinación de grupos funcionales orgánicos

Existen metodos apropiados para la determinación directa o indirecta de varios grupos funcionales orgánicos mediante valoraciones ácido-base. A continuación se describen brevenente los métodos para los grupos más comunes.

Grupos de ácidos carboxilico y sulfónico

Los grupos de ácidos carbenálico y sulfónico son dos de las estructuras más frecuentes que proporcionan acidez a los compuestos orgánicos. Muchos ácidos carboxílicos tienen constantes de disociación en el intervalo de 10⁻⁴ a 10⁻⁶, por le que se valoran fácilmente. Se requiere un indicador que cambie de color en un intervalo alcalino, como la fenolifaleána.

Muchos ácidos carboxíticos no tienen suficiente solubilidad en agua para poder llevar a cabo su valoración directa en ese medio. En estos casos, el ácido se puede disolver en etanol y valorarse con una base acuosa. También es posible disolver el ácido en un exceso del patrón alcalino, ello seguido de valoración por retroceso con un patrón ácido.

Los ácidos sulfónicos generalmente son fuertes y se disuelven con facilidad en agua. Así pues, se valoración con una hase es sencilla.

Las valoraciones ácido-base se usan frecuentemente para determinar el peso equivalente de ácidos orgánicos purificados (Recuadro 16.3). Los pesos equivalentes son de gran ayuda en la identificación cualitativa de este tipo de ácidos.

Grupos amino

Las aminas alifáticas generalmente tienen constantes de disociación alcalinas del orden de 10^{-6} y, por tanto, es posible su valoración directa con una disolución de un ácido fuerte. Sin embargo, las aminas aromáticas, como la anilina y sus derivados, suelen ser demasiado débiles para posibilitar su valoración en un medio acueso $(K_{\rm b}=10^{-10})$. Lo mismo ocurre para las aminas cíclicas de naturaleza aromática, como la piridina y sus derivados. Muchas aminas cíclicas saturadas, entre ellas la piperidina, se asenejan a las aminas alifáticas en su comportamiento ácido-base y, por tanto, es posible valorarlas en medios acuosos.

Muchas aminas son demasiado débiles para valorarlas como bases en agua y se titulan fácilmente en disolventes no acuosos, como el ácido acético anhidro, que intensifica su alcalinidad.

El peso equivalente de un acido o base es la masi del ácido o base, en gramos, que reacciona con un moi o contiene un moi de prolones. Así pues, el peso equivalente del KQH (56, 11 g/mol) es su masa molar, mientras que en el caso del Ba(OH), es la masa molar dividida entre dos (1/2 × 171.5 g/mol).

RECUADRO 16.3

Pesos equivalentes de ácidos y bases

El peso equivalente de una especie que participa en una reacción ácido-base es el peso que reacciona con un mol de protones o proporciona un mol de protones en una reacción particular. Por ejemplo, el peso equivalente del H₂SO₄ es la mitad de su peso de fórmula. El peso equivalente del Na₂CO₃ suele ser la mitad de su peso de fórmula, ya que en muchas aplicaciones su reacción es:

$$Na_2CO_3 + 2H_2O^* \rightarrow 3H_2O + CO_2 + 2Na^*$$

Sin embargo, cuando se valora dicha sustancia con algunos indicadores, consume un solo protón:

Aquí, el peso equivalente y el peso de fórmula del Na₂CO₃ son idénticos. Estas observaciones demoestran que el peso equivalente de un compuesto no puede definirse sin tener una reacción particular en mente (Apéndice 7).

Grupos ester

Los ésteres se determinan cománmente por saponificación con una cantidad medida de patrón alcalino:

$$R_1COOR_2 + OH^- \rightarrow R_1COO^- + HOR_2$$

Después, el exceso de base se valora con un patrón ácido.

Los ésteres varían mucho en cuanto a su tasa de saponificación. Algunos requieren varias horas de calentamiento con una base para que se complete el proceso. Sólo unos pocos reaccionan con la rapidez suficiente para permitir su valoración directa con la base. Un procedimiento típico es calentar el éster a reflujo con un patrón de KOH 0.5 M durante 1-2 h. Después de dejarlo enfriar, el exceso de base se determina con un patrón ácido.

Crupos hidroxilo

Los grupos hidroxilo en compuestos orgânicos pueden determinarse por esterificación con diversos anhídridos o cloruros de ácidos carboxílicos, de los cuales los más usados como reactivos son el anhídrido acético y el anhídrido fiálico. La reacción con el primero de ellos es

$$(CH_1CO)_2O + ROH \rightarrow CH_1COOR + CH_1COOH$$

La acctilación se realiza generalmente mezclando la muestra con un volumen cuidadosamente medido de anhidrido acético en piridina. Después del calentamiento, se añade agua para hidrolizar el anhidrido que no reaccionó:

$$(CH_1CO)_2O + H_2O \rightarrow 2CH_1COOH$$

Posteriormente se valora el ácido acético con una disolución patrón alcohólico de sodio o hidróxido de potasio. Se utiliza un blanco durante el análisis para establecer la cantidad original de anhidrido. La saponificación es el proceso en el que se hidroliza un ester en una disolución alcalina para obtener un atorhol y una base conjugada, por ejemplo:

Cuando hay aminas presentes, éstas se convierten cuantitativamente en amidas con el anhidrido acético; con frecuencia resulta posible corregir esta fuente de interferencias mediante una valoración directa de otra alícuota de la muestra con un patrón ácido.

Grupos carbonilo

Muchos aldehídos y cetonas pueden determinarse con una disolución de clorhidrato de hidroxilamina. La reacción, que produce una exima, es la siguiente:

$$R_1$$
 $C=O + NH_2OH \cdot HCI \longrightarrow R_2$
 R_2
 $C=NOH + HCI + H_2O$

donde R₂ podría ser un átomo de hidrógeno. El ácido clorhídrico liberado se valora con una base. También en este caso, las condiciones necesarias para la reacción cuantitativa son variables. Ex habitual que basten 30 min para los aldehidos. Muchas cetonas precisan reflujo con el reactivo durante 1 h o más,

16B.4. Determinación de sales

El contenido total de sales de una disolución puede determinarse de manera senci-Ba y precisa mediante una valoración ácido-base. Se convierte la sal en una cantidad equivalente de un ácido o base al hacerla pasar por una columna que contenga una resina de intercambio de iones. (Esta aplicación se considera con más detalles en la Sección 33D).

Las disoluciones patrón de ácidos o bases también pueden prepararse con resinas de intercambio iónico. En este caso, una disolución que contiene una masa conocida de un compuesto puro, como el cloruro sódico, se hace pasar por la columna de la resina y se diluye a un volumen conocido. La sal libera una cantidad equivalente de ácido o base de la resina, lo que permite el cálculo directo de la molaridad del reactivo.

TAREAS EN LA RED

WWWWWWWWW WWWWWWWW - WWWWWWWW

Use el navegador para conectarse con http://chemistry.brookscole.com/skoogfac/, En el menti Chapter Resources, elija Web Works. Localice la sección del Capítulo 16 y haga clic en el vinculo con el resumen ejecutivo del Lake Champlain Basin Agricultural Watersheds Project. En dicho informe, se resume un proyecto para mejorar la calidad del lago citado, en Vermont y Nueva York. Basándose en la lectura del informe, ¿cuál parece ser la causa primaria general de la eutroficación del lago Champlain? ¿Qué tipos de industrias son las fuentes de esa contaminación? ¿Qué medidas se han tornado para reducirla? Describa brevemente el diseño experimental para determinar si esas medidas han sido efectivas. Las determinaciones de nitrógeno Kjeldahl total (NKT) fueron una de las cantidades medidas en el estudio; mencione otras tres. Explique de qué manera las determinaciones NKT constituyen una medida de la contaminación del lago. Según esas medidas y los otros datos del informe, ¿han sido efectivas las medidas anticontaminación? ¿Cuáles son las recomendaciones finales del informe?

PREGUNTAS Y PROBLEMAS

- *16.1. Los puntos de ebullición del HCl y CO₂ son casi iguales (~85 °C y ~78 °C). Explique por qué es posible eliminar el CO₂ de una disolución acuosa mediante ebullición breve, sin eliminar esencialmente HCl, inclusive después de una ebullición de 1 h o más.
 - 16.2. ¿Por qué se usa poco el HNO₃ para preparar disoluciones patrón de ácido?
- *16.3. Describa cómo puede prepararse Na₂CO₃ con grado de patrón primario a partir de patrón primario de NaHCO.
- 16.4. ¿Por qué es práctica común llevar a ebultición la disolución cerca del punto de equivalencia en la estandarización de Na₂CO₃ con un ácido?
- *16.5. Señale dos razones por las que se prefiere KH(IO₃)₂ al ácido benzoico como patrón primario para una disolución de NaOH 0.010 M.
- 16.6. Describa brevemente las circunstancias en la que la molaridad de una disolución de hidróxido sódico aparentemente no resulta afectada por la absorción de dióxido de carbono.
- 16.7. ¿Qué tipos de conspuestos orgánicos que contienen mitrógeno tendrían resultados bajos con el método Kjeldahl, a menos que se tomen precauciones esneciales?
- *16.8. Indique cómo prepararía 2.00 L de:
 - (a) KOH 0.15 M a partir del sólido.
 - (b) Ba(OH), 0.015 M a partir del sólido.
 - (c) HCl 0.200 M a partir de un reactivo que tiene densidad de 1.0579 g/mL y es 11.50% HCl (p/p).
- 16.9. Señale cómo prepararia 500.0 ml de:
 - (a) H₂SO₄0.250 M a partir de un reactivo que tiene densidad de 1.1539 g/mL y es 21.8% H₂SO₂ (p/p).
 - (b) NaOH 0.30 M a partir del sólido.
 - (c) Na₃CO₃ 0.08000 M a partir del sólido puro.
- *16.10. La estandarización de una disolución de hidróxido de potasio con fialato ácido de potasio (KHP) genera los resultados siguientes;

masa de KHP, g volumen de NaOH, mL 0.7987 0.8365 0.8104 0.8039 38.29 39.96 38.51 38.29

Calcule

- (a) la molaridad media de la base,
- (b) la desviación estándar y el coeficiente de variación de los datos.
- (c) la amplitud de los datos.
- 16.11. La molaridad de una disolución de ácido perclórico se establece mediante valoración con un patrón primario de carbonato sódico (producto: CO₂) y se obtienen los datos siguientes:

masa de Na₂CO₃, g 0.2068 0.1997 0.2245 0.2137 volumen de HClO₆ mL 36.31 35.11 39.00 37.54

- (a) Calcule la motaridad media del ácido.
- (b) Calcule la desviación estándar y el coeficiente de variación de los datos.
- (c) ¿Existe justificación estadística para omitir el resultado que se desvía?
- *16.12. Si tras la estandarización de 1.000 L de NaOH 0.1500 M, la disolución no se protege del aire y absorbe 11.2 mnsol de CO₂, indique cuál es su queva molaridad cuando se estandarice con una disolución patrón de HCl empleando
 - (a) fenolftaleina.
 - (b) verde de bromocresol.
- 16.13. Una disolución de NaOH es 0.1019 M immediatamente después de su estandarización. Se dejan expuestos al aire durante varios días exactamente 500.0 mL del reactivo y absorben 0.652 g de CO₃. Calcule el error de carbonato relativo en la determinación del ácide acético con esta disolución si las valoraciones se realizan con fenolfraleína.
- *16.14. Calcule la concentración motar de una disolución de HCl diluida si
 - (a) una alícuota de 50.00 mL proporciona 0.6010 g de AgCl.
 - (b) la valoración de 25.00 mL de 0.4010 M Ba(OH), requiere 19.92 mL del ácido.
 - (c) la valoración de 0.2694 g de patrón primario de Na₂CO₃ precisa 38.77 mL del ácido (productos: CO₃ y H₂O).
 - 16.15. Calcule la molaridad de una disolución diluida de Ba(OH)₂ si
 - (a) 50.00 ml proporcionan 0.1684 g de BaSO_d.
 - (b) la valoración de 0.4815 g de patrón primario de fialato ácido de potasto requieren 29.41 ml, del base.
 - (c) la adición de 50.00 mL de base a 0.3614 g de ácido benzoico requieren en una valoración por retreceso 4.13 mL con 0.05317 M HCl.
 - 16.16. Recomiende un intervalo de masas de muestra para el patrón primario indicado si se pretende usar 35-45 mL de valorante:
 - *(a) HClO₄ 0.150 M valorados con Na₂CO₅ (producto: CO₅).
 - (b) HCl 0.075 M valorados con Na₂C₂O₄:

$$Na_2C_2O_4 \rightarrow Na_2CO_3 + CO$$

 $CO_3^2 + 2H^2 \rightarrow H_2O + CO_2$

- *(c) NaOH 0.20 M valorados con ácido benzoico.
- (d) Ba(OH), 0.030 M valorados con KH(IO₁)₅.
- *(e) HClO_a 0.040 M valorados con TRIS.

(f) H₂SO₄ 0.080 M valorados con Na₂B₄O₃ = 10H,O. Reacción:

$$B_4O_7^2 + 2H_3O^+ + 3H_2O \rightarrow 4H_3BO_3$$

- *16.17. Calcule la desviación estándar relativa en la molaridad calculada de HCl 0.0200 M si este ácido se estandariza con las masas derivadas en el Ejemplo 16.1 para: (a) TRIS; (b) en Na₃CO₄, y (c) Na₃B₄O₇ + 10H₂O. Suponga que la desviación estándar absoluta en la medida de la masa es de 0.0001 g y que esta medida limita la precisión de la molaridad calculada.
 - (a) Compare las masas de ftalato ácido de potasio (204.22 g/mol), yodato de hidrógeno y potasio (389.91 g/mol) y ácido benzoico (122,12 g/mol) necesarias para una estandarización de 30.00 mL de 0.0400 M NaOH.
 - (b) ¿Cuál sería la desviación estándar relativa en la molaridad de la base si la desvración estándar en la medida de la masa en el parrafo anterior es de 0.002 g y esta incertidumbre restringe la precisión del cálculo?
- *16.19. Una muestra de 50.00 mL de vino blanco de mesa requiere 21.48 mL de NaOH 0.03776 M para lograr un punto final con fenolftaleina. Exprese la acidez del vino en gramos de ácido tartárico (H,CaH,O6, 150,09 g/mol) por 100 mL. (Suponga que se valoran ambos protones ácidos del compuesto.)
- 16.20. Una alicuota de 25.0 mL de vinagre se diluye a 250 mL en un matraz volumétrico. La valoración de alícuotas de 50.0 ml. de la disolución diluida requiere una media de 34.88 mL de NaOH 0.09600 M. Exprese la acidez del vinagre como porcentaje (p/v) de ácido acético.
- =16.21. La valoración de una muestra de 0.7439 g de Na₂B₄O₇ impuro requiere 31.64 ml. de HCI 0.1081 M (vea la reacción en el Problema 16.16f). Exprese los resultados del análisis en porcentaje de:
 - (a) Na,B,O,-
 - (b) Na₂B₄O₁ · 10H₂O₂
 - (c) B₂O₂.
 - (d) B
- Una muestra de 0.6334 g de óxido de mercurio(II) impuro se disselve en un exceso promedio de yoduro de potasio. La reacción esc

$$HgO(s) + 41^{-} + H_2O \rightarrow HgI_4^{2-} + 2OH^{-}$$

Calcule el porcentaje de HgO en la muestra si la valoración del hidróxido liberado requiere 42.59 mL de HC1 0.1178 M.

*16.23. El contenido de formaldehído de un preparado de plagnicida se determina al pesar 0.3124 g de la muestra líquida en un matraz que contiene 50.0 ml. de NaOH 0.0996 M y 50 mL de peróxido de hidrógeno al 3%. Al calentar, ocurre la reacción siguiente:

$$OH^- + HCHO + H_2O_2 \rightarrow HCOO^- + 2H_2O$$

Después de enfriar, el exceso de base se valora con 23.3 ml. de H₂SO₄ 0.05250 M. Calcule el porcentaje de HCHO (30,026 g/mol) en la muestra.

- 16.24. El ácido benzoico extraído de 106.3 g de salsa ketchup requiere 14,76 mL de NaOH 0.0514 M en su valoración. Exprese los resultados de este análisis en porcentaje de benzesto sódico (144,10 g/mol).
- *16.25. El ingrediente activo del Antabuse, un medicamento usado en el tratamiento del alcoholismo crónico, es el bisulfuro de tetractiltiuranso (disalfinarno):

(296.54 g/mol). El azufre en una muestra de 0.4329 g de un preparado de este medicamento se oxida a SO2, que se absorbe en H2O2 para obtener H₂SO₄. El ácido se valora con 22.13 mL de base 0.03736 M. Calcule el porcentaje de ingrediente activo en el preparado.

- Una muestra de 25.00 ml. de una disolución de limpieza para el hogar se diluye a 250,0 mL en un matraz volumétrico. Una alicuota de 50.00 mL de esta disolución requiere 40.38 mL de HCI 0.2506 M para llegar al punto final con verde de bromocresol. Calcule el porcentaje (p/v) de NH, en la muestra. (Suponga que toda la alcalinidad resulta del amoniaco.)
- *16.27. Una muestra de 0.1401 g de carbonato purificado se disuelve en 50.00 mL de HCI 0.1140 M y se lleva a ebullición para eliminar el CO2. La valoración por retroceso del exceso de HCl requiere 24.21 mL de NaOH 0.09802 M. Identifique el carbonato.
 - Una disolución diluida de un ácido débil desconocido requiere 28.62 ml. en su valoración con NaOH 0.1084 M para llegar al punto final con fenolitaleina. La disolución valorada se evapora hasta deshidraturla. Calcule el peso equivalente (véase la nota al margen en la página 446) del ácido si la sal de sodio pesa 0.2110 g.
 - 16.29. Una muestra de 3.00 L de aire urbano se hace burbujear a través de una disolución que contiene 50.0 ml. de Ba(OH), 0.0116 M, lo cual hace que se precipite el CO₂ de la muestra en forma de BaCO₃. El exceso de base se valora por retroceso con 23,6 mL de HCl 0.0108 M hasta un punto final con fenolftalcina. ¿Cuál es la concentración de CO, en el aire, expresada en ppm (es decir, en mililitros de CO₂/10⁶ mL, de aire); use 1.98 g/L como densidad del CO ...
 - 16.30. Se hace burbujear aire a una velocidad de 30.0 L/min a través de 75 mL de 1% de H_2O_2 ($H_2O_2 + SO_2 \rightarrow$

H₂SO₄). Después de 10 minutos se valorará el H₂SO₄ con 11.1 mL de 0.00204 M NaOH. Calcule la concentración de SO₂ en ppm (es decir, mL SO₂/10⁶ mL de aire) si la densidad del SO₂ es 0.00285 g/mL.

*16,31. La digestión de una muestra de 0.1417 g de un compuesto que contiene fósforo en una mezcha de HNO₃ y H₃SO₄ da como resultado la formación de CO₂, H₃O y H₃PO₄. La adición de molibidato de amonio genera un xólido euya composición es (NH₄)₃PO₄ · 12MoO₃ (1876.3 g/mol). Este precipitado se filtra, lava y disuelve en 50.00 mL de NaOH 0.2000 M:

$$(NH_4)_3PO_4 \cdot 12MoO_3(s) + 26OH^- \rightarrow HPO_4^2 - + 12MoO_4^2 + 14H_2O + 3NH_3(g)$$

Después de llevar la disolución a ebullición para retirar el NH₃, se valora el exceso de NaOH con 14.17 mL de HCl 0.1741 M hasta un punto final con fenolftalcína. Calcule el porcentaje de fósforo en la muestra.

*16.32. Una muestra de 0.8160 g que contiene dimetilfialato, C_nH_s(COOCH₃)₁ (194.19 g/mol) y especies no reactivas se calienta a reflujo con 50.00 mL de NaOH 0.1031 M para hidrolizar los grupos éster (proceso flamado saponificación);

$$C_0H_4(COOH_4)_2 + 2OH^- \rightarrow C_0H_4(COO)^{2-} + H_5O$$

Después de completar la reacción, el exceso de NaOH se valora por retroceso con 32.25 mL de HCl 0.1251 M. Calcule el porcentaje de dimetifitalato en la muestra.

*16.33. La neohetramina, C_{1e}H₂₁ON₄ (285.37 g/mot), es un antihistamínico de uso común. Una muestra de 0.1532 g que contiene este compuesto se analiza con el método Kjeldahl. El amoniaco producido se recoge en H₁BO₃; el H₂BO₃ resultante se valora con 36.65 mL de HCI 0.01522 M. Calcule el porcentaje de neohetramina en la muestra.

16.34. El Merck Index indica que pueden administrarse 10 mg de guanidina, CH₃N₃, por cada kilogramo de peso corporal en el tratamiento de la miastenia grave. El nitrógeno de una muestra de cuatro tabletas con un peso total de 7.50 g se convierte en amonio por digestión Kjeldahl, ello seguido de destilación en 100.0 mL de 0.1750 M HCl, El ariálisis se completa al valorar el exceso de ácido con 11.37 mL de NaOH 0.1080 M. ¿Cuántas de estas tabletas constituyen una dosas apropada para unos pacientes con un peso de: (a) 45 kg; (b) 67 kg, y (c) 125 kg?

*16.35. Una muestra de 0.992 g de atún enlatado se analiza por el método Kjeldahl; se requieren 22.66 mL de HCl 0.1224 M para valorar el amoniaco liberado, Calcule el porcentaje de nitrógeno en la muestra. Calcule la masa en g de proteina en una lata de 180 g del atún del Problema 16,35.

*16.37. Una muestra de 0.5843 g de un preparado de un alimento vegetal se analiza en relación con su contenido de nitrógeno por el método Kjeldahl y el NH, liberado se recoge en 50.00 mL de HCI 0.1062 M. El exceso de ácido requiere en su valoración por retroceso 11.89 mL de NaOH 0.0925 M. Exprese los resultados de este análisis en porcentaje de:

*(a) N. *(c) (NH_x)₂SO₄. (b) urea, H₂NCONH₂. (d) (NH₃)₂PO₅.

16.38. Una muestra de 0.9092 g de harina de trigo se analiza con el procedimiento Kjeldahl. El amoniaco formado se destila en 50.00 mL de HCl 0.05063 M; se requieren en la valoración por retroceso 7.46 mL de NaOH 0.04917 M. Calcule el porcentaje de proteina en la harina.

*16.39. Una muestra de 1.219 g que contiene (NH₄)₂SO₄, NH₄NO₅ y sustancias no reactivas se difuye a 200 mL en un matraz volumétrico. Una aficuota de 50.00 mL se alcaliniza con una base fuerte y el NH₃ liberado se destila en 30.00 mL de HCl 0.08421 M. El exceso de HCl requiere 10.17 mL de NaOH 0.08802 M. Una aficuota de 25.00 mL de la muestra se torna alcalina al añadir la aleación de Devurda y el NO₃ se reduce a NH₃. El NH₃ del NH₄ y NO₃ se destila posteriormente en 30.00 mL del patrón ácido y se valora por retroceso con 14.16 mL de la base. Calcule les porcentajes de (NH₄)₂SO₄ y NH₃NO₃ en la muestra.

*16.40. Una muestra de 1.217 g de KOH comercial contaminado con K,CO₃ se disuelve en agua y la disolución resultante se diluye a 500.0 mL. Una alicuota de 50.00 mL de esta disolución se trata con 40.00 mL de HCl 0.05304 M y se lleva a ebullición para eliminar el CO₃. El exceso de ácido consume 4.74 mL de NaOH 0.04983 M (indicador de fenolftalefna). Un exceso de BaCl₃ se añade a otra alícuota de 50.00 mL para precipitar el carbonato en la forma de BaCO₃. Posteriormente la disolución se valora con 28.56 mL del ácido hasta el punto final con fenolftalefna, Calcule los porcentajes de KOH, K₂CO₃ y H₂O en la muestra suponiendo que son los únicos compuestos presentes.

16.41. Una muestra de 0.5000 g que contiene NaHCO₅, Na₂CO₁ y H₂O se disuelve y diluye a 250.0 mL. Después, se lleva a ebullición una alfœuota de 25.00 mL. Una alicuota de 25.00 mL se lleva posteriormente a ebullición con 50.00 mL de 0.01255 M HCl. Tras enfriar, el exceso de ácido en la disolución requiere 2.34 mL de NaOH 0.01063 M cuando se valora hasta un punto final con fenolifialeina. A continuación, se trata una segunda alicuota de 25.00 mL con un exceso de BaCl₃ y 25.00 mL de la base; de ello resulta la precipitación de todo el carbonato y se requieren 7.63 mL del HCl para valorar el exceso de la base. Calcule la composición de la mezcla.

- *16.42. Calcule el volumen de HCl 0.06122 M necesario para valorar:
 - (a) 10.00, 15.00, 25.00 y 40.00 mL de Na,PO₄ 0.05555 M hasta el punto final con timolfta-
 - (b) 10.00, 15.00, 20.00 y 25.00 mL de Na₃PO₄ 0.05555 M hasta el punto final con verde de bromocresol.
 - (c) 20.00, 25.00, 30.00 y 40.00 mL de una disolución que es 0.02102 M en Na₂PO_a y 0.01655 M en Na₂HPO₄ hasta el punto final con verde de bromocresol.
 - (d) 15.00, 20.00, 35.00 y 40.00 mL de una disolución que es 0.02102 M en Na,PO, y 0.01655 M en NaOH hasta el punto final con timolftaleina.
 - 16.43. Calcule el volumen de NaOH 0.07731 M necesario para valorar:
 - (a) 25.00 mL de una disolución que es 0.03000 M en HCl y 0.01000 M en H₂PO₄ hasta el punto final con verde de bromocresol.
 - (b) la disolución del párrafo anterior hasta el punto final con timolftaleina.
 - (c) 10.00, 20.00, 30.00 y 40.00 mL de NaH,PO, 0.06407 M hasta el punto final con timolftaleina.
 - (d) 20.00, 25.00 y 30.00 mL de una disolución que es 0.02000 M en H_iPO_a y 0.03000 M en NaH,PO, hasta el punto final con timolf-
- *16.44. Una serie de disoluciones que contienen NaOH, Na₂CO₃ y NaHCO₃, solos o en combinaciones compatibles, se valora con HCI 0.1202 M. La tabla siguiente muestra los volúmenes de ácido necesarios para valorar alicootas de 25.00 mL de cada disolución hasta puntos finales con; (1) fenolftaleína, (2) verde de bromocresol. Use esta infermación para deducir la composición de las disoluciones. Además, calcule la concentración de cada soluto en miligramos por mililitro de disolución.

CHER	migration	no from some
	(1)	(2)
(a)	22.42	22.44
(b)	15.67	42.13
(c)	29.64	36.42
(d)	16.12	32.23
(e)	0.00	33,333

16.45. Una serie de disoluciones que contienen NaOH, Na₃AsO_a y Na₃HAsO_a, independientemente o en combinaciones compatibles, se valora con HCI 0.08601 M. La tabla siguiente muestra los velúmenes de ácido necesarios para valorar alícuotas de 25,00 mL de cada disolución hasta un punto final con: (1) fenolftaleina y (2) verde de bromocresol. Use esta información para deducir la composición de las disoluciones. Además, calcule la concentración de cada soluto en miligramos por mililitro de disolución.

1311	mun we	dance programs
	(1)	(2)
(a)	0.00	18,15
(b)	21.00	28.15
(c)	19.80	39.61
(b)	18.04	18.03
(e)	16.00	37.37

- *16.46. Defina el peso equivalente de un ácido y una
- 16.47. Calcule el peso equivalente del ácido oxálico dihidrato (H₂C₂O₄ · 2H₂O₅, 126.1 g/mol) cuando se valora hasta un punto final con verde de bromocresol y de fenolifialeina.
- *16.48. Una muestra de 10.00 ml, de vinagre (ácido acético, CH-COOH) se vierte con pipeta en un matraz, se agregan dos gotas del indicador fenolitaleina y se valora el ácido con NaOH 0.1008 M.
 - (a) Si se requieren 45,62 mL de la base para la valoración, ¿cuál es la concentración molar del ácido acético en la muestra?
 - (b) Si la densidad de la disolución de ácido acético vertida es de 1.004 g/mL, ¿cuál es el porcentaje del ácido en la muestra?

16.49. Problema de alto grado de dificultad

- (a) ¿Por qué los indicadores sólo se usan en forma de disoluciones diluidas?
- (b) Suponga que se usa rojo de metilo al 0.1% (masa molar de 269 g/mol) como indicador en una valoración para determinar la capacidad de neutralización de ácidos en un lago de Ohio. Se agregan cinco gotas (0,25 mL) de disolución de rojo de metilo a una muestra de 100 mL de agua y se requieren 4.74 mL de ácido elorhitrico 0,01072 M para cambiar el indicador hasta el punto medio de su intervalo de transición. En el supuesto de que no hay error de indicador, ¿cuál es la capacidad de neutralización de ácidos del lago, expresada en miligramos de bicarbonato de calcio por litro de la muestra?
 - (c) Si el indicador está inicialmente en su forma ácida, ¿cuál es el error de indicador expresado como porcentaje de la capacidad de neutralización de ácido?
 - (d) ¿Cuál es el valor correcto de la determinación de la capacidad de neutralización de ácido?
 - (e) Enumere cuatro especies, sin incluir al carbonato o bicarbonato, que contribuyan a la capacidad de neutralización de ácidos.

- (f) Se supone que normalmente las especies que no son carbonatos o bicarbonatos no contribuyen de manera apreciable a la capacidad de neutralización de ácidos. Mencione circunstancias en los cuales tal supuesto no seria válido.
- (g) Las partículas pueden contribuir de manera significativa a la capacidad de neutralización
- de ácidos. Explique cómo afrontaría este problema.
- (h) Explique cómo determinaría por separado la contribución a la capacidad de neutralización de ácidos de las partículas y de las especies solubles.

CAPÍTULO 17

Reacciones y valoraciones de formación de complejos

Las reacciones de formación de complejos son importantes en muchas áreas científicas y de la vida cotidiana, como puede ser la fotografía en bianco y negro. A la derecha se muestran microfotografías de una columna cromatográfica capilar con ampliaciones de x 1,500 (armoa) y x 4900 (abajo). La pelicula fotográfica en bianco y negro consiste en una emulsión de AgBr finamente dividido, que recubre una tina de polimero. Su exposición a la luz del microscopio electronico provoca la reducción de algunos io nes Ag", a átomos de Ag y la correspondiente oxidación de iones Br. a átomos de bromo. Estos átomos permianecen en el retículo cristalino del AgBr como defectos invisibles, sa llamada imagen laterate. El revelado provoca la reducción de muchos más iones Ag* on los gránulos de AgBr que contienen átomos de Ag de la imagen laterate original. Esto produce una imagen nogativa visible, en la que las regiones oscuras de átomos de Ag representan áreas donde se ha expuesto la película a la luz. La etapa de hisición elimina el Agfir no expuesto mediante la formación de un complejo muy estable, el tosulfato de piata [AgS, O_{2) p}"—La plata metálica negra permanece en el negativo:

AgBrist + 25,02 (act → [AgI5,04).]5-(act + Br-(act

Después de haber fijado et negativo, la imager positiva se consigue proyectimdo luz a través del negativo en un papol fotográfico. (* American Chemical Society. Por cortesia de M. N. Zare, Stanford University, Chemistry Department.)

Las reacciones de formación de complejos se emplean mucho en quámica analítica.

La Una de las primeras aplicaciones de estas reacciones fue la valoroción de cationes, tema principal de este capítulo. Además, muchos complejos son coloreados o absorben radiación ultravioleta: la formación de estos complejos es a menudo la base de determinaciones espectrofotométricas (Capítulo 26). Algunos complejos son muy poco solubles y se pueden emplear en análisis gravimétrico (Capítulo 12) o en valoraciones por precipitación (Capítulo 13). Los complejos también se usan mucho para extreactiones de un disolvente a otro y para disolver precipitados insolubles. Los reactivos más útiles para la formación de complejos son compuestos orgánicos que contienen varios grupos dudores de electrones y forman enlares covalentes máltiples con iones metálicos. También se usan agentes complejantes inorgánicos para controlar la solubilidad y formar especies coloreadas o precipitados.

17A FORMACIÓN DE COMPLEJOS

Muchos iones metálicos reaccionan con dadores de pares de electrones para formar compuestos de coordinación o complejos. La especie dadora, o ligando, debe tener por lo menos un par de electrones sin compartir disponible para la formación del en-

Un ligando es un ion o molécula que forma un enface covalente con un catión o un atomo metálico neutro al donar un par de electrones que después ambos comparten.

Quetato se deriva de la palabra griega que significa garra. A continuación se muestra la reacción de formación del complejo cobre/glicina.

Dentado (latin) significa que tiene prolongaciones en forma de diente.

► La selectividad de un ligando por un ion metálico sobre otro se relaciona con la estabilidad de los complejos formados. Cuanto mayor sea la constante de formación del complejo metal-ligando, mayor es la selectividad del ligando por el metal en relación con complejos similares formados con otros metales.

Modelo molecular del compoesto 18-corona-6. Este éter corona puede formar fuertes complejos con iones metalicos alcalinos. Las constantes de formación de los complejos con el Na⁺, K⁺ y Rb⁺ son del orden de 10⁺ a 10^e. lace. El agua, amoniaco y los iones haluro son ligandos inorgánicos comunes. De hecho, muchos iones metálicos en disolución acuosa existen en realidad como complejos hidratados. Por ejemplo, el cobre(II) en disolución acuosa forma fácilmente complejos con las moléculas de agua como el Cu(H₂O)². Habitualmente se simplifican estos complejos en las ecuaciones químicas al escribir el ion metálico como si el Cu²⁺ no formara parte de un complejo. Sin embargo, recuerde que en realidad estos iones son complejos hidratados en disolución acuosa.

El número de enlaces covalentes que tiende a formar un ion con los dadores de electrones es su número de coordinación. Los valores típicos de los números de coordinación son 2, 4 o 6. Las especies que se forman como resultado de la coordinación pueden ser positivas, neutras o negativas. Por ejemplo, el cobre(II), con un número de coordinación 4, forma un complejo catiónico con el amoniaco. Cu(NH₂X¹; un complejo neutro con la glicina, Cu(NH₂CH₂COO)₂, y un complejo antónico con el ion cloruro, CuCl².

Las valoraciones basadas en la formación de complejos, también llamadas en ocasiones métodos complexométricos, han sido empleadas durante máis de un siglo. Su aplicación analítica experimentó un crecimiento verdaderamente notable en la década de los 40, basado en una clase particular de compuestos de coordinación denominados quelatos. Un quelato se produce cuando un ion metálico se coordinación desominados grupos dadores de un mismo ligando para formar un anillo heterocicico de cinco o seis estabones. Un ejemplo es el complejo de cobre con glicina mericionado en el párrafo anterior. En este caso, el cobre forma culaces con el oxígeno del grupo carboxilo y con el nitrógeno del grupo amino (véase la nota al margen).

Un ligando que tiene un solo grupo dador, como el amonisco, se denomina monodentado, mientras que un ligando como la glicina, que tiene dos grupos disponibles para formar enlace covalente, se denomina bidentado. También existen agentes quelantes tridentados, tetradentatos, pentadentados y hexadentados.

Otro tipo importante de complejos son los que se forman entre iones metálicos y compuestos orgánicos cíclicos, conocidos como macrociclos. Estas moléculas contienen nueve o más átomos en el ciclo e incluyen por lo menos tres heteroátomos, habitualmente exígeno, nitrógeno o azufre. Los éteres corona, como el 18-corona-6 y dibenzo-18-corona-6, son ejemplos de macrociclos orgánicos. Algunos compuestos macrociclicos forman cavidades tridimensionales que paeden acomodar iones metálicos del tamaño apropiado. Ejemplos de ello son los ligandos conocidos como criptandos. La selectividad se debe en gran parte al tamaño y la forma del ciclo o cavidad en relación con la del metal, auaque también la naturaleza de los heteroátomos y sus ilensidades electrónicas, la compatibilidad de los átomos dadores con el metal y algunos otros factores desempeñan papeles importantes.

17A.1. Equilibrios de formación de complejos

En las reacciones de formación de complejos, un ion metálico M reacciona con un ligando L para formar el complejo ML, como se muestra en la Ecuación 17.1:

$$M + L = ML \qquad (17.1)$$

dónde, para generalizar, se han omitido las cargas de los iones. Las reacciones de formación de complejos ocurren por etapas; habitualmente, la reacción de la Ecuación 17.1 va seguida de más reacciones:

$$ML + L \rightleftharpoons ML_2$$
 (17.2)

$$ML_2 + L \rightleftharpoons ML_3$$
 (17.3)

$$ML_{n-1} + L \Longrightarrow ML_n$$
 (17.4)

Los ligandos monodentados se agregan invariablemente en una serie de etapas, como se muestra aquí. En el caso de los multidentados, el número de coordinación máximo del catión se puede satisfacer con un solo ligando o con varios ligandos agregados. Por ejemplo, el cobre(II), con un número de coordinación máximo de 4, puede formar complejos con el amoniaco euyas fórmulas son Cu(NH₃)²⁺, Cu(NH₃)²⁺, Cu(NH₃)²⁺. En el caso de la glicina (gli), ligando bidentado, los únicos complejos que se forman son Cu(gli)²⁺ y Cu(gli)²⁺.

Las constantes de equilibrio de las reacciones de formación de complejos se escriben generalmente como constantes de formación, como se vio en el Capítulo 9. Así, cada una de las Reacciones 17.1 a 17.4 tiene una constante de formación sucesiva, K_1 a K_2 . Por ejemplo, $K_1 = [ML]/[M][L]$, $K_2 = [ML_2]/[ML][L]$, y así sucesivamente. También se pueden escribir los equilibrios como la suma de cada una de las etapes individuales. Éstos tienen constantes de formación globales, que se designan con el símbolo β_{s} . Así,

$$M + L = ML$$
 $\beta_1 - \frac{[ML]}{[M][L]} = K_1$ (17.5)

$$M + 2L \rightleftharpoons ML_2$$
 $\beta_2 = \frac{|ML_2|}{|M|\{L\}^2} = K_1K_2$ (17.6)

$$M + 3L \rightleftharpoons ML_3$$
 $\beta_3 = \frac{[ML_3]}{[M][L]^3} = K_1K_2K_3$ (17.7)

$$M + nL = ML_{\kappa}$$
 $\beta_n = \frac{[ML_n]}{[M][L]^{\kappa}} = K_1K_2 \cdots K_{\kappa}$ (17.8)

Salvo en el primer paso, las constantes de formación globales son productos de las constantes de formación sucesivas de cada una de las etapas que llevan al producto.

Para una especie determinada como ML, se puede calcular un valor alfa, que es la fracción de la concentración total del metal que existe en esa forma. Así, a_M es la fracción del metal total presente en equilibrio como metal libre, a_{ML} es la fracción presente como ML, y así sucesivamente. Como se deriva en el Recuadro 17.1, los valores alfa vienen dados por

$$\alpha_{M} = \frac{1}{1 + \beta_{1}[L] + \beta_{2}[L]^{2} + \beta_{3}[L]^{3} + \cdots + \beta_{n}[L]^{n}}$$
(17.9)

$$\alpha_{ML} = \frac{\beta_1[L]}{1 + \beta_1[L] + \beta_2[L]^2 + \beta_3[L]^3 + \cdots + \beta_n[L]^n}$$
(17.10)

$$\alpha_{ML_2} = \frac{\beta_2[L]^2}{1 + \beta_1[L] + \beta_2[L]^2 + \beta_1[L]^3 + \cdots + \beta_n[L]^n}$$
(17.11)

$$\alpha_{ML_{\nu}} = \frac{\beta_{\nu}[L]^{\nu}}{1 + \beta_{1}[L] + \beta_{2}[L]^{2} + \beta_{3}[L]^{3} + \cdots + \beta_{\nu}[L]^{\nu}}$$
(17.12)

Advierta que estas expresiones son análogas a las expresiones a descritas para ácidos y bases polifuncionales, salvo que en este caso se escriben en términos de equilibrios de formación, mientras que para ácidos y bases se escriben en términos de los equilibrios de disociación. Además, la variable maestra es la concentración del ligando [L], no la del son hidronio. Los denominadores son los mismos para cada valor α. Las gráficas de los valores α frente a p[L] se denominan diagramas de distribución.

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 9 de Applications of Microsoft⁶ Excel in Analytical Chemistry, se calculan los valores a de los complejos Cu(II)/NH2 y se usan para elaborar diagramas de distribución. También se determinan los valores α del sistema Cd(II)/CI:

RECUADRO 17.1

Cálculo de los valores alfa para complejos metálicos

Los valores alfa de complejos metal-ligando se derivan de la misma forma que se hizo para los ácidos polifuncionales en la sección 15H. Las alfas se definen como

$$\begin{split} \alpha_{M} &= \frac{[M]}{c_{M}} \qquad \alpha_{ML_{s}} = \frac{[ML_{2}]}{c_{M}} \\ \alpha_{ML} &= \frac{[ML]}{c_{M}} \qquad \alpha_{ML_{a}} = \frac{[ML_{a}]}{c_{M}} \end{split}$$

La concentración total del metal che se escribe

$$c_M = \{M\} + \{ML\} + \{ML_1\} + \cdots + \{ML_n\}$$

A partir de las constantes de formación globales (Ecuaciones 17.5 a 17.8), las concentraciones de los complejos se pueden expresar en términos de las concentraciones de metal libre [M], para obtener

$$\begin{split} c_{M} &= \{M\} + \beta_{1}\{M\}\{L\} + \beta_{2}\{M\}\{L\}^{2} + \dots + \beta_{n}\{M\}\{L\}^{n} \\ &= \{M\}\{1 + \beta_{1}\{L\} + \beta_{2}\{L\}^{2} + \dots + \beta_{n}\{L\}^{n}\} \end{split}$$

Ahora, and se calcula como

$$\begin{aligned} \alpha_{M} &= \frac{[M]}{c_{M}} = \frac{[M]}{[M] + \beta_{1}[M][L] + \beta_{2}[M][L]^{2} + \dots + \beta_{n}[M][L]^{n}} \\ &= \frac{1}{1 + \beta_{1}[L] + \beta_{2}[L]^{2} + \beta_{3}[L]^{3} + \dots + \beta_{n}[L]^{n}} \end{aligned}$$

Simulación en el CD-ROM: Curvas de valoración y gráfa cas affa para valoraciones de formación de compleios metalicos.

Advierta que la última forma es la Ecuación 17.9. Se puede determinar a_{bq} a partir de

$$\begin{split} \alpha_{ML} &= \frac{\{ML\}}{c_M} = \frac{\beta_1\{M\}\{L\}}{\{M\} + \beta_1\{M\}\{L\} + \beta_2\{M\}\{L\}^2 + \dots + \beta_n\{M\}\{L\}^n\}} \\ &= \frac{\beta_1\{L\}}{1 + \beta_1\{L\} + \beta_2\{L\}^2 + \beta_1\{L\}^3 + \dots + \beta_n\{L\}^n} \end{split}$$

Esta última forma es idéntica a la Ecuación 17.10. Los otros valores alfa de las Ecuaciones 17.11 y 17.12 se determinan de manera similar.

17A.2. Formación de especies insolubles

En los casos unalizados en la sección anterior, los complejos formados son solubles en disolución. Sin embargo, es posible que la adición de ligandos a un ion metálico de como resultado especies insolubles, como el conocido precipitado de niquel-dimetilglioxima. En muchos casos, los complejos intermedios no cargados del esquema de formación por etapas pueden ser poco solubles, mientras que la adición de más moléculas de ligando puede dar lugar a especies solubles. Por ejemplo, al añadir Cl a Ag' se forma el precipitado misoluble AgCl. La adición de un exceso considerable de Cl da lugar a las especies solubles AgCl, AgCl¹, y AgCl².

A diferencia de los equilibrios de complejos, que en la mayoría de los casos se mutan como reacciones de formación, los equilibrios de solubilidad se tratan normulmente como reacciones de disociación, como se analiza en el Capítulo 9. En general, para una sal poco soluble M,A, en una disolución saturada, se puede escribir

$$M_y A_y(s) = s M^{y+1}(ac) + y A^{x-1}(ac)$$
 $K_{yx} = [M^{y+1}]^y [A^{x-1}]^y$ [17.13]

donde K_{μ} ex el producto de solubilidad. Así, para el Bil_{τ} el producto de solubilidad se esembe como $K_{\mu} = [Bi^{3}][I^{\tau}]^{3}$.

17A.3. Ligandos que pueden protonarse

Los equilibrios de formación de complejos se pueden complicar con reacciones socundarias en las que participe el metal o el ligando. Estas reacciones colaterades hacen posible ejercer un cierto control adicional sobre los complejos formados. Los metales pueden formar complejos con distintos ligandos al de interés. Si estos complejos son fuertes, se puede impedir de manera efectiva la formación del complejo con el ligando de interés. Asimismo, es posible que los figandos experimenten reacciones secundarias. Una de las más comunes es la de un ligando que pueda protonarse; es decir, un ligando que sea un ácido débil.

Formación de complejos con ligandos protonables

Considere la formación de complejos solubles entre el metal M y el ligando L. Suporqua que este último es la base conjugada de un ácido poliprótico y forma HL, H,L., H,L. donde para generalizar se omiten nuevamente las cargas. Añadir ácido a una disolución que contenga M y L reduce la concentración de L libre disponible para formar complejos con M y, por tanto, la efectividad de L como agente complejante (principio de Le Châtelier). Por ejemplo, los iones férricos ($Fe^{\pm i}$) forman complejos con el oxalato ($C_2O_2^{\pm i}$, abreviadamente Ox^2), con fórmulas (FeOx)*, ($FeOx_3$)* y ($FeOx_3$)*. El oxalato se puede protonar para formar HOx y H₂Ox. En disoluciones básicas, doude gran parte del oxalato está presente como Ox^2 antes de formar el complejo con $Fe^{\pm i}$, los complejos hierro/oxalato son muy estables. Sin embargo, la adición de ácido da lugar a la protonación del ion oxalato, lo que a su vez causa la disociación de los complejos férricos.

Para un ácido diprótico como el oxálico, la fracción del total de especies que contienen oxalato en cualquier forma dada (Ox², HOx² y H₂Ox) viene determinada por un valor alfa (recuerde la Sección 15H). Puesto que

$$c_T = [H_2Ox] + [HOx^-] + [Ox^2-]$$
 (17.14)

los valores α_2 , α_4 y α_6 se pueden escribir como

$$\alpha_0 = \frac{\|\mathbf{H}_2 \mathbf{O}\mathbf{x}\|}{c_T} = \frac{\|\mathbf{H}^+\|^2}{\|\mathbf{H}^+\|^2 + K_{a1}\{\mathbf{H}^+\| + K_{a2}K_{a2}}$$
(17.15)

$$\alpha_1 = \frac{[HOx^-]}{c_1} = \frac{K_{ab}[H^+]}{[H^+]^2 + K_{ab}[H^+] + K_{ab}K_{ab}}$$
(17.16)

$$\alpha_{2} = \frac{[Ox^{2}]}{C_{T}} = \frac{K_{21}K_{42}}{[H^{+}]^{2} + K_{61}[H^{+}] + K_{41}K_{42}}$$
 (17.17)

Puesto que se está interesado en la concentración de oxalato libre, se atiende al valor más alto de α , en este caso α_2 . A partir de la Ecuación 17.17, se puede escribir

$$[Ox^{2}] = c_{2}a_{2}$$
 (17.18)

Observe que a medida que la disolución se vuelve más ácida, predominan los dos primeros términos del denominador de la Ecuación 17.17, y disminuyen α_1 y la concentración de oxalato libre. Cuando la disolución es muy alcalina, α_2 se acerca a la unidad y $\{Ox^{2-}\} = \epsilon_T$, lo que indica que casi todo el oxalato está en la forma Ox^2 en disolución básica.

Constantes de formación condicionales

Para tener en cuenta el efecto del pH en la concentración de ligando libre en una reacción de formación de un complejo, resulta útil introducir una constante de formación condicional o efectiva. Estas constantes son constantes de equilibrio que dependen del pH y se aplican a un único valor de pH. Por ejemplo, en el caso de la reacción de Fe¹⁺ con oxalato, la constante de formación K₁ del primer complejo se puede escribir como:

$$K_1 = \frac{|\text{FeOx}^+|}{|\text{Fe}^{3+}|[\text{Ox}^{2-}]} = \frac{|\text{FeOx}^+|}{|\text{Fe}^{3+}|\alpha_1 c_T}$$
(17.19)

A un determinado valor de pH, α_1 es constante y se puede combinar con K_1 para obtener una nueva constante condicional, K_1^* :

$$K_1^* = \alpha_2 K_1 = \frac{[\text{FeOx}^+]}{[\text{Fe}^{2+}]c_T}$$
 (17.20)

El empleo de constartes condicionales simplifica mucho los cálculos, ya que la mayoría de las veces se conoce $v_{\rm t}$ o se calcula con facilidad, siendo más difficil calcular la concentración de ligando libre. Las constantes de formación globales (valores β) de los complejos superiores, $(FeOx_3)^{-1}y$ $(FeOx_3)^{3-1}$, también se pueden escribir como constantes condicionales.

Resumen de hoja de câlculo Los ligandos protonables se tratan en el Cepítulo 9 de Applications of Microsoff[®] Eu el in Analytical Chemistry. Se calculan los valores alfa y las constantes de formación condicionales.

VALORACIONES CON AGENTES 17B COMPLEJANTES INORGÁNICOS

Las reacciones de formación de complejos se utilizan mucho en química analítica, pero su aplicación chásica es la valoración complexométrica. En ella, un ion metálico reacciona con un ligando apropiado para formar un complejo, y el punto de equivalencia se determina mediante un indicador o un método instrumental adecuado. La formación de complejos inorgánicos solubles no se usa mucho en valoraciones, como se analiza más adelante, pero la formación de precipitados, en particular con nitrato de plata como valorante, es la base de muchas determinaciones importantes (véase la Sección 13F).

El progreso de una valoración complexométrica se ilustra generalmente con una curva de valoración que, habitualmente, es una gráfica de pM = — log [M] en función del volumen de valorante añadido. En la mayoría de las valoraciones complexométricas, el ligando es el valorante y el ion metálico el analito, aunque a veces ocurre lo contrario. En muchas valoraciones por precipitación, como las estudiadas en la Sección 13E, se usa el ion metálico como valorante. La mayor parte de los ligandos inorgánicos sencillos son monodentados, lo cual puede conflevar una baja estabilidad del complejo y unos puntos finales de valoración indistinguibles. Como valorantes, los ligandos multidentados, en particular los de cuatro o seis grupos dadores, tienen dos ventajas sobre los monodentados. Primera, su reacción con los cationes es más completa y, por consiguiente, proporcionan puntos finales más nitidos, Segunda, reaccionan con los iones metálicos en una sola etapa, mientras que la for-

•• Les figuides fetradentates o bexadentados son más satisfactorios como valorantes que los ligandos con un menor número de grupos diadores, ya que sus reacciones con los cationes son más completas y tienden a formar complejos 1:1.

Figura 17.1, Curvas de valoración complexométricas. Váloración de 60.0 mL de una disolación que es 0.026 M en el metal M con (A) una disolación 0.020 M del figando ternelentado D para obtener MD como producto; (B) una disolación 0.040 M del figando bidentado B para obtener MB₂, y (C) una disolación 0.080 M del figando monodentado A para obtener NA₂. La constante de formación global de unda producto es 10²⁰.

TABLA 17.1

Valoraciones de formación de complejos inorgânicos típicas			
Valorante	Analiso	Comentarios	
$Hg(NO_3)_7$	Br , Cl , SCN , CN , tiousea	Los productos son complejos de Hg(II) neutros; se usan diversos indicadores	
AgNO	CN	El producto es Ag(CN) ₃ : el indicador es l'; se valora hasta la primera turbidez de Agl	
NiSO ₄	CN:	El producto es Ni(CN); ; el indicador es I se vuloro hasta la primera turbidez de Agi	
KCN	$Cu^{2*}, Hg^{2*}, Ni^{2*}$	Los productos son Cu(CN) ² , Hg(CN) ³ y Ni(CN) ² , se asan diversos indicadores	

mación de complejos con ligandos monodentados implica habitualmente dos o más especies intermedias (recuerde las Ecuaciones 17.1 a 17.4).

La ventaja de una reacción en un sola etapa se illustra con las curvas de valonsción de la Figura 17.1. Todas las valoraciones impliean una reacción con constante de equilibrio global 1026. La curva A se obtiene para una reacción en la que un ion metálico M con un número de coordinación 4 reacciona con un ligando tetradentado D para formar el complejo MD. (De nuevo se omiten las cargas de los dos reactivos para simplificar). La curva 8 es la reacción de M con un ligando bidentado hipotético B para obtener MB, en dos etapas. La constante de formación de la printera etapa es 1012 y la de la segunda 108. La curva C es la de un ligando monodentado A que forma MA, en cuatro etapas con constantes de formación sucesivas 10º, 10º, 10º y 10º Estas curvas demuestran que se obtiene un punto final mucho más nitido con una reacción que ocurre en una sola etapa. Por ello habitualmente se prefieren ligandos multidentados en las valoraciones complexométricas.

La valoración complexométrica más usada empleando un ligando monodentado es la de cianuro con nitrato de plata, método desarrollado por Liebig en la década de 1850. Como se analiza en el Recuadro 17.2, este método implica la formación de Ag(CN), soluble. En la Tabla 17.1 se enumeran otros agentes complejantes inorganices de uso común y sus aplicaciones.

Resumen de hoja de cálculo La valoración complexométrica de Cd(H) con Cl se considera en el Capítulo 9 de Applications of Microsofi Excel in Analytical Chemistry. Se usa el enfoque de ecuación maestra,

RECUADRO 17.2

Determinación del cianuro de hidrógeno en corrientes de plantas de acrilonitrilo

El acrilosutrilo, CH, = CH - C == N, es un compuesto químico de suma importancia en la producción de poliacrilonitrilo. Este termoplástico se obtiene en forina de finos hilos con los que se tejen telas sintéticas, como Orlon, Acrillan y Cresian. El cianuro de hidrógeno es una impureza en las corrientes de la planta que llevan acrilonitrito acuoso. El cianuro se determina habitualmente mediante valoración con AgNO₁. La reacción de valoración es:

$$Ag' + 2CN \rightarrow Ag(CN)_2$$

Para determinar el pusto final de la valoración, la muestra acuosa se mezela con una disolución alcalina de yoduro de potasio antes de la valoración. Antes del punto de equivalencia, el cianuro está en exceso y todo el Ag⁺ está complejado. Chando reacciona todo el cianuro, el primer exceso de Ag⁺ cassa una turbidez permanente en la disolución debido a la formación del precipitado Agl, según la siguiente reacción:

$$Ag^+ + \Gamma \rightarrow Agl(s)$$

17C AGENTES COMPLEJANTES ORGÁNICOS

Hay muchos agentes complejantes orgánicos que se han vuelto importantes en química analítica como resultado de su inherente sensibilidad y su potencial selectividad al reaccionar con iones metálicos. Estos reactivos son particularmente útiles en la precipitación de metales, en la formación de enlaces con metales para evitar interferencias, en la extracción de metales de un disolvente a otro y en la formación de complejos que absorben fuz para determinaciones espectrofotométricas. Los reactivos orgánicos más útiles forman complejos quelato con iones metálicos.

Hay numerosos reactivos orgânicos que se usan para convertir iones metáficos en formas que puedan extraerse făcilmente del agua en una fase orgânica inmiscible. Las extracciones se usan mucho para separar metales de interés de posibles iones interferentes y para lograr un efecto de concentración mediante extracción en una fase de menor volumen. Las extracciones son aplicables a cantidades de metal mucho menores que las precipitaciones, y evitan problemas asociados con la coprecipitación. Las separaciones mediante extracción se consideran en la Sección 30C.

En la Tabla 17.2 se muestran varios de los agentes complejantes orgánicos más utilizados en extracciones. Algunos de estos reactivos forman normalmente especies insolubles con iones metálicos en disolución acuosa. Sin embargo, en aplicaciones de extracción, la solubilidad del quelato metálico en la fase orgánica impide la precipitación del complejo en la fase acuosa. En muchos casos, el pH de esta última se usa para tener un cierto control sobre el proceso de extracción, ya que, como se muestra en la Ecuación (7.2), muchas extracciones dependen del pH.

$$nHX(org) + M^{r+}(ac) \rightleftharpoons MX_c(org) + nH^*(ac)$$
 (17.21)

TABLA 17.2

Reactivos orgánicos para la extracción de metales				
Reactivo	lones metalicos extraidos	Disolventes		
8-Hidroxiquinolina	Zn ²⁺ , Cu ²⁺ , Ni ²⁺ , Al ³⁺ , maches orres	Agua → Cloroformo (CHCl ₁)		
Difenilisocarbazona (ditizona)	Cd ²⁺ , Co ²⁺ , Cu ²⁺ , Pb ²⁺ , muches otres	Agua \rightarrow CHCl ₃ o CCl ₄		
Acctilacetona	Fe ³⁺ , Cu ²⁺ , Zn ²⁺ , U(VI), muchos otres	Agua \rightarrow CHCl ₃ , CCl ₄ o C ₆ H ₆		
Ditiocarbamato de pirrolidira de amonio	Metales de transición	Agua → Metil isobotil cetona		
Tenoiltrifluoroacetona	Ca ²⁺ , Sr ²⁺ , La ⁵⁺ , Pr ³⁺ , otras tierras racas	Agua → Benceno		
Dibenzo-18-corona-6	Metoles afcolinos y algunas tierras afcalinas	Agua → Benceno		

Otra aplicación importante de los agentes complejantes orgánicos es la formación de complejos estables con un metal para evitar que interfiera en una determinación. Estos agentes complejantes se llaman agentes enmascarantes y se estudian en la Sección 17D.8. Los agentes complejantes orgánicos también se utilizan mocho en determinaciones espectrofotométricas de iones metálicos (Capítulo 26). Aquí, el complejo metal-ligando es coloreado o absorbe radiación ultravioleta. Los agentes complejantes orgánicos son también comúnmente empleados en determinaciones electroquirnicas y en espectrometría de fluorescencia molecular.

VALORACIONES CON ÁCIDOS 17D AMINOCARBOXÍLICOS

Las aminas terciarias que también contienen grupos carboxílicos forman quelatos muy estables con muchos iones metálicos¹. En 1945, Gerold Schwarzenbach fue el primero en reconocer su potencial como reactivos analíticos. Desde este original trabajo, investigadores de todo el mundo han descrito aplicaciones de estos compuestos para la determinación volumétrica de muchos de los metales de la tabla periódica.

17D.1. Ácido etilendiaminotetraacético (EDTA)

El acido etilendiaminotetrascético, llamado también ácido (etilendimitrilo)tetrascético, que se abrevia generalmente como EDTA, es el valorante complexométrico más utilizado, El EDTA tiene la fórmula estructural

$$\begin{array}{c} \text{HOOC-H_2C} \\ \text{HOOC-H_2C} \\ \text{N-CH_2-CH_2-N} \\ \end{array} \\ \begin{array}{c} \text{CH_2-COOH} \\ \text{CH_2-COOH} \end{array}$$

La molécula de EDTA contiene seis posibles sitios de enlace con un ion metálico: los cuatro grupos carboxilo y los dos grupos amino, cada uno de estos últimos con un par de electrones no compartidos. Así, el EDTA es un ligando hexadentado.

Propiedades ácidas del EDTA

Las constantes de disociación de los grapos ácidos del EDTA son $K_1 = 1.02 \times 10^{-2}$, $K_2 = 2.14 \times 10^{-3}$, $K_3 = 6.92 \times 10^{-7}$ y $K_4 = 5.50 \times 10^{-11}$. Es interesante resaltar que las dos primeras constantes tienen el mismo orden de magnitud, lo cual hace pensar que los dos protones se disocian de extremos opuestos de la molécula. Como consecuencia de su separación física, la carga negativa que genera la primera disociación no afecta en gran medida la separación del segundo protón. Sin embargo, no se puede decir lo mismo respecto de la disociación de los otros dos protones, mucho más cercanos a los iones carboxilato de carga negativa que se crean con las disociaciones iniciales.

Las múltiples especies del EDTA se abrevian habitualmente como H₂Y, H₁Y , H₂Y² , HY³ yY⁴ . La Figura 17.2 ilustra la variación de las cantidades relativas de estas cinco especies en función del pH. Advierta que la especie H₂Y³ predomina en medios moderadamente ácidos (pH 3 a 6).

El EDTA es un ligando hexadentado que se cuenta entre los reactivos más importantes y más usados en vulcraciones.

Véarse, per ejemplo, R. Prilot, Applied Complexametry, Noeva York: Pergamen, 1982; A. Ringbom y E. Wanninen, en Treatrae on Analytical Chemistry, 2° ed., I. M. Keithoff y P. J. Elving (eds.), Parte I. Vol. 2, Capitulo 11, Noeva Yerk: Wiley, 1079.

Figura 17.2. Composición de las disoluciones de ELTA en función del pH. Observe que la forma totalmente protonada, H₄Y, sólo es un componente importante en disoluciones muy acidas (pH < 3). En el intervalo de pH 3 a 10, predominan las especies H₂Y²⁻ y HY³⁻. La forma totalmente desprotonada, Y⁴⁻, es un componente significativo sólo en disoluciones muy obtalinas (pH > 10).

Reactivos para valoraciones con EDTA

El ácido libre H_aY y la sal sódica dibidratada, Na₂H₃Y · 2H₂O, están disponibles comercialmente con calidad de reactivo. El primero puede servir como patrón primario tras desecarlo durante varias horas a 130-145 °C. Posteriormente, se disuelve en la cantidad mínima de base requerida para la disolución completa.

En condiciones atmosféricas normales, el dihidrato Na₂H₂Y · 2H₂O contiene un 0.3% de humedad en exceso sobre la cantidad estequiométrica. Salvo en los trabajos que requieran gran precisión, este exceso es suficientemente reproducible para permitir el uso de un peso corregido de la sal en la preparación directa de una disolución patrón. En caso necesario, el dihidrato puro se puede preparar desecando a 80 °C durante varios días en una atmósfera con una humedad relativa del 50%.

Se han investigado también varios compuestos que están relacionados químicamente con el EDTA, pero no parecen ofrecer ventajas significativas. Por tanto, este capítulo se limita al estudio de las propiedades y aplicaciones del EDTA.

RECUADRO 17.3

Especies presentes en una displución de EDTA

El EDTA disuelto en agua tiene el comportamiento de un aminoácido, como la glicina (Recuadros 14.4 y 15.2). Sin embargo, se forma un doble zwitterión, con la estructura que se muestra en la Figura 17R.1a. Advierta que la carga neta en esta especie es 0 y que contiene cuatro protones disociables, dos de ellos relacionados con los dos grupos carboxilo, y los otros dos, con los dos grupos amino. Para simplificar, por lo general se formula el doble zwitterión como H₄Y, donde Y⁴ es la forma totalmente desprotonada de la Figura 17R.1e. La primera y segunda etapa del proceso de disociación implican la perdida sucesova de protones de los dos grupos carboxílicos, y la tercera y cuarta etapa implican la disociación de los grupos amino protonados. Las fórmulas estructurales de H₃Y , H₂Y² y HY³ , se moestran en la Figura 17R.1b, c y d.

(continúa)

■ Las disoluciones estándat de EDTA se preparan habitualmente disolvendo cantidades pesadas de Na,H,Y · 2H,O y diluyendo basta la marca en un matraz volumétrico.

4 El ácido nitrilotriacetico (NTA) es el segundo ácido aminopolicarboxílico más consármente utilizado en valoracioses. Es un agente quelatante tetradentado y tiene la estructura.

Fórmula estructural del NTA.

Figura 17R.1. Estructura de H_aY y sus productos de disociación. Observe que la especie totalmente protonada H_aY existe como el doble zwinterión, con los átomos de nitrógeno de las aminas y dos de los grupos carboxílicos protonados. Los dos primeros protonas se disocian de los grupos carboxílico, y los dos últimos, de los grupos amino.

Figura 17.3. Estructura de un complejo metal/EDTA. Observe que el EDTA se comporta aquí como un figundo hexadentado, ya que participan seus átomos dadores en los enfaces con el catión metálico bivalente.

17D.2. Complejos del EDTA con lones metálicos

Las disoluciones de EDTA son especialmente valiosas como valorantes, ya que el reactivo se combina con los iones metálicos en proporción l: l independientemente de la carga del catión. Por ejemplo, los complejos de plata y aliamina se forman mediante las reacciones siguientes:

$$Ag^+ + Y^{4-} \rightleftharpoons AgY^{4-}$$

 $AI^{3+} + Y^{4-} \rightleftharpoons AIY^{-}$

El EDTA es un reactivo notable no sólo porque forma quelatos con todos los cationes, salvo los metales alcalinos, sino también porque muchos de esos quelatos tienen la estabilidad suficiente para llevar a cabo valoraciones. Esa considerable estabilidad resulta de los diversos sitios complejantes de la molécula que dan lugar a una estructura en forma de jaula, en la que el catión queda rodeado de manera efectiva y aislado de moléculas de disolvente. Una de las estructuras más comunes pura los complejos de metal/EDTA se muestra en la Figura 17.3. La capacidad del EDTA para formar complejos con metales es la cuasante de que se emplea ampliamente como conservante en alimentos y en muestras biológicas, como se detalla en el Recuadro 17.4.

En la Tabla 17.3 se enumeran las constantes de formación K_{My} de complejos de EDTA comunes. Advierta que la constante se refiere al equilibrio en el que participan la especie totalmente desprotonada Y⁴ y el ion metálico.

$$M^{n+} + Y^{k-} \rightleftharpoons MY^{(n-0)+}$$
 $K_{MY} = \frac{[MY^{(n-4)+}]}{[M^{n+}][Y^{k-}]}$ (17.22)

17D.3. Cálculos de equilibrios con EDTA

Una curva de valoración para la reacción de un catión M** con EDTA consiste en una gráfica de pM en función del volumen de reactivo. En la etapa inicial de una valoración, los valores de pM se calculan fácilmente suponiendo que la concentración de equilibrio de M** es igual a su concentración analítica, lo que a su vez se deriva sin dificultad a partir de datos estequiométricos. ◆ En general, es posible escribir la reacción del anión EDTA con un ion metálico M^{e+} como M^{e+} + Y⁴⁻ ⇒ MY^{e+-6+}.

RECUADRO 17.4

EDTA como conservante

Cantidades traza de iones metálicos pueden catalizar de manera efectiva la oxidación por el aire de muchos compuestos presentes en alimentos y muestras biológicas (por ejemplo, proteínas de la sangre). Para evitar estas reacciones de oxidación, es importante desactivar o incluso eliminar cantidades traza de iones metilicos. Los alimentos procesados pueden contaminarse tácilmente con cantidades traza de iones metálicos como resultado del contacto con diversos recipientes metálicos (ollas y tinas) durante las etapas de procesamiento. El EDTA es un excelente conservante de alimentos y un ingrediente común de productos alimenticios comerciales, como la mayonesa, aderezos para ensaladas y aceites. Cuando se agrega a los alimentos, se une fuertemente a la mayoría de los iones metálicos de forma que no puedan catalizar la reacción de oxidación por el aire. Es habitual llamar agentes secuestradores al EDTA y a otros agentes quelatantes similares por su capacidad para eliminar o desactivar iones metálicos. Además del EDTA, otros agentes secuestradores comunes son las sales de los ácidos cítrico y fosfórico. Estos agentes protegen las cadenas laterales no saturadas de triglicéridos y otros componentes contre la oxidación causada por el aire. A estas reacciones de oxidación se debe que grasas y aceites se vuelvan rancios. También se agregan agentes secuestradores para evitar la oxidación de compuestos que se oxidan fácilmente, como el ácido ascórbico,

En cuanto a las muestras biológicas, si la muestra se va almacenar durante un largo periodo de tiempo, es importante agregar EDTA como conservante. Al igual que en los alimentos, el EDTA se une fuertemente a los tones metálicos e impide que estos catalicen las reacciones de oxidación que dan lugar a la descomposición de proteínas y otros compuestos. Durante el juicio del jugador de fútbol americano O. J. Simpson, el uso del EDTA como conservante se convirtió en un ponto importante. La fiscalía afirmó que si la evidencia de sangre hubiera sido co-lecada en la valla posterior de la casa de Nicole Brown Simpson, tendría que historie EDTA; pero si la sangre era del criminal, no debería haber conservante. Las pruebas analíticas obtenidas mediante un sofisticado sistema instrumental (cromatografía líquida con espectrometría de masas en tándem) demostró la presencia de trazas de EDTA, pero las cantidades fueron muy reducidas y estuvieron sujetas a diversas interpretaciones.

TARIA 17 3

Cation	K _{NOV} *	log Kara	Catión	K _{MI}	log K _{MX}
Ag	2.1×10^{7}	7.32	Cu ²⁺	6.3×10^{18}	18.80
Mg	4.9×10^{6}	8.69	Zn2+	3.2×10^{10}	16.50
Cn	5.0×10^{10}	10.70	Cd7+	2.9×10^{16}	16.46
512	4.3×10^{9}	8.63	Hg2+	6.3×10^{21}	21.80
Ba ²	5.8×10^{7}	7.76	Pb2+	4.1×10^{18}	18.04
Mn	6.2×10^{13}	13.79	Al3+	1.3×10^{26}	16.13
Fe ² °	2.1×10^{13}	14.33	Fe ⁷⁺	1.3×10^{25}	25.1
Co ¹¹	2.0×10^{16}	16.31	V^{3+}	7.9×10^{25}	25.9
Ni ²	4.2×10^{18}	18.62	Th ⁴⁺	1.6×10^{23}	23.2

^{*} Las constantes son visidas a 20 °C y fuerza iónica de 0.1.

Datos extraídos de G. Schwarzenbach, Complexometric Titrotions, p. 8, Londres, Chaptran and Hall, 1957.

El cálculo de Mⁿ⁺ en y tras el punto de equivalencia requiere el uso de la Ecuación 17.22. El cálculo en esta región es tedioso y problemático si el pH es desconocido y variable, ya que tanto [MY^{(n-4)*}] como [Mⁿ⁺] dependen del pH. Por fortuna, las valoraciones con EDTA siempre se llevan a cabo en disoluciones tamponadas a un valor de pH conocido para evitar la interferencia de otros cationes o asegurar el comportamiento satisfactorio del indicador, Calcular [Mⁿ⁺] en una disolución tamponada que contiene EDTA es un procedimiento relativamente sencillo siempre que se conozca el pH. En este cálculo, se usa el valor alfa de H₄Y. Recuerde (Sección 15H) que α₄ para H₄Y se puede definir como

$$\alpha_4 = \frac{\|Y^4\|_1}{c_T} \tag{17.25}$$

donde c_T es la concentración molar total del EDTA no complejado

$$\varepsilon_T = [Y^{4-}] + [HY^{3+}] + [H_2Y^{7-}] + [H_3Y^{-}] + [H_4Y]$$

Constantes de formación condicionales

Para obtener la constante de formación condicional para el equilibrio que se muestra en la Ecuación 17.23, se sustituye [Y⁴] en la expresión de la constante de formación (Ecuación 17.22) por $\alpha_4 c_7$ de la Ecuación 17.23:

$$M^{n+} + Y^4 := MY^{(n-4)+}$$
 $K_{MY} = \frac{[MY^{(n-4)+}]}{[M^{n+}]\alpha_d c_T}$ (17.24)

Al combinar las constantes α_A y K_{MV} se obtiene la constante de formación condicional K'_{MV} ;

$$K'_{MY} = \alpha_4 K_{MY} = \frac{[MY^{(n-4)+}]}{[M^{n+1}c_T]}$$
(17.25)

donde K'My es una constante sólo al valor de pH para el que ex aplicable aq-

Las constantes condicionales se calculan fácilmente y proporcionan una forma sencilla de calcular la concentración de equilibrio del ion metálico y del complejo en el punto de equivalencia y en exceso de reactivo. Observe que la sustitución de $[Y^{4-}]$ por c_{π} en la expresión de la constante de equilibrio simplifica mucho los cálculos, ya que c_{π} se determina fácilmente a partir de la estequiometría de la reacción, no así $[Y^{4-}]$.

 Las constantes de formación condicionales dependen del pH.

Cálculo de los vaiores de α_4 para disoluciones de EDTA

Mediante el método indicado en la Sección 15H (véase el Recuadro 15.3) se deriva una expresión para calcular $\alpha_{\rm c}$ a una determinada concentración del ion hidrógeno. Así, el valor de $\alpha_{\rm s}$ para el EDTA es

$$\alpha_4 = \frac{K_1 K_2 K_3 K_4}{[H^+]^4 + K_1 [H^+]^3 + K_1 K_2 [H^+]^2 + K_1 K_2 K_3 [H^+] + K_1 K_2 K_3 K_4}$$
(17.26)

$$\alpha_4 = \frac{K_1 K_2 K_3 K_4}{D}$$
(17.27)

Los valores alfa para las otras especies de EOTA se calculan de manera similar y son

$$\alpha_{ij} = [H^+]^4/D$$
 $\alpha_{ij} = K_1K_2[H^+]^4/D$
 $\alpha_{ij} = K_1[H^+]^4/D$ $\alpha_{ij} = K_1K_2K_3[H^+]^4/D$

Sólo se necesita o₂ para derivar las curvas de valoración.

Figura 17.4. Hoja de cálculo para calcular α_δ para el EDTA a valores escogidos de pH. Adviertu que las constantes de disociación ácidas para el EDTA se escriben en la columna B (con los rótulos en la columna A). Después, en la columna C se anotan los valores de pH para los cuales se harán los cálculos. La fórmula para calcular el denominador D en las Ecuaciónes 17.26 y 17.27 se escribe en la celda D3 y se copia en las ecidas D4 a D16. La columna final E contiene la ecuación para calcular los valores α₄ según la Ecuación 17.27. La gráfica es una representación de α₄ en función del pH.

donde K_1 , K_2 , K_3 y K_4 son las cuatro constantes de disociación para H_4 Y y D es el denominador de la Ecuación 17.26.

La Figura 17.4 es una hoja de cálculo de Excel con la que se determina α_4 a valores escogidos de pH según las Ecuaciones 17.26 y 17.27. Observe en los resultados que apenas un $4 \times 10^{-12\%}$ del EDTA existe en la forma Y^4 a pH 2.00. En el Ejemplo 17.1 se ilustra cómo calcular Y^4 para una disolución de pH conocido.

FJEMPLO 17.1

Calcule la concentración molar de Y* en una disolución de EDTA 0.0200 M tamposada a pH 10.00.

A pH 10.00, α₄ es 0.35 (Figura 17.4). Por tanto,

$$[Y^{4-}] = \alpha_0 c_1 = 0.35 \times 0.0200 = 7.00 \times 10^{-3} \text{ M}$$

Cálculo de la concentración del catión en disoluciones de EDTA

En una valoración con EDTA, interesa determinar la concentración del catión en función de la cantidad de valorante (EDTA) añadido. Antes del punto de equivalencia hay un exceso de catión y su concentración se puede calcular a partir de la estequiometría de la reacción. Sin embargo, en el punto de equivalencia y en la región posterior, se debe emplear la constante de formación condicional del complejo para calcular la concentración del catión. En el Ejemplo 17.2 se muestra cómo determinar esta concentración en una disolución de un complejo de EDTA. En el Ejemplo 17.3 se ilustra este calculo en presencia de exceso de EDTA.

EJEMPLO 17.2

Calcule la concentración de equilibrio de Ni²⁺ en una disolución con concentración análítica de NiY²⁻ de 0.0150 M a pH (a) 3.0, y (b) 8.0. Según la Tabla 17.3.

$$Ni^{2+} + Y^{4-} \rightleftharpoons NiY^{2-}$$
 $K_{NiY} = \frac{[NiY^{2-}]}{[Ni^{2+}][Y^{4-}]} = 4.2 \times 10^{18}$

La concentración de equilibrio de NiY² es igual a la concentración analítica del complejo menos la concentración perdida por la disociación. Esta última es idéntica a la concentración de equilibrio del Ni². Por tanto,

$$[NiY^{2-}] = 0.0150 - [Ni^{2+}]$$

Si se supone que [Ni²⁺] << 0.0150, suposición que de hecho es prácticamente válida a la vista de la gran constante de formación del complejo, la ecuación se simplifica a

$$[NiY^2] \approx 0.0150$$

Puesto que el complejo es la única fuente de Ni21 y de especies de EDTA,

$$\{Ni^{2+}\} = \{Y^{4-}\} + \{HY^{3-}\} + \{H_2Y^{3-}\} + \{H_3Y^{-}\} + \{H_4Y\} = \varepsilon_T$$

Al sustituir este igualdad en la Ecuación 17.25 se obtiene

$$K_{\rm NNY}^{\rm c} = \frac{\lceil NiY^2 \rceil}{\lceil Ni^{2+} \rceil c_{\rm T}} = \frac{\lceil NiY^2 \rceil}{\lceil Ni^{2+} \rceil^2} = \alpha_{\rm d} K_{\rm NNY}$$

(a) La hoja de cálculo de la Figura 17.4 indica que α_d es 2.5 × 10⁻¹¹ a pH 3.0. Si se sustituyen este valor y la concentración de Ni Y²⁻ en la ecuación para K'_{Myy} se obtiene:

$$\frac{0.0150}{[Ni^{25}]^2} = 2.5 \times 10^{-11} \times 4.2 \times 10^{18} = 1.05 \times 10^{8}$$

$$[Ni^{2+}] = \sqrt{1.43 \times 10^{-10}} = 1.2 \times 10^{-5}M$$

((b) La constante condicional es mucho mayor a pH 8.0. Así,

$$K'_{NN} = 5.4 \times 10^{-3} \times 4.2 \times 10^{10} = 2.27 \times 10^{10}$$

y después se sustituye K'_{NIV} por este valor en la ecuación, de modo que

$$[Ni^{2+}] = \sqrt{0.0150(2.27 \times 10^{16})} = 8.1 \times 10^{-16} M$$

Modelo molecular del NiV — Este complejo es representativo de los fuertes complejos que forma el EDTA con tones mechicos. La constante de formación del complejo de Ni " es 4.2 × 10 th

◆ Observe que para pH 3.0 y 8.0, es válida la suposición de que [Ni²¹] << 0.0150 M.
</p>

EJEMPLO 17.3

Calcule la concentración de Ni2+ en una disolución que se prepara mezclando 50.0 mL de Nr24 0.0300 M con 50 mL de EDTA 0.0500 M. La mezcla se tampona a pH 3.0.

En este caso, la disolución tiene un exceso de EDTA y la concentración analítica del complejo se determina a partir de la cantidad original de Ni21. Por tento.

$$c_{\text{MSP}^{*}} = 50.00 \text{ mL} \times \frac{0.0300 \text{ M}}{100 \text{ mL}} = 0.0150 \text{ M}$$

$$c_{\text{EDTA}} = \frac{(50.0 \times 0.0500) \text{ mmod} - (50.0 \times 0.0300) \text{ mmod}}{100 \text{ mL}} = 0.0100 \text{ M}$$

De nuevo suponga que $[Ni^{2+}] \le [NiY^2]$, de modo que

$$[NiY^{2-}] = 0.0150 - [Ni^{2+}] = 0.0150 M$$

En este punto, la concentración total de EDTA libre está dada por su molaridad:

$$c_{\tau} = 0.0100 \text{ M}$$

Si se sustituye este valor en la Ecuación 17.25, se obtiene

$$K_{NOT}^4 = \frac{0.0150}{\{Ni^2\}\{0.0100} = \alpha_2 K_{NOT}$$

 $\{Ni^{2+}\} = \frac{0.0150}{0.0100 \times 1.05 \times 10^8} = 1.4 \times 10^{-8} M$

Observe que de nuevo es válida la suposición de que $\{Ni^{2+}\} \le \{NiY^{2-}\}$.

➤ En el Ejemplo 17.2 se encontró que el valor para K'say es 1.05 × 108 a pH 3.00.

> Resumen de hoja de cálculo En el Capítulo 9 de Applications of Microsoft[®] Excel in Analytical Chemistry, se obtienen los valores alfa del EDTA y éstos se emplean para elaborar un diagrama de distribución. También se considera la valoración del ácido tetraprótico EDTA con una base.

17D 4. Curvas de valoración con EDTA

Los principios illustrados en los Ejemplos 17.2 y 17.3 se pueden emplear para derivar la curva de valoración de un ion metálico con EDTA en una disolución a un pH fijo. En el Ejemplo 17.4 se muestra cómo elaborar la curva de valoración mediante una hoja de cálculo.

Figura 17.5. Hoja de cálculo para la valoración de 50.00 ml. de Ca²⁺ 0.00500 M con EDTA 0.0100 M en una disolución temporada a pH 10.0.

FIFMPIO 17 4

Use una hoja de cálculo para elaborar la curva de valoración de pCa en función del volumen de EDTA para 50.0 mL de Ca²⁺ 0.00500 M que se valoran con EDTA 0.0100 M en una disolución tamponada a un pH constante de 10.0.

Datos iniciales

La hoja de cálculo se muestra en la Figura 17.5. El volumen inicial de Ca²¹ se escribe en la celda B3 y la concentración inicial del mismo ion en la celda E2. La concentración del EDTA se anota en la celda E3. Los volúmenes para los que se calculan los valores de pCa se introducen en las celdas A5 a A19.

Cálculo de la constante condicional

La constante de formación condicional del complejo calcio/EDTA a pH 10.00 se obtiene a partir de la constante de formación del complejo (Tabla 17.3) y el valor α_4 del EDTA a pH 10.00 (Figura 17.4). Así, al sustituir en la Ecuación 17.25, se obtiene

$$\begin{split} K'_{\text{CaY}} &= \frac{\left[\text{CaY}^2\right]}{\left[\text{CaY}^2\right]} e_Y = \alpha_4 K_{\text{CaY}} \\ &= 0.35 \times 5.0 \times 10^{10} = 1.75 \times 10^{10} \end{split}$$

Este valor se escribe en la celda B2.

(cominia)

Valores de pCa antes del punto de equivalencia

La concentración micial de Ca^{2+} con 0.00 mL de valorante es simplemente el valor que aparece en la celda E2. Por consiguiente, se escribe = E2 en la celda B5. El pCa inicial se calcula a partir de la concentración micial de Ca^{2+} tomando el logaritmo negativo, como se muestra en la documentación de la celda E5 (celda A26). Esta fórmula se copia en las celdas E6-E19. Para los otros valores antes de punto de equivalencia, la concentración de equilibrio de Ca^{2+} es igual al exceso no valorado del carión más la disociación del complejo, esta última numéricamente igual a c_{1-} Es habitual que c_{1-} tenga un valor bajo en relación con la concentración enalítica del ion calcio libre. Así, por ejemplo, después de añadir 5.00 mL de EDTA,

$$\begin{split} \{Ca^{2^{4}}\} &= \frac{50.0 \text{ mL} \times 0.00500 \text{ M} - 5.00 \text{ mL} \times 0.0100 \text{ M}}{(50 + 5.00) \text{ mL}} + c_{4} \\ &= \frac{50.0 \text{ mL} \times 0.00500 \text{ M} - 5.00 \text{ mL} \times 0.0100 \text{ M}}{55.00 \text{ mL}} \end{split}$$

Entonces escribimos en la celda B6 la fórmula mostrada en la sección de documentación de la hoja de cálculo (celda A21). El lector debe verificar que la fórmula de la hoja de cálculo es equivalente a la expresión que se acaba de dar para [Ca²¹]. El volumen de valorante (A6) es el único valor que cambia en esta región de preequivalencia. Por lo tanto, los otros valores de pCa antes del punto de equivalencia se calculan copiando la fórmula de la celda B6 a las celdas B7-B10.

pCa en el punto de equivalencia

En el punto de equivalencia (25.00 ml. de EDTA), se usa el método ilustrado en el Ejemplo 17.2 y se calcula primero la concentración analítica de CaY^2 :

$$\kappa_{\text{CeV}} = \frac{(50.0 \times 0.00500) \text{ mmol}}{(50.0 + 25.0) \text{ mL}}$$

La única fuente de sones Ca^{2+} es la disociación del complejo. También se deduce que la concentración de Ca^{2+} debe ser igual a la suma de las concentraciones del EDTA no complejado, e_{1} . Por lo tanto.

$$\|Ca^{2+}\| = c_T$$
 y $\|CaY^{2-}\| = c_{CaY^{2-}} - \|Ca^{2+}\| \approx c_{CaY^{2-}}$

La fórmula para [CaY²] se escribe entonces en la celda C11, como se muestra en la documentación de la celda A24. El lector debe verificar de nuevo esta fórmula. Para obtener [Ca²*], se realiza la sustitución en la expresión de K'cayi.

$$\begin{split} K_{CsV}^2 &= \frac{ \|CaY^2^{-}\|}{\|Ca^{2+}\|_{C_T}} = \frac{c_{CsV^+}}{\|Ca^{2+}\|^2} \\ &\|Ca^{2+}\| = \sqrt{\frac{c_{CsV^+}}{K_{CsV}^*}} \end{split}$$

Después se escribe en la celda B11 la fórmula correspondiente a esta expresión, como aparece en la celda A22.

pCa después del punto de equivalencia

Más allá del punto de equivalencia, las concentraciones analíticas de CaY²⁻
y EDTA se obtienen directamente de los datos estequiométricos. Puesto que abora se tiene exceso de EDTA, se realiza un cálculo similar al del Ejemplo
17.3. Así, después de la adición de 26.0 mL de EDTA, se puede escribir

$$c_{\text{CaV}^{2}} = \frac{(50.0 \times 0.00500) \text{ mmol}}{(50.0 + 26.0) \text{ mL}}$$

$$c_{\text{EDFA}} = \frac{(26.0 \times 0.0100) \text{ mL} - (50.0 \times 0.00500) \text{ mL}}{76.0 \text{ mL}}$$

Como aproximación,

$$[CaY^{2-}] = c_{CaY^{2-}} - [Ca^{2+}] = c_{CaY^{2}} = \frac{(50.0 \times 0.00500) \text{ mmol}}{(50.0 + 26.0) \text{ mL}}$$

Esta expresión es la misma que se introdujo en la celda C11, por lo que se copia en la celda C12. Se observa también que con esta misma expresión (variando el volumen) se obtiene [CaY²⁻] en el resto de la valoración. Por consiguiente, la fórmula de la celda C12 se copia a las celdas C13-C19. Asimismo, se aproxima

$$c_{\rm T} = c_{\rm EDSA} + \{{\rm Ca}^{\rm T+}\} \approx c_{\rm EDSA} = \frac{(26.0 \times 0.0100) \; {\rm mL} - (50.0 \times 0.00500) \; {\rm mL}}{76.0 \; {\rm mL}}$$

Esta fórmula se escribe en la celda D12, como se muestra en la documentación (celda A25), y luego se copia en las celdas D13-D16.

Para calcular [Ca²⁺], se sustituye en la expresión de la constante de formación condicional, y se obtiene

$$\begin{split} \mathcal{K}_{\text{CaY}}^{r} &= \frac{\left \lceil \text{CaY}^{2} \right \rceil}{\left \lceil \text{Ca}^{2+} \right \rceil \times c_{T}} = \frac{c_{\text{CaY}^{*}}}{\left \lceil \text{Ca}^{2+} \right \rceil \times c_{\text{RSTA}}} \\ \\ \left \lceil \text{Ca}^{2+} \right \rceil &= \frac{c_{\text{CaY}^{*}}}{c_{\text{EDTA}} \times \mathcal{K}_{\text{CaY}}^{r}} \end{split}$$

Por lo tanto, el valor de [Ca²⁺] en la celda B12 se determina a partir de los valores de las celdas C12 y D12, como aparece en la celda A23. Esta fórmula se copia en las celdas B13-B19 y se elabora la gráfica de la curva de valoración que aparece en la Figura 17.5.

La curva A de la Figura 17.6 es una gráfica de los datos de valoración del Ejemplo 17.4. La curva B corresponde a la valoración de una disolución del ion magnesio en idénticas condiciones. La constante de formación del complejo de EDTA con magnesio es menor que la del complejo con calcio, lo que origina un cambio menor de la función p en la región del punto de equivalencia.

En la Figura 17.7 se muestran las curvas de valoración para el ion calcio en disoluciones tamponadas a diversos valores de pH. Recuerde que $\alpha_{\rm dv}$ y por consiguiente $K'_{\rm Cay}$, disminuye conforme aumenta el pH. La constante de equilibrio menos favorable origina un cambio de pCa menor en la región del punto de equivalencia. En la Figura 17.7 se observa que un punto final adecuado en la

Figura 17.6. Curvas de valoración con EDTA para 50.0 mL de Ca^{3} 0.00500 M $(K_{CoV}^2 = 1.75 \times 10^{10})$ y Mg^{2} $(K_{MgV}^2 = 1.72 \times 10^{9})$ a pH 10.0. Advierta que debido a su mayor constante de formación, la reacción del ion calcio con el EDTA es más completa, y ocurre un cambio mayor en la región del punto de equivalencia. Las áreas sombreadas muestran el intervalo de transición del indicador negro de eriocromo T.

valoración del calcio requiere un pH cercano a 8.00 o mayor. Sin embargo, como se ilustra en la Figura 17.8, los cationes con constantes de formación más grandes proporcionan puntos finales satisfactorios, incluso en medios ácidos.

Figura 17.7. Efecto del pH en la valoración de Ca⁷⁴ 0.0100 M con EDTA 0.0100 M. Advierta que el punto final se hace menos nítido conforme disminuye el pH, ya que la reacción de formación del complejo es menos completa en esas circumstancias.

Figura 17.8. Curvas de valoración para 50.0 mL de disolaciones 0.0100 M de diversos cationes a pH 6.0.

Por último, en la Figura 17.9 se muestra el pH mínimo permisible para obtener un punto final satisfacterio en la valoración de diversos iones metálicos en ausencia de agentes complejantes competitivos. Observe que, para muchos cationes bivalentes de metales pesados, un ambiente moderadamente ácido es satisfactorio y que en la valoración de iones como el hierro(III) e indio(III) se puede tolerar un medio muy ácido.

Figura 17.9. pH minimo necesario para valorar satisfactoriamente diversos cationes con EDTA. (Tonsado de C. N. Reilley y R. W. Schmid, Anal. Chem., 1958, 36, 947. Copyright 1958 American Chemical Society. Reproducido con autorización de la American Chemical Society.)

Resumen de hoja de cálculo En el Capítulo 9 de Applications of Microsoff^a Excel in Analytical Chemistry, se obtiene la curva de valoración para la valoración de Ca²⁺ con EDTA mediante enfoques estequiométrico y de ecusción maestra. En él también se examina el efecto del pH en la forma y en el punto final de la curva de valoración.

Con frecuencia se deben usar agentes complejantes auxiliares en las valoraciones con EDTA para evitar la precipitación del analito como hidróxido. Estos reactivos hacen que los puntos finales sean menos nitidos.

17D.5. Efecto de otros agentes complejantes en las curvas de valoración con EDTA

Muchos eationes precipitan como hidróxidos cuando se aumenta el pH al valor necesario para realizar exitosamente la valoración con EDTA. Cuando se tiene este problema, es necesario empleas un agente complejante auxiliar para mantener el catión en disolución. Por ejemplo, la valoración del zinc(II) se lleva a cabo habitualmente en un medio con concentraciones bastante altas de amoniaco y cloruro de amonio. Estas especies tamponan la disolución a un pH que garantiza la reacción completa del catión con el valorante; además, el amoniaco forma complejos con el zinc(II) y evita la formación del hidróxido de zinc poco soluble, en particular en las etapas iniciales de la valoración. Por tanto, una descripción más real de la reacción es

$$Zn(NH_3)_2^{2+} + HY^{3-} \rightarrow ZnY^{2-} + 3NH_1 + NH_1^{2-}$$

La disolución también contiene otras especies de zinc/amoniaco, como Zn(NH₃)²⁺, Zn(NH₂)²⁺ y Zn(NH₃)²⁺. El cálculo de pZn en una disolución que contenga amoniaco debe terrer en cuenta estas especies, como se analiza en el Recuadro 17.5. Cuantitativamente, la formación de un complejo de un catión con un reactivo complejante auxiliar hace que los valores de pM antes del punto de equivalencia sean mayores que en una disolución comparable sin dicho reactivo.

La Figura 17.10 muestra dos curvas teóricas para la valoración del zinc(II) con EDTA a pH 9.00. La concentración de equilibrio del amoniaco fue 0.100 M para una

Figura 17.10. Efecto de la concentración de amonaco en el punto final en la valoración de 50,0 mL de Zn²⁺ 0.00500 M. Las disoluciones se tamponan a pH 9.00. La región sombreada corresponde al intervalo de transición para el negro de eriocromo T, Advierta que el arosolaco disminuye el cambio de pZn en la región del punto de equivalencia.

valoración y 0.0100 M para la otra. Advierta que la presencia del amoniaco disminuye el cambio de pZn cerca del punto de equivalencia. Por ello, la concentración de los reactivos complejantes auxiliares siempre debe ser la mínima necesaria para impedir la precipitación del analito. Observe que el agente complejante auxiliar no afecta al pZn después del punto de equivalencia. Recuerde también que α_g , y por tanto el pH, desemperan una función importante la definición de esta parte de la curva de valoración (véase la Figura 17.7).

RECUADRO 17.5

Curvas de valoración con EDTA cuando está presente un agente complejante

Mediante un procedimiento similar al empleado para determinar el efecto del pH en las curvas de valoración con EDTA resulta posible obtener una descripción cuantitativa de los efectos de un reactivo complejante auxiliar. En este caso se define una cantidad $\alpha_{\rm M}$ que es análoga a $\alpha_{\rm se}$

$$\alpha_{\rm M} = \frac{[M^{\rm el}]}{c_{\rm M}} \tag{17.28}$$

donde $\epsilon_{\rm M}$ es la suma de las concentraciones de las especies que contienen el ion metálico excepto la que se combina con el EDTA. Para disoluciones que contienen zinc(II) y amoniaco se tiene

$$\epsilon_{bi} = [Zn^{2+}] + [Zn(NH_3)^{2+}] + [Zn(NH_3)_2^{2+}] + [Zn(NH_3)_3^{2+}] + [Zn(NH_3)_4^{2+}] + [Zn(NH_3)_4^{2+}]$$
(17.29)

El valor de a_M se puede expresar fácilmente en términos de la concentración de amoniaco y las constantes de formación de los diversos complejos amino, como se describe para la reacción general metal-ligando en el Recuadro 17.1. El resultado es una ecuación análoga a la 17.9:

$$\alpha_{M} = \frac{1}{1 + \beta_{1}[NH_{3}] + \beta_{2}[NH_{3}]^{2} + \beta_{3}[NH_{3}]^{3} + \beta_{4}[NH_{3}]^{4}}$$
 [17.30]

Por último, sustituyendo la Ecuación 17.28 en la 17.25 y reorganizando, se obtiene una constante condicional para el equilibrio entre el EDTA y el zinc(II) en un tampón amoriaco/cloruro de amonio

$$K_{ZnV}^* = \alpha_4 \alpha_{NI} K_{ZnV} = \frac{\{ZnY^2\}}{c_{NI}c_{V}}$$
 (17.31)

donde K_{ZeV}^* es una nueva constante condicional que se aplica a un solo pH y una concentración de amoniaco.

Para demostrar cómo se pueden usar las Ecuaciones 17.28 a 17.31 para obtener una curva de valoración, calcule el pZn de disoluciones preparadas al añadir 20.0, 25.0 y 30.0 mL de EDTA 0.0100 M a 50.0 mL de Zn²⁺ 0.00500 M.

(cont(mha)

Suponga que tanto la disolución de Zn²⁺ como la de EDTA son 0.100 M en NH₃ y 0.175 M en NH₄Cl para proporcionar un pH constante de 9.0.

En el Apéndice 4 se comprueba que los logaritmos de las constantes de formación sucesivas para los cuatro complejos de zine con amontaco son 2.21, 2.29, 2.36 y 2.03. Así.

$$eta_1 = \text{antilog } 2.21 = 1.62 \times 10^2$$

$$eta_2 = \text{antilog } (2.21 + 2.29) = 3.16 \times 10^4$$

$$eta_3 = \text{antilog } (2.21 + 2.29 + 2.36) = 7.24 \times 10^6$$

$$eta_4 = \text{antilog } (2.21 + 2.29 + 2.36 + 2.03) = 7.76 \times 10^8$$

Cálculo de una constante condicional

De la Ecuación 17.30 se puede obtener un valor de α_M supuniendo que las concentraciones molar y analítica del amoniaco son idéraicas; así, para [NH₁] = 0.100,

$$\alpha_{\rm M} = \frac{1}{1 + 16 + 316 + 7.24 \times 10^3 + 7.76 \times 10^4} = 1.17 \times 10^{-5}$$

En la Tabla 17.3 se encuentra un valor para K_{ZnY}, y el valor de α_z para pH 9.0 viene dado en la Figura 17.4. Sustituyendo en la Ecuación 17.31 se obtiene

$$K_{Zav}^{\nu} = 5.21 \times 10^{-2} \times 1.17 \times 10^{-5} \times 3.2 \times 10^{16} = 1.9 \times 10^{10}$$

Cálculo de pZn después de la adición de 20.0 mL de EDTA

En este punto, el EDTA sólo ha complejado una parte del zinc y el resto está presente como Zn²⁺ y los cuatro complejos amino. Por definición, la suma de las concentraciones de estas cinco especies es c_M. Por lo tanto,

$$\epsilon_{\rm M} = \frac{50.00 \times 0.00500 - 20.0 \times 0.0100}{70.0} = 7.14 \times 10^{-4} \,\rm M$$

Al sustituir este valor en la Ecuación 17.28 resulta

$$[Zn^{2+}] = c_M\alpha_M = (7.14 \times 10^{-6})(1.17 \times 10^{-5}) = 8.35 \times 10^{-4} \text{ M}$$

 $pZn = 8.08$

Cálculo de pZn después de la adición de 25.0 mL de EDTA En el punto de equivalencia, la concentración analítica de ZnY² es

$$e_{\rm ZaV^{-}} = \frac{50.0 \times 0.00500}{20.0 + 25.0} = 3.33 \times 10^{-3} \,\text{M}$$

La suma de las concentraciones de las diversas especies de zine no combinadas con el EDTA es igual a la suma de las concentraciones de las especies de EDTA libres:

$$c_{\rm M} - c_{\rm T}$$

y

$$[ZnY^{2-}] = 3.33 \times 10^{-3} - c_M \approx 3.33 \times 10^{-3} M$$

Al sustituir en la Ecuación 17.31 se obtiene

$$K_{2NY}^{\nu} = \frac{3.33 \times 10^{-3}}{c_M^2} = 1.9 \times 10^{10}$$
 $c_M = 4.19 \times 10^{-7} \text{ M}$

Con la Ecuación 17.28 se obtiene

$$[\mathbf{Z}\mathbf{n}^{24}] = c_{\mathrm{M}}\alpha_{\mathrm{M}} = (4.18 \times 10^{-7})(1.17 \times 10^{-5}) = 4.90 \times 10^{-12} \,\mathrm{M}$$

pZn = 11.31

Cálculo de pZn después de agregar 30.0 mL de EDTA Ahora la disolución contiene un exceso de EDTA, por lo tanto,

$$\varepsilon_{\rm BDRA} = \varepsilon_{\rm T} = \frac{30.0 \times 0.0100 - 50.0 \times 0.00500}{80.0} = 6.25 \times 10^{-4} \, \rm M$$

y puesto que ahora casi todo el Zn2º original está complejado,

$$e_{Z_2Y^2} = [Z_0Y^2] = \frac{50.00 \times 0.00500}{80.0} = 3.12 \times 10^{-9} M$$

Reordenado la Ecuación 17.31 se obtiene

$$c_{\text{M}} = \frac{\{ZnY^2\}}{c_2K^2} = \frac{3.12 \times 10^{-3}}{(6.25 \times 10^{-4})(1.9 \times 10^{10})} = 2.63 \times 10^{-10} \,\text{M}$$

y, de la Ecuación 17.28,

$$[Z_0^{2+}] = c_M \alpha_M = (2.63 \times 10^{-10})(1.17 \times 10^{-5}) = 3.07 \times 10^{-15} \text{ M}$$

pZn = 14.51

17D.6. Indicadores para valoraciones con EDTA

Se han investigado alrededor de 200 compuestos orgánicos como indicadores de iones metálicos en valoraciones con EDTA. Los más empleados se enumeran en la obra de Dean². Por lo general, se trata de colorantes orgánicos que forman quelatos coloreados con iones metálicos en un intervalo de pM que es característico de cada catión y colorante. Es habitual que los complejos tengan un color intenso y sean discernibles a simple vista en concentraciones molares que van de 10⁻⁶ a 10⁻⁷ M.

^{1.} A. Dean, Analytical Chemistry Handbook, p. 3.95. Nueva York: McGraw Hill, 1995.

Figura 17.11. Estructura y modelo molecular del negro de eriocromo T. Este compuesto contiene un grupo ácido sulfónico que se disocia por completo en agua y dos grupos fenólicos cuya disociación es parcial.

El negro de eriocromo T es un indicador característico de de iones metálicos que se utiliza en la valoración de diversos cationes comunes. Su fórmula estructural se muestra en la Figura 17.11 y su comportamiento como ácido débil se describe mediante las ecuaciones

$$\begin{split} & \text{H}_3\text{O} + \underset{\text{righ}}{\text{H}_3\text{In}^-} & \rightleftharpoons \underset{\text{nod}}{\text{Hlin}^{2-}} + \text{H}_3\text{O}^* \qquad K_1 = 5 \times 10^{-7} \\ & \text{H}_2\text{O} + \underset{\text{nod}}{\text{Hlin}^2} & \rightleftharpoons \underset{\text{meropole}}{\text{In}^3} + \text{H}_3\text{O}^* \qquad K_2 = 2.8 \times 10^{-17} \end{split}$$

Observe que los ácidos y sus bases conjugadas tienen colores distintos. Así pues, el negro de eriocromo T se comporta como indicador ácido-base, y también como un indicador del ion metálico.

Los complejos metálicos del negro de eriocromo T por lo general son rojos, como en el caso de H,In . Por tanto, para la detección de iones metálicos es necesario ajustar el pH a 7 o mayor, de modo que la forma azul de la especie, HIn2 , predomine en ausencia de un ion metálico. Hasta el punto de equivalencia en una valoración, el indicador compleja el exceso de ion metálico de forma que la disolución es roja. Ante el primer leve exceso de EDTA, la disolución se toma azul como consecuencia de la reacción

$$\underset{\text{toje}}{\text{MIn}^-} + \text{HY}^{3-} \implies \underset{\text{and}}{\text{HIn}^{2-}} + \text{MY}^{2-}$$

El negro de eriocromo T forma complejos rojos con más de dos decenas de iones metálicos, pero sólo unos pocos tienen las constantes de formación apropiadas para la detección del punto final. Como se ilustra en el Ejemplo 17.5, la aplicabilidad de un determinado indicador para una valoración con EDTA se puede determinar a partir del cambio de pM en la región del punto de equivalencia, siempre que se conozca la constante de formación del complejo metal-indicador.

¹ C. N. Reilley y R. W. Schmid, Anal. Chem., 1989, 31, 887.

EJEMPLO 17.5

Determine los intervalos de transición del negro de eriocromo T en valoraciones de Mg²⁺ y Ca²⁺ a pH 10.0, dado que (a) la segunda constante de disociación ácida del indicador es

$$H Im^{2-} + H_2 O \rightleftharpoons Im^{3-} + H_3 O^+$$
 $K_2 = \frac{[H_3 O^+] \{Im^{2-}\}}{\{HIn^{2-}\}} = 2.8 \times 10^{-12}$

(b) la constante de formación para MgIn es

$$Mg^{2+} + In^{3-} \rightleftharpoons MgIn^{-}$$
 $K_f = \frac{[MgIn^{-}]}{[Mg^{2+}][In^{3-}]} = 1.0 \times 10^{9}$

y (c) la constante análoga para Ca2+ es 2.5 × 105.

Igual que antes (Sección 14A.1), se supone que un cambio de color detectable requiere un exceso de 10 veces de cualquiera de las dos especies coloreadas; es decir, hay un cambio de color detectable cuando la relación [MgIn⁻]/[Hin²-] cambia de 10 a 0.10. La multiplicación de la K_2 del indicador por la K_4 del MgIn⁻ da una expresión que contiene esta relación;

$$\frac{[\text{MgIn}^-][\text{H}_5\text{O}^+]}{[\text{HIn}^2-][\text{Mg}^2+]} = 2.8 \times 10^{-12} \times 1.0 \times 10^7 = 2.8 \times 10^{-3}$$

de la cual, al despejar [Mg+], se obtiene

$$[Mg^{2+}] = \frac{[MgIn^-]}{[HIn^2]} \times \frac{[H_JO^+]}{2.8 \times 10^{-3}}$$

Al sustituir $[H_3O^*]$ por 1.0×10^{-10} , y 10 y 0.10 para la relación se obtiene el intervalo de $[Mg^{2^*}]$ en el que ocurre el cambio de color:

$$[Mg^{2+}] = 3.6 \times 10^{-5} \text{ M}$$
 a $3.6 \times 10^{-7} \text{ M}$
 $pMg = 5.4 \pm 1.0$

Procediendo de la misma forma se encuentra que el intervalo para p Ca es 3.8 ± 1.0 .

Los intervalos de transición del magnesio y calcio están indicados en las curvas de valóración de la Figura 17.6. Según se observa, el indicador es idóneo para valorar magnesio, pero bastante insatisfactorio para el calcio. Advierta que la constante de formación para Caln es apenas 1/40 de la que corresponde a MgIn . En consecuencia, la conversión de Caln a HIn² courre de forma significativa mucho antes del punto de equivalencia. Un cálculo similar muestra que el negro de eriocromo T también es muy adecuado para la valoración del zine con EDTA (Figura 17.10).

Una limitación del negro da eriocromo T es que sus disoluciones se descomponen lentamente al dejarlas en reposo. Se afirma que las disoluciones de calmagita (Figura 17.12), indicador cuyo comportamiento es, para todos los fines prácticos, si-

Figura 17.12. Fórmula estruciural y modelo molecular de la calmugita. Observe la similitud con el negro de eriocromo T (véase la Figura 17.11).

milar al del negro de eriocromo T, no presentan esta desventaja. Se han desarrollado muchos otros indicadores de metales para las valoraciones con EDTA⁴. A diferencia del negro de eriocromo T, algunos de estos indicadores se pueden usar en medios muy ácidos.

17D.7. Métodos de valoración con EDTA

Se pueden usar varios tipos de métodos de valoración con el EDTA, como se describe a continuación.

Valoración directa

Muchos de los metales de la tabla periódica se determinan mediante valoración con disoluciones patrón de EDTA. Algunos métodos se basan en indicadores que responden al propio analito, mientras que otros se basan en un ion metálico añadido.

Métodos basados en indicadores para el analito Dean⁵ enumera casi 40 iones metálicos que se determinan mediante valoración directa con EDTA usando indicadores de iones metálicos. Los indicadores que responden directamente al metal no se pueden usar en todos los casos, ya sea porque no se dispone de ningún indicador con un intervalo de transición apropiado o porque la reacción entre el ion metálico y el EDTA es tan lenta que hace imposible la valoración.

Métodos basados en indicadores para un ion metálico añadido. Cuando no se dispone de un buen indicador directo para el analito, se puede añadir una pequeña cantidad de un ion metálico para el cual se tiene un indicador apropiado. El ion metálico debe formar un complejo menos estable que el del analito. Por ejemplo, los indicadores para el ion calcio por lo general son menos satisfactorios que los descritos para el ion magnesio. Por consiguiente, es común añadir una pequeña cantidad de cloruro de magnesio a una disolución de EDTA destinada a la determinación de calcio. En este caso, es posible usar negro de criocromo T en la valoración. En las etapas iniciales, los iones calcio desplazan a los iones magnesio del comple-

► Los procedimicatos de valoración directa con un indicador de ion metálico que responde al amálito son los más sencillos y convenientes. Los métodos en los que se utiliza un ion metálico añadido son muy comunes.

⁶ Por ejemplo, wlase J. A. Dean, Analytical Chemistry Handbook, pp. 3:94-3:96. Nueva York: McGraw-16ii, 1995.

Referencia 4, pp. 3.104-3.109.

jo de EDTA y quedan libres para combinarse con el negro de eriocromo T, impartiendo un color rojo a la disolución. Sin embargo, una vez complejados todos los iónes calcio, los iones magnesio liberados se combinan de nuevo con el EDTA, hasta que se observa el punto final. Este procedimiento requiere estandarizar la disolución de EDTA con el patrón primario carbonato de calcio.

Métodos potenciométricos En la valoración con EDTA de iones metálicos para los cuales se dispone de un electrodo específico del ion se pueden usar las medidas de potenciales para la detección del punto final. Los electrodos de este tipo se describen en la Sección 21D.1. Además, un electrodo de mercurio se puede hacer sensible a los iones de EDTA y usar en valoraciones con este reactivo.

Métodos espectrofotométricos La medida de la absorción de radiación ultravioleta y visible también se puede usar para determinar los puntos finales de valoraciones (Sección 26A.4). En estos casos, el instrumento responde al cambio de color en la valoración, en vez de basarse en una determinación visual del punto final.

Métodos de valoración por retroceso

La valoración por retroceso es útil para la determinación de cationes que forman complejos estables con el EDTA y para los cuales no se dispone de un indicador adecuado. Este método también es útil para cationes como Cr(III) y Co(III), que reaccionan lentamente con el EDTA. A la disolución del analito se agrega un exceso medido de la disolución patrón de EDTA. Una vez que se considera terminada la reacción, se valora por retroceso el exceso de EDTA con una disolución patrón de iones magnesio o zino hasta un punto final de negro de eriocromo T o calmagita⁶. El éxito de este procedimiento requiere que los iones magnesio o zino formen un complejo con el EDTA menos estable que el correspondiente al analito.

La valoración por retroceso también es útil para analizar muestras que contienen aniones que de otra munera formarian precipitados con el analito poco solubles en las condiciones analíticas. En este caso, el exceso de EDTA impide la formación de precipitados.

Métodos de valoración por desplazamiento

En las valoraciones por desplazamiento, se introduce en la disolución del analito un exceso sin cuantificar de una disolución que contiene el complejo de EDTA con magnesio o zinc. Si el analito forma un complejo más estable que el del zinc o el magnesio, ocurre la siguiente reacción de desplazamiento:

$$MgY^{2-} + M^{2+} \rightarrow MY^{2-} + Mg^{2+}$$

donde M²⁺ es el catión analito. El Mg²⁺ liberado o, en algunos casos, el Zn²⁺, se valora entonces con una disolución patrón de EDTA.

17D.8. Alcance de las valoraciones con EDTA

Las valoraciones complexométricas con EDTA se han aplicado en la determinación de casi todos los cationes metálicos, con excepción de los tones de metales alcalinos. Dado que el EDTA compleja a la mayoría de los cationes, en primera instancia Los procedimientos de valoración por retroceso se unan cuando no se dispone de un indicador adecuado, cuando la reacción entre el analito y EDTA es tenta o si el analito precipita al valor de pH necesario para su valoración.

 Lus valeraciones por desplazamiento se usan cuando se carece de un indicador para el analito.

⁹ Véase un anifisis del procedimiento de valoración por retraceso en C. Macca y M. Fiorana, I. Chem. Educ. 1986, 63, 121.

Un agente enmascarante es un complejante que reacciona de manera selectiva con un componente de la disolución para entar que interfiera en una determinación. podría parecer que este reactivo carece totalmente de selectividad. Sin embargo, mediante la regulación del pH se puede controlar de manera importante las interferencias. Por ejemplo, los cationes trivalentes se valoran sin interferencia de especies bivalentes si se mantiene la disolución a un pH cercano a 1 (Figura 17.8). A este valor de pH, los quelatos bivalentes, menos estables, no se forman en cantidades significativas, mientras que los iones trivalentes forman complejos cuantificables.

De forma similar, los iones como el cadmio y el zinc, que forman quelctos de EDTA más estables que los que forma el magnesio, se pueden determinar en presencia de este último ion si se tampona la mezela a pH 7 antes de la valoración. El negro de eriocromo T sirve como indicador de los puntos finales del cadmio o zinc sin interferencia del magnesio, ya que a este pH no se forma el quelato del indicador con magnesio.

Por último, la interferencia de un catión específico se puede eliminar en ocasiones mediante la adición de un agente enmascarante apropiado, un ligando auxiliar que forma preferentemente complejos muy estables con el ion que podría interferir. Así, es habitual usar el ion cianuro como agente enmascarante para posibilitar la valoración de los iones magnesio y calcio en presencia de otros, como cadmio, cobalto, cobre, níquel, zinc y paladio. Estos forman complejos con el cianuro suficientemente estables para evitar su reacción con el EDTA. En el Recuadro 17.6 se ilustra cómo se usan los agentes enmascarantes y desenmascarantes para mejorar la selectividad de las reacciones de EDTA.

RECUADRO 17.6

Cómo usar los agentes enmascarantes y desenmascarantes para mejorar la selectividad de las valoraciones con EDTA

El plomo, magnesio y zinc se determinan en una misma muestra mediante dos valoraciones con un patrón de EDTA y una con un patrón de Mg²⁺. La muestra se trata primero con exceso de NaCN, que enmascara al Zn²⁺ e impide su reacción con el EDTA:

$$Zn^{2+} + 4CN^- \Rightarrow Zn(CN)_2^2$$

El Pb²⁺ y Mg²⁺ se valoran entonces con el patrón de EDTA. Después de alcanzado el punto de equivalencia, se agrega una disolución del complejante BAL (2-3-dimercapto-1-propanol, CH,SHCHSHCH₂OH), que escribimos como R(SH)₂. Este ligando bidentado reacciona selectivamente y forma con el Pb²⁺ un complejo mucho más estable que el PbY²⁺:

$$PbY^{2-} + 2R(SH)_2 \rightarrow Pb(RS)_2 + 2H^+ + Y^4$$

Posteriormente, el Y⁴ liberado se valora con una disolución patrón de Mg³⁺. Por filtimo, se desenmascara el zinc al añadir formaldehido:

$$Zn(CN)_{2}^{2-} + 4HCHO + 4H_{2}O \rightarrow Zn^{2+} + 4HOCH_{2}CN + 4OH$$

Finalmente, el Zn2+ liberado se valora con la disolución patrón de EDTA.

⁷ Véase rufs información en D. D. Perrin, Masking and Demasking of Chemical Reactions. Nueva York: Wiley-Interscience, 1970; J. A. Dean, Analytical Chemistry Handbook, pp. 3:92-3:111. Nueva York: McGraw-Hill, 1995.

Suponga que la valoración inicial de Mg²⁺ y Ph²⁺ requiere 42.22 mL de EDTA 0.02064 M. La valoración de Y⁴⁺ que libera el BAL consumió 19.35 mL de Mg²⁺ 0.007657 M. Después de agregar el formaldehido, el Zn²⁺ liberado se tituló con 28.63 mL de EDTA. Calcule el porcentaje de los tres elementos si se usa una muestra de 0.4085 g.

La valoración inicial revela el número de milimoles de Ph²⁺ y Mg²⁺, Es decir,

mmol (
$$Pb^2 + Mg^{2+}$$
) = $42.22 \times 0.02064 = 0.87142$

La segunda valoración indica el número de milimoles de Po²⁺. Así,

mmol
$$Pb^{2+} = 19.35 \times 0.007657 = 0.14816$$

mmol $Mg^{2+} = 0.87142 - 0.14816 = 0.72326$

Per último, de la tercera valoración se obtiene

mmol
$$Zn^{2+} = 28.63 \times 0.02064 = 0.59092$$

Para calcular les percentajes, se escriben las ecuaciones siguientes:

$$\frac{0.014816 \text{ mmel-P5} \times 0.2075 \text{ g Pb/mmel-P5}}{0.4085 \text{ g de muestra}} \times 100\% = 7.515\% \text{ Pb}$$

$$\frac{0.72326 \text{ mmol-Mg} \times 0.024305 \text{ g Mg/mmol-Mg}}{0.4085 \text{ e de muestra}} \times 100\% = 4.303\% \text{ Mg}$$

$$\frac{0.59095 \text{ masel } Z\pi \times 0.06539 \text{ g Zn/masel } Z\pi}{0.4085 \text{ g de muestra}} \times 100\% = 9.459\% \text{ Zn}$$

17D.9. Determinación de la dureza del agua

Tradicionalmente, la «dureza» del agua se definia en función de la capacidad de los cationes presentes en el agua para sustituir a los iones socio o potasio de tos jabones y formar productos poco solubles que causan depósitos sólidos en los lavabos o en las tuberías. Muchos cationes de cargas múltiples comparten esta indeseable propiedad. Sin embargo, la concentración de iones calcio y magnesio en el agua natural excede con mucho la de cualquier otro ion metálico. Por consiguiente, la dureza se expresa ahora según la concentración de carbonato de calcio que es equivalente a la concentración total de todos los cationes multivalentes en una muestra.

La determinación de la dureza es una prueba analítica útil, que mide la calidad del agua para usos doméstico e industrial. Es una prueba de importancia para la industria, ya que al calentar el agua dura precipita el carbonato de calcio, el cual ocluye calderas y tuberias.

Habitualmente, la dureza del agua se determina mediante una valoración con EDTA después de tamponar la muestra a pH = 10. El magnesio, que forma con el EDTA los complejos menos estables de todos los cationes multivalentes en muestras de agua típicas, no se valora basta no haber añadido reactivo suficiente para que se formen los complejos con todos los demás cationes de la muestra. Por lo tanto, un indicador de iones magnesio, como la calmagita o negro de enocromo T, puede servir como indicador en las valoraciones de la dureza del agua. Es frecuente incor-

El agua dura centiene calcio, magnesio e lones de metales pesados qui forman precipitados con el jabón (no así con los detergentes). porar una pequeña concentración del quelato de magnesio-EDTA al tampón o al valorante, a fin de garantizar que los iones magnesio sean suficientes para el funcionamiento apropiado del indicador.

RECUADRO 17.7

Equipos para determinar la dureza del agua

El equipo mediante el cual se determina la dureza del agua en el hogar está disponible en las tiendas que venden ablandadores de agua y accesorios para fontanería. Consisten, por lo general, en un vaso calibrado para que se le vierta un volumez conocido de agua, un paquete que contiene una cantidad apropiada de una mezcla tampón sólida, una disolución indicadora y un frasco de EDTA patrón equipado con un gotero como los empleados para administrar medicamientos. En la Figura 17R.2 se muestra un ejemplo típico. Se cuentan las gotas del reactivo patrón necesarias para que ocurra el cambio de color. Habitualmente, La concentración de la disolución de EDTA es tal que una gota corresponde a un grano (casi 0.065 g) de carbonato de calcio por galón (3.785 L) de agua. Los ablandadores de agua para uso doméstico que aprovechan los procesos de intercambio de iones para eliminar la dureza se describen en el Recuadro 30.2.

Figura 17R.2. Ejemplo característico de equipo para determinar la dureza del agua en el hogar.

TAREA EN LA RED

Diríjase a http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works y localice la sección del Capítulo 17, donde encontrará varios vínculos con diversos sitios educativos recomendables que contienen información adicional sobre equilibrios de formación de complejos y valoraciones complexométricas. En varios sitios web se describen experimentos que pueden efectuarse en el laboratorio, basados en métodos de complexométricos. Localice el resumen del ensayo del Journal of Chemical Education que versu sobre la determinación del zine mediante valoración con EDTA. Encuentre el indicador y pH del tampón usados en la valoración. También hay un vínculo con más información sobre química aplicada a sistemas acuosos. Compare algunos de los equilibrios de formación de complejos explicados en esos documentos con los que se estudian en este capítulo.

PREGUNTAS Y PROBLEMAS

- 17.1. Defina:
 - *(a) quelato.
 - (b) agente quelatante tetradentado,
 - *(c) ligando.
 - (d) número de coordinación.
 - *(e) constante de formación condicional.
 - (f) NTA
 - *(e) dureza del agua.
 - (h) valoración por desplazamiento con EDTA.
- 17.2. Describa tres métodos generales para efectuar las valoraciones con EDTA. ¿Cuáles son las ventajas de cada uno?
- *17.3. ¿Por qué los ligandos multidentados son preferibles a los monodentados en las valoraciones complexométricas?
- 17.4. Photee ecuaciones químicas y expresiones de constantes de equilibrio para la formación sucesiva de: *(a) Ni(CN)?
 - (b) Cd(SCN),
- *17.5. Plantec las fórmulas químicas de los siguientes iones complejos:
 - (a) bexamminzinc(II).
 - (b) dicloroargentato.
 - (c) disulfatocuprato(II).
 - (d) trioxalatoferrato(III).
 - (e) hexacianoferrato(II).
- Explique cómo se relacionan las constantes de formación sucesiva y global.
- 17.7. Formule ecuaciones basadas en las constantes de disociación ácida y [H] para el valor alfa más alto de cada uno de los tigandos ácidos débites siguientes;
 - (a) acetato (α₁).
 - (b) tartrato (α₂).
 - (c) fosfato (α_c).
- 17.8. Escriba las constantes de formación condicional para complejos 1:1 de Fe(III) con cada uno de los ligandos del Problema 17.7. Exprese las constantes en función del valor e/y la constante de formación. Exprese también la constante condicional en términos de concentraciones, como en la Ecuación 17.20.
- *17.9. Describa una constante de formación global condicional para Fe(Ox)³/₃ en términos de α₂ del ácido oxálico y el valor β del complejo. También exprese la constante condicional según las concentraciones, como en la Ecuación 17.20.
- Proponga un método complexométrico para determinar los componentes en una disolución que contenga In³⁺, Zn²⁺ y Mg²⁺.
- *17.11. Dada una reacción de formación de complejos global M + nL, = ML, con constante de formación global β_e, demuestre la validez de la relación siguiente:

$$\log \beta_a = pM + npL - pML_a$$

- 17.12. ¿Por qué es frecuente que se agregue una pequeña cantidad de MgY² a una muestra de agua que se va a valorar para determinar su dureza?
- *17.13. Se prepara una disolución de EDTA disolviendo 3.156 g de Na₂H₂Y₂ · H₂O, purificado y desecado, en agua suficiente para obtener 1.000 L. Calcule la concentración molar, entendiendo que el soluto contenía 0.3% de exceso de humedad (vea la página 465).
 - 17.14. Se prepara una disolución disolviendo 3.0 g de NaH₂Y + 2H₂O en aproximadamiente 1 L de agua y se estandariza con alicuotas de 50.00 mL de Mg²⁺ 0.004517 M. Se requiere una media de 32.22 mL en las valoraciones. Calcule la concentración molar del EDTA.
 - Calcule el volumen de EDTA 0.0500 M necesario para valorar
 - *(a) 27.16 mL de Mg(NO₃), 0.0741 M,
 - (b) el calcio en 0.1973 g de CaCO₁.
 - *(c) el calcio en un espécimen de 0.5140 g de un mineral con contenido de 81.4% de brushita, CaHPO_a · 2H₂O (172.09 g/mol).
 - (d) el magnesio en una muestra de 0.2222 g del mineral hidromagnesita, 3MgCO₃Mg(OH)₂ · 3H₂O (365.3 g/mol).
 - *(e) el calcio y magnesio en una muestra de 0.1414 g con 92.5% de dolomita, CaCO₃ -MgCO₄ (184.4 g/mol).
- Una disolución contiene 1.694 mg de CoSO₄
 (155.0 g/mol) por militiro. Calcule
 - (a) el volumen de EDTA 0.08640 M necesario para valorar una alicuota de 25.00 ml. de esta disolución.
 - (6) el volumen de Zn²⁺ 0.009450 M necesario para valorar el exceso de reactivo después de la adición de 50.00 mL de EDTA 0.008640 M a una aficuota de 25.00 mL de esta disolución.
 - (c) el volumen de EDTA 0.008640 M que se precisa para valorar el Zn² desplazado por el Co²+ tras agregar un exceso no medido de ZnY² a una alicuota de 25.00 mL de la disolución de CoSO₄. La reacción es:

$$Co^{2+} + ZnY^{2-} \rightarrow CoY^{2-} + Zn^{2+}$$

- *17.17. El zinc en una muestra de 0.7162 g de talco para los pies se valora con 21 27 ml. de EDTA 0.01645 M. Calcule el porcentaje de zinc en esta muestra.
- 17.18. El revestimiento de cromo de una superficie de 3.00 × 4.00 cm se disuelve en HCl. Se ajusta debidamente el pH, después de lo cual se agregan 15.00 mL de EDTA 0.01768 M. El exceso de reactivo precisa de 4.30 mL de Cu²⁺ 0.008120 M en una valo-

ración por retroceso. Calcule el peso medio del cromo en cada centimetro cuadrado de superficie:

#17.19. El talio en una muestra de 9.76 g de rodenticida se oxida hasta un estado trivalente, y se trata con un exceso no medido de disolución de Mg/EDTA. La reacción es:

$$TI^{3+} + MgY^{2-} \rightarrow TIY + Mg^{2+}$$

La valoración del Mg³⁺ liberado requiere 13.34 mL, de EDTA 0.03560 M. Calcule el porcentaje de TLSO₂ (504.8 g/mol) en la muestra.

- 17.20. Se prepara una disolución de EDTA disolviendo alrededor de 4 g de la sal disódica en 1 L de agua aproximadamente. Se requieren, de media, 42.35 mL de esta disolución para valorar alfecuotas de 50.00 mL de un patrón que contiene 0.7682 g de MgCO₃ por litre. La valoración de una muestra de 25.00 mL de agua mineral con pH = 10 precisa 18.81 mL de la disolución de EDTA. Una alicuota de 50.00 mL de agua mineral se alcaliniza (uertemente hasta precipitar el magnesio como Mg(OH)₂. La valoración con un indicador específico para el calcio requiere 31.54 mL de la disolución de EDTA. Calcule
 - (a) la molaridad de la disolución de EDTA.
 - (b) la concentración de CaCO, en el agua mineral (ppm).
 - (c) la concentración de MgCO₃ en el agua mineral (com).
- *17.21. Una aficuota de 50.00 mL de una disolución que contiene Fe(II) y Fe(III) requiere 13.73 mL de EDTA 0.01200 M cuando se valora a pH = 2.0 y 29.62 mL al valorarla a un pH = 6.0. Exprese la concentración de la disolución en partes por millón de cada soluto.
- 17.22. Una muestra de orina de 24 horas se diluye hasta obtener 2.000 L. Después de tamponar la disolución a pH = 10, se valora una alícueta de 10.00 mL con 27,32 mL de EDTA 0.003900 M. El calcio en una segunda alicuota de 10.00 mL se asisla en la forma de CaC₂O₄(x), se disuelve de nuevo en ácido y se valora con 12.21 mL de la disolución de EDTA. En el supuesto de que los valores normales son 15 a 300 mg de magnesio y 50 a 400 mg de calcio por día. ¿estuvo la muestra dentro de dichos intervalos?
- *17.23. Una muestra de 1.509 g de una aleación de plomo y cadmio se disuelve en ácido y se diluye exactamente hasta 250.0 mL en un matriz volumétrico. Una alicuota de 50.00 mL de la disolución diluida se fleva hasta un pH de 10.0 con un tampón de NH²/NH₃, la valoración posterior abarca los dos cationes y requiere 28.89 mL de EDTA 0.06950 M. Una segunda alicuota de 50.00 mL se fleva hasta pH = 10.0 con un tampón de HCN/NaCN, lo cual

también sirve para enmascarar el Cd²⁺. Se necesitan 11.56 mL de la disolución de EDTA para valorar el Pb²⁺. Calcule los porcentajes de plomo y cadmio en la muestra.

- 17.24. Una muestra de 0.6004 g de tubo condensador de Ni/Cu se disuelve en ácido y se diluye hasta 100.0 mL en un matraz volumétrico. La valoración de ambos cationes en una alícuota de 25.00 mL de esta disolución requiere 45.81 mL de EDTA 0.05285 M. Se agregan ácido mercaptoacético y NH₃; la producción del complejo de cobre con el primero origina la liberación de una cantidad equivalente de EDTA, que requiere una valoración de 22.85 mL con Mg²⁺ 0.07238 M. Calcule los porcentajes de cobre y níquel en la aleación.
- *17.25. La calamina, que se usa para el alivio de irritaciones de la piel, es una mezela de óxidos de Zn y Fe. Una muestra de 1.022 g de calamina desecada se disuelve en ácido y se diluye hasta 250.0 mL. Se agrega fluoruro de potasio a una alicueta de 10.00 mL de la disolución diluida para enmascarur el hierro. Después del ajuste apropiado del pH, el Zn^{2*} corsume 38.71 mL de EDTA 0.01294 M. Una segunda alicuota de 50.00 mL se tampona de forma adecuada y se valora con 2.40 mL de disolución ZnY^{2*} 0.002727 M;

$$Fe^{X\nu} + ZnY^2 \rightarrow FeY^- + Zn^{2\nu}$$

Calcule los porcentajes de ZnO y Fe₂O₃ de la muestra.

17.26. Una muestra de 3.650 g que contiene bromato y bromuro se disuelve en agua suficiente hasta obtener 250.0 mL. Después de acadular, se agrega nitrato de plata a una alicuota de 25.00 mL para precipitar el AgBr, el cual se filtra, lava y disuelve de nuevo en una disolución amoniacal de tetracianoniquelato(II) potásico;

$$Ni(CN)_4^{2-} + 2AgBr(x) \rightarrow 2Ag(CN)_2^{-} + Ni^{2+} + 2Br$$

Los iones niquel liberados requieren 26.73 mL de EDTA (1.02089 M. El bromato se reduce a bromuro con arsénico(III) en una alicuota de 10.00 mL
antes de agregar nitrato de plata. Se usa el mismo
procedimiento y los iones niquel liberados se valoran con 21.94 mL de la disolución de EDTA. Calcule
los porcentajes de NaBr y NaBrO₃ de la muestra.

*17.27. Los iones potasio en una muestra de 250.0 mL de agua mineral se precipitan con setrafenilborato sódico:

$$K^+ + B(C_0H_0)_0 \rightarrow KB(C_0H_0)(x)$$

El precipitado se filtra, lava y se redisuelve en un disolvente orgânico. Se agrega un exceso de quelato de mercurio(II)/EDTA:

$$4HgY^2 + B(C_hH_d)_4^+ + 4H_2O \rightarrow H_1BO_1 + 4C_hH_dHg^+ + 4HY^3 + OH$$

El EDTA liberado se valora con 29.64 mL de Mg²⁺ 0.05581 M. Calcule la concentración de iones potasio en partes por millón.

- 17.28. El Chromel es una aleación de níquel, hierro y cromo. Una muestra de 0.6472 g se disuelve y diluye hasta 250.0 mL. Cuando una alicuota de 50.00 mL de EDTA 0.05182 M se mezela con igual volumen de la muestra diluida, se forman quelatos de los tres iones y se requieren 5.11 mL de cobre(II) 0.06241 M en una valoración por retroceso. El cromo de una segunda alícuota de 50.0 mL se enmascara mediante la adición de hexametilentetramina; la valoración del hierro y níquel precisa 36.28 mL de EDTA 0.05182 M. El hierro y cromo se enmascaran con pirofosfato en una tercera alicuota de 50.0 ml. y el níquel se valora con 25,91 ml. de la disolución de EDTA. Calcule los porcentajes de níquel, cromo e hierro en la aleación.
- *17.29. Una muestra de 0.3284 g de latón (que contiene plomo, zinc, cobre y estaño) se disuelve en ácido nitrico. El SnO. - 4H,O apenas soluble se climina mediante filtración y el filtrado combinado y los lavados se diluyen de nuevo hasta 500.0 mL. Posteriormente, una alicuota de 10.0 mL se tampona adecuadamente, la valoración del plomo, zine y cobre en esta alicuota requiere 37.56 mL de EDTA 0.002500 M. El cobre en una alícuota de 25.00 ml. se enmascara con tiosulfato y, luego, se valoran el plomo y zinc con 27.67 ml. de la disolución de EDTA. El ion cianuro se utiliza en el enmascaramiento del cobre y zine en una alicuota de 100 ml., y se necesitan 10.80 mL de la disolución de EDTA para valorar el ion plomo. Determine la composición de la muestra de latón y evalúe el porcentaje del estaño por diferencia.

17.30. Calcule las constantes condicionales de la formación del complejo de Fe²⁺ y EDTA a un pH de (a) 6.0, (b) 8.0 y (c) 10.0.

17.31. Calcule las constantes condicionales de la formación del complejo de EDTA y Ba²⁺ a un pH de (a) 7.0, (b) 9.0 y (c) 11.0.

17.32. Elabore una curva de valoración de 50.0 mL de Sr²⁺ 0.01000 M con EDTA 0.02000 M en una disolución temponada a pH = 11.0. Calcule los valores de pSr después de la adición de 0.00, 10.00,

- 24.00, 24.90, 25.00, 25.10, 26.00 y 30.00 mL del valorante.
- Construya una curva de valoración de 50.00 mL de Fe²⁺ 0.0150 M con EDTA 0.0300 M en una disolución tamponada a pH = 7.0. Calcule los valores de pFe después de la adición de 0.00, 10.00, 24.00, 24.90, 25.00, 25.10, 26.00 y 30.00 mL del valorante.
- 17.34. La valoración de Ca²⁺ y Mg²⁺ en una muestra de 50.00 mL de agua dura requiere 23.65 mL de EDTA 0.01205 M. Una segunda alicuota de 50.00 mL se alcaliniza intensamente con NaOH precipitando el Mg²⁺ en forma de Mg(OH)₂(s). El líquido sobrenadante se valora con 14.53 mL de la disolución de EDTA. Calcule:
 - (a) La dureza total de la muestra de agua, expresada en partes por millón de CaCO₃.
 - *(b) La concentración de CaCO₁ (ppm) de la muestra.
 - (c) La concentración de MgCO₃ (ppm) de la muestra.
- 17.35. Problema de alto grado de dificultad. El sulfuro de zinc, ZnS, es muy poco soluble en muchas circunstancias. El Zn²⁺ forma cuatro complejos con el amoniaco: Zn(NH₃)²⁺, Zn(NH₃)²⁺, y Zn(NH₃)²⁺, Zn(NH₃)²⁺ y Zn(NH₃)². El amoniaco es, por supuesto, un álcali, mientras que el S²⁻ es el anión
 del ácido diprótico débil H₂S. Determine la solubilidad molar del sulfuro de zinc en:
 - (a) Agua a pH = 7.0.
 - (b) Una disolución que contenga NH, 0.100 M.
 - (c) Un tampón amoniaco/amonio a pH = 9.00 y concentración total de NH,/NH,² de 0.100 M.
 - (d) La misma disolución que en el apartado anterior, pero que también contiene EDTA 0.100 M.
 - (e) Use un buscador y localice una hoja de datos de seguridad de material (Materials Safety Data Sheet, MSDS) del ZnS. Determine qué riesgos entraña dicha sustancia para la salud.
 - (f) Determine si existe un pigmento fosforescente que contenga ZnS. ¿Cuál es el factor que activa al pigmento para que «brille en la oscuridad»?
 - (g) Determine qué uso tiene el ZnS en la fabricación de componentes ópticos, ¿Por qué es útil el ZnS en dichos componentes?

PARTE IV

Métodos electroquímicos

Capítulo 18

Introducción a la electroquímica

Capítulo 19

Aplicaciones de los potenciales de electrodos

Capítulo 20

Aplicaciones de las valoraciones de oxidación/reducción

Capítulo 21

Potenciometría

Capitulo 22

Electrólisis: electrogravimetría y coulombimetría

Capítulo 23

Voltametría

CAPÍTULO 18

Introducción a la electroquímica

Desde los primeros dias de la ciencia experimental, estudiosos como Galvani. Volta y Cavendish se dieron cuenta de que la electricidad interactiva de maneras interesantes e importantes con los tejidos animales. La carga eléctrica hace que los músculos se contraigan, por ejemplo. Tal vez lo mas sorprendente es que algunos animales como el torpedo (que aparece en la loto) predicen carga por medios fisiólógicos. Más de 50 mil milliones de terminales nerviosas de las «alas» planas del torpedo a los la dos derecho e izquierdo, rapidamente emiten acetilcolina en la parte inferior de las membranas ubicadas en las alas. La acriticolina crieina ignes de sodio que salen a traves de las membranas, lo que eenerii una rápida Separación de la carea y la correspondiente diferencia de potencial, o voltajo, a través de la membrana". La diferencia de potencial produce entonces une comente eléctrica de vanos ampenos en el agua de mar circundante, lo que puede utilizar para liturdir o matar a la presa, detectar y protegerse de los enemigos o navegar. Los dispositivos naturales para sepitrar la cargo y crear diferencia de potencial eléctrico son relativamente escasos, pero los humenos han aprendido a separar la carga mocanicamente, metalorgicamente y químicamente para crear celdas, baterias y otros útiles dispositivos para almacenar carga:

A hora se estudiarán diversos metodos analíticos que se basan en reacciones de Accidacion reducción. Estos métodos, que se describieron en los Capítulos del 18 al 23, comprenden valoraciones, potenciometrias, culombimetrías, electrogravimetrías y voltametrías de axidación reducción. En este capitudo se presentan los conocimientos básicos de electroquímica necesarios para entender los principios en que se basan estos procedimientos.

CARACTERIZACIÓN DE LAS REACCIONES DE OXIDACIÓN/REDUCCIÓN

En una reacción de oxidación/reducción, los electrones se transfieren de un reactivo a otro. Un ejemplo es la oxidación de los iones de hierro(II) por medio de iones de cerio(IV). La reacción se describe por medio de la ecuación

$$Ce^{4+} + Fe^{7+} =: Ce^{3+} + Fe^{3+}$$
 [18.1]

En esta reacción, un electrón es transferido desde el Fe²⁺ al Ce⁴⁺ para formar iones. Ce³⁺ y Fe³⁺. Una sustancia que tiene una fuerte afinidad por los electrones, como es el caso de Ce⁴⁺, se conoce como agente oxidante, u oxidante. Un agente reLas reacciones de oxidación/reducción a veces se flaman reacciones redox.

Un agente redutor es un donador de electrones. Un agente exidante es un aceptor de electrones.

18A

Y. Dunant y M. Israel, Sci. Am., 1985, 252, 58.

498

ductor, o reductor, es una especie, como el Fe2+, que fácilmente dona electrones a otras especies. Para describir el comportamiento químico representado por la Ecuación 18.1, se dice que el Fe²⁺ es exidado por el Ce⁴⁺; de forma similar, el Ce⁴⁺ es reducido por el Fe21.

Se puede dividir cualquier ecuación de exidación/reducción en dos semirreacciones que muestran qué especies ganan electrones y cuáles los pierden. Por ejemplo, la Ecuación 18.1 es la suma de dos semirreacciones

$$Ce^{4+} + e^- \rightleftharpoons Ce^{3+}$$
 (reducción de Ce^{4+})
 $Fe^{2+} \rightleftharpoons Fe^{3+} + e^-$ (oxidación de Fe^{2+})

Las reglas para ajustar las semirreacciones (véase el Recuadro 18.11) son las mismas que para los demás tipos de reacciones; o sea, el número de átomos de cada elemento así como la carga neta de cada lado de la ecuación deben ser iguales. Por lo tanto, para la oxidación del Fe³⁺ por el MnO₂, las semirreacciones son

$$MnO_4^- + 5e^- + 8H^+ = Mn^{2+} + 4H_2O$$

 $5Fe^{2+} = 5Fe^{3+} + 5e^-$

En la primera reacción, la carga neta del lado izquierdo es (-1-5+8) = +2. que es la misma que la carga del lado derecho. Observe también que se ha multiplicado la segunda reacción por 5 de modo que el número de electrones perdidos por el Fe¹⁺ sea igual al número ganado por el MnO₄. Se puede escribir una ecuación iónica neta balanceada para la reacción total sumando las dos semimeacciones.

$$MnO_4^- + 5Fe^{2+} + 8H^+ \rightleftharpoons Mn^{2+} + 5Fe^{3+} + 4H_2O$$

18A.1. Comparación de las reacciones redox con las reacciones ácido/base

Las reacciones de oxidación/reducción se pueden visualizar de una manera análoga al concepto de Bransted-Lowry sobre reacciones ácido/base (véase la Sección 9A.2). Ambas implican la transferencia de una o más particulas cargadas de un donador a

 Es importante ensender que mientrus făcilmente se puede escribir una ecuación para una semirreacción en la cual los electrones son consumidos o generados, no se puede observar experimentalmente una semirreacción aislada puesto que siempre debe haber una segunda semigreacción que sirva como fuente de electrones o un recipiente de electrones; e sea, que una semirreacción individual es un concepto teórico.

 Recuerde que según el concepto de Bronsted/Lowry, una reacción ácido/base se describe por la ecuación

ácido, + base, = base, + ácido,

Copyright 1993 compermise de Johany Hart y Crestot's Syntlesia, Inc.

RECUADRO 18.1

Ajuste de ecuaciones redox

Saber cómo ajustar reacciones de oxidación/reducción es esencial para comprender todos los conceptos que se presentan en este capítulo. Aunque probablemente recuerde esta técnica a partir de su curso de química general, se presenta aquí un rápido repaso para recordarle cómo ocarre el proceso. Como ejercicio práctico, complete y ajuste la siguiente ecuación después de añadir H⁺, OH⁺ o H₂O si es necesario.

$$MnO_4^- + NO_7^- = Mn^{2+} + NO_5^-$$

Primero, se escriben y ajustan las dos semirreacciones implicadas. Para MnO₄ se escribe

A cuenta de los 4 átomos de oxígeno del lado izquierdo de la ecuación, se añade 4H,O en el lado derecho de la ecuación, lo que significa que se proporciona 8H° del lado izquierdo:

$$MnO_4 + 8H^3 = Mn^{33} + 4H_0O$$

Para ajustar la carga, hay que añadir 5 electrones al lado izquierdo de la ecuación. Por lo tanto,

$$MnO_a^- + 8H^+ + 5e^- \rightleftharpoons Mn^{2+} + 4H_0O$$

Para la otra semirreacción,

se añade una molécula de H₂O al lado izquierdo de la ecuación para suministrar el oxígeno necesario y 2H⁺ del lado derecho para balancear el hidrógeno:

Luego se agregan dos electrones al lado derecho para balancear la carga:

$$NO_7 + H_2O = NO_7 + 2H^2 + 2e$$

Antes de combinar las dos ecuaciones, se debe multiplicar la primera por 2 y la segunda por 5 de modo que el número de electrones perdidos sea igual al número de electrones ganados. Cuando se suman las dos semirreacciones se obtiene

$$2MnO_4^+ + 16H^+ + 10e^- + 5NO_3^- + 5H_3O \Longrightarrow$$

 $2Mn^{2+} + 8H_nO + 5NO_3^- + 10H^+ + 10e^-$

que fuego se arregla para obtener la ecuación ajustada

$$2MeO_4 + 6H^+ + 5NO_2 = 2Me^{2+} + 5NO_3 + 3H_2O$$

Introducción a la electroquímica

Figura 18.1. Fotografía de un várbol de platav.

un aceptor—las partículas son electrones en la oxidación/reducción y protones en la neutralización—. Cuando un ácido dona un protón, se vuelve una base conjugada que es capaz de aceptar un protón. Por analogía, cuando un agente reductor dona un electrón, se vuelve un agente oxidante que puede aceptar un electrón. Este producto se podría llamas un oxidante conjugado, pero esa terminología se usa pocas veces, o casi nunca. Con esta idea en mente, se puede escribir una ecuación generalizada para una reacción redox como

$$A_{ret} + B_{tot} \rightleftharpoons A_{tot} + B_{tot} \qquad (18.2)$$

Aqui, B_{co} , la forma oxidada de la especie B, acepta electrones de A_{tot} para formar el nuevo reductor, B_{red} . Al mismo tiempo, el reductor A_{red} , habiendo entregado electrones, se vuelve un agente oxidante, A_{rec} . Si sabemos a partir de la evidencia química que el equilibrio en la Ecuación 18.2 está desplazado a la derecha, podemos establecer que B_{co} es un mejor aceptor de electrones (un oxidante más fuerte) que A_{tot} . Más aún, A_{ted} es un dosador de electrones más eficaz (mejor reductor) que B_{co} .

EJEMPLO 18.1

Las siguientes reacciones son espontâneas y, por lo tanto, evolucionan hacia la derecha como aquí se muestra:

$$2H^{+} + Cd(s) = H_{2} + Cd^{2+}$$

 $2Ag^{+} + H_{2}(g) = 2Ag(s) + 2H^{2}$
 $Cd^{2+} + Zn(s) = Cd(s) + Zn^{2+}$

Independientemente de la fuerza de H⁺, Ag⁺, Cd²⁺ y Zn²⁺, ¿se puede deducir si son aceptores de electrones (o agentes oxidantes)?

La segunda reacción establece que Ag^+ es un aceptor de electrones más eficaz que el H^+ , la prinsera reacción demuestra que H^+ es más eficaz que Cd^{2+} . Por último, la tercera ecuación muestra que el Cd^{2+} es más eficaz que el Zn^{2+} . Por lo tanto, el orden de la fuerza oxidante es $Ag^+ > H^+ > Cd^{2+} > Zn^{2+}$.

Reacción de oxidación/reducción en celdas electroquímicas

Muchas reacciones de oxidación/reducción se pueden llevar a cabo en cualquiera de dos formas que son fisicamente bastante diferentes. En una, la reacción se desarrolla colocando el oxidante y el reductor en contacto directo en un recipiente adecuado. En la segunda, la reacción se lleva a cabo en una ceida electroquímica en la cual los reactivos no se ponen directamente en contacto uno con el otro. Un maravilloso ejemplo del contacto directo es el famoso experimento del «árbol de plata», en el cual una pieza de cobre se sumerge en una solución de nitrato de plata (Figura 18.1). Los jones de plata emigran hacia el metal y se reducen:

$$Ag^+ + e^- \Longrightarrow Ag(s)$$

Al mismo tiempo, una cantidad equivalente de cobre es oxidada:

$$Cu(x) = Cu^{2+} + 2e^{-}$$

Para tener un ejemplo interesante de esta reacción, sumerja una pieza de cobre en una solución de nitrato de plata. El resultado es la deposición de plata sobre el cobre en forma de un wirbol de platas. Observe la Figura 18.1 y la fámina de color 9.

Al multiplicar la semirreacción de la plata por dos y sumar las reacciones, obtenemos una ecuación iónica neta para el proceso total.

$$2A_{E}' + C_{V(x)} = 2A_{E}(x) + C_{V}^{2+}$$
 (18.3)

Un aspecto característico de las reacciones de oxidación/reducción es que la transferencia de electrones — y per lo tanto una reacción neta idéntica— con frecuencia se puede obtener en una celda electroquímica, en la cual el agente oxidante y el agente reductor están separados fisicamente entre si. La Figura 18.2a muestra tal disposición. Observe que un puente salino aísla los reactivos pero mantiene el contacto eléctrico entre las dos mitades de la celda. Cuando un voltímetro de alta resistencia interna se conecta como se muestra, o los electrodos no están conectados externamente, se dice que la celda está en eircuito abierto y entrega el potencial de celda total. Cuando el circuito se abre, no se presenta una reacción neta en la celda, aunque se mostrará que la celda tiene el potencial para realizar trabajo. El voltímetro mide la diferencia de putencial o voltaje, entre los dos electrodos en cualquier instante. Este voltaje es una medida de la tendencia de la reacción de la celda para avantzar hacia el equilibrio.

En la Figura 18.2b, la celda se conecta de modo que los electrones puedan pusar a través de un circuito externo de baja resistencia. La energía potencial de la celda abora se convierte en energía eléctrica para encender una bombilla, hacer funcionar un motor, o realizar algón otro tipo de trabajo eléctrico. En la celda de la Figura 18.2b, el cobre metálico es oxidado en el electrodo de la izquierda, los iones de plata son reducidos en el electrodo de la derecha y los electrones fluyen a través del circuito externo hacia el electrodo de plata. A medida que la reacción avanza, el potencial de la celda, que inicialmente cuando el circuito está abierto es 0.412 V, disminuye continuamente y se aproxima a cero mientras la reacción total se aproxima al equilibrio. Cuando la celda está en equilibrio, ambas semirreacciones de la celda ocurren a la misma velocidad y en la misma proporción y el voltaje de la celda es cero. Una celda con voltaje cero no realiza trabajo, como lo puede atestiguar alguien que encuentra una batería «muerta» en una linterna o en un computador personal.

Cuando se alcanza el voltaje cero en la celda de la Figura 18.2b, las concentraciones de los iones Cu(II) y Ag(I) tendrán valores que setisfacen la expresión de la constante de equilibrio mostrada en la Ecuación 18.4. En este punto, no se presentará ningún flujo neto de electrones. Es importante reconocer que la reacción total y su posición de equilibrio son totalmente independientes de la forma en que se lleva a cabo la reacción, bien sea por reacción directa en una solución o por reacción indirecta en una celda electroquímica.

18B CELDAS ELECTROQUÍMICAS

Se puede estudiar convenientemente el equilibrio de oxidación/reducción midiendo los potenciales de las celdas electroquímicas en las cuales participan las dos semireacciones que alcanzan el equilibrio. Por esta razón, deben considerarse algunas características de las celdas electroquímicas.

Una celda electroquímica consta de dos conductores llamados electrodos, cada uno de los cuales está sumergido en una solución electrolítica. En la mayoría de las celdas que interesarán, las soluciones que rodean los dos electrodos son diferentes y deben estar separadas para evitar la reacción directa entre los reactivos. La forma más común de evitar que se mezclen es insertar un puente salino entre las solucionnes, como el que muestra la Figura 18.2. La conducción de electricidad de una solución electrolítica a la otra se presenta entonces debido a la migración de iones de potasio en el puente en una dirección y de iones cloruro en la otra. Sin embargo, se evita el contacto directo entre el metal cobre y los iones de plata.

- Los puentes salmos se unitizan ampliamente en electroquímica para civiar que se mezcien los contenidos de las dos soluciones electrolíticas que forman los celdas electroquímicas. Cománmente, los dos extremos del puente están ajustados con discos de vidro poroso u otros materiales porosos para evitar que el líquido pase de una parte de la celda a la otra por efecto sifor.
- Cuando las soluciones de CuSO₄
 y la de AgNO₄ son 0.0200 M, la celda
 desarrolla un potencial de 0.412 V,
 como muestra la Figure 18.2a.
- ◀ La expresión de la constante de equilibrio para la resección mustrada en la ficuación 18.3 es

$$K_{eq} = \frac{[Cu^{2+}]}{[Ag^+]} = 4.1 \times 10^{11}$$
 (18.4)

Esta expresión se aplica cuando la reacción ocurre directamente entre reactivos o dentro de una celda electroquímica.

 En el equilibrio, las dos semirreacciones en una celda continúan, pero sus velocidades se igualan.

Los electrodos en algunas celdas comparten un electrolito común; éstas se conocer como celdas sin contacto liquido. Un ejemplo de dicha celda se muestra en la Figura 19.2 y en el Ejemplo 19.7.

Figura 18.2. (a) Una celda galvánica a circuito abieno; (b) una celda galvánica realizando trabajo; (c) una celda electrônica.

18B.1. Cátodos y ánodos

El cátodo de una celda electroquímica es el electrodo en el cual ocurre la reducción. El ánodo es el electrodo en el cual ocurre la oxidación.

Entre los ejemplos de reacciones catódicas típicas se encuentran

$$Ag^{+} + e^{-} \rightleftharpoons Ag(s)$$

 $Fe^{3+} + e^{-} \rightleftharpoons Fe^{2+}$
 $NO_{3} + 10H^{+} + 8e^{-} \rightleftharpoons NH_{4}^{+} + 3H_{2}O$

Podemos hacer que se presente una reacción deseada aplicando un potencial adecuado a un electrodo hecho de un material no reactivo como el platino. Observe que la reducción de NO₃ en la tercera reacción indica que los aniones pueden emigrar hacia un cátodo y ser reducidos.

Entre las reacciones anódicas típicas se encuentran

$$Cu(s) := Cu^{2+} + 2e^{-}$$

$$2Cl^{-} := Cl_{2}(g) + 2e^{-}$$

$$Fe^{2+} := Fe^{3+} + e^{-}$$

La primera reacción requiere un ánodo de cobre, pero las otras dos pueden ocurrir en la superficie de un electrodo de platino inerte.

18B.2. Tipos de celdas electroquímicas

Las celdas electroquímicas pueden ser galvánicas o electrolíticas. También se pueden clasificar como reversibles o irreversibles,

Las celdas galvánicas o voltaicas, almacenan energía eléctrica. Las baterías generalmente están hechas de varias celdas de ese tipo, conectadas en serie para producir voltajes más altos que lo que puede producir una sola celda. Las reacciones en los dos electrodos de tales celdas tienden a ocurrir espontáneamente y producen un flujo de electrones que va del ánodo al cátodo por un conductor externo. La celda que aparece en la Figura 18.2a es una celda galvánica que desarrolla un potencial de aproximadamente 0.412 V cuando no se extrae corriente de ella. El electrodo de plata es positivo con respecto al electrodo de cobre en esta celda. El electrodo de cobre, que es negativo con respecto al electrodo de plata, es una fuente potencial de electrones hacia el circuito externo cuando la celda se descarga. La celda de la Figura 18.2b es la misma celda galvánica, pero ahora bajo descarga, de modo que los electrones se mueven a través de un circuito externo desde el electrodo de cobre hacia el electrodo de plata. Mientras se está descargando, el electrodo de plata es el cátodo, puesto que la reducción del Ag. se presenta aquí. El electrodo de cobre es el ánodo, puesto que la oxidación del Cu(x) se presenta en este electrodo. Las celdas galvánicas funcionan espontáneamente y la reacción neta durante la descarga se conoce como reacción de celda espontánea. Para la celda de la Figura 18.2b, la reacción de celda espontánea viene dada por la Ecuación 18.3 -- o sea, 2Ag " + $Cu(s) = 2Ag(s) + Cu^{2+}$

Una celda electrolítica, en contraste con una celda voltaica, requiere una fuente externa de energia eléctrica para funcionar. La celda de este tipo puede operar electroliticamente conectando el terminal positivo de una fuente de voltaje externa con Un cátodo es un electrodo donde se presenta la reducción. Un ánodo es un electrodo donde se presenta la oxidación.

◆ La reacción ZH⁺ + 2e = H_e(g) se presenta en un cótodo cuardo una disolución acuosa contiene especies que no se reducen fácilmente.

- La semirreacción Fe^{1*}/Fe^{1*} puede parecer un poco extraña porque un catión en vez de un arion migra hacia el ánodo y entrega un electrón. La oxidación de un catión en un ánodo o la reducción de un anión en un cátodo es un proceso relativamente común.
- La reacción 2H,O == O₃(g) + 4H³ + 4e³ se presenta en un únodo cuando una disolución accosa no cuntiene otras especies que se oxiden fácilmente.

■ Tanto para las celdas galvánicas como para las electrolíticas, recuerde que (1) la reducción siempre se lleva a cabo en el cátodo y (2) la oxidación siempre ocurre en el ánodo. Sin embargo, el cátodo en una celda galvánica se convierte en el ánodo cuando la celda funciona efectrolíticamente.

Alessandro Volta (1745-1827), físico italiano, fue el inventor de la primera bateria, la llamada pila voltaica (mostrada a la derecha). Consta de discos alternos de cobre y zinc separados entre si por discos de cartón humedecido con una disolución salina. En honor de sus múltiples contribuciones a la ciencia eléctrica, la unidad de la diferencia de potencial se conoce como voltio. En realidad, actualmente usamos el término cantidad de voltaje en vez de diferencia de potencial.

un potencial algo mayor de 0.412 V con el electrodo de plata y el terminal negativo de la fuente con el electrodo de cobre, como muestra la Figura 18.2c. Puesto que el terminal negativo de la fuente de voltaje externo es rico en electrones, estos electrones fluyen desde este terminal hacia el electrodo de cobre, donde sucede la reducción del Cu2+ a Cu(s). La corriente se mantiene debido a la oxidación de Ag(s) a Ag en el electrodo de la derecha, produciendo electrones que fluyen hacia el terminal positivo de la fuente de voltaje. Observe que en la celda electrolítica, la dirección de la corriente es inversa con respecto a la de la celda galvánica de la Figura 18.2b, y que las reacciones en los electrodos también son inversas. El electrodo de plata es forzado a convertirse en el ánodo, mientras que el electrodo de cobre es forzado a convertirse en el cátodo. La reacción neta que ocurre cuando se aplica un voltaje más alto que el voltaje de la celda galvánica, es opuesta a la reacción de celda espontánea. O sea,

$$2Ag(s) + Cu^{2+} = 2Ag^* + Cu(s)$$

La celda de la Figura 18.2 es un ejemplo de una celda reversible, en la cual la dirección de la reacción electroquímica se invierte cuando se cambia la dirección del flujo electrónico. Cambiar la dirección de la corriente en una celda irreversible provoca que las semirreacciones sean completamente diferentes en uno o en ambos electrodos. La batería de almacenamiento de plomo ácido de un automóvil es un ejemplo común de celdas reversibles en serie. Cuando la batería se está cargando por el generador o por un cargador externo, sus celdas son electrolíticas. Cuando éste se usa para hacer funcionar los faros, la radio o el encendedor, sus celdas son galvánicas.

En una celda reversible, al invertir la corriente se invierte la reacción de la celda. En una celda irreversible, al invertir la corriente se provoca que ocurra una semirreacción diferente en uno o en ambos electrodos.

RECUADRO 18.2

La pila de gravedad Danieli

La pila de gravedad de Daniell fue una de las primeras celdas galvánicas que tuvo una aplicación práctica. Era utilizada a mediados del siglo XIX para dar energía a sistemas telegráficos de conunicación. Como muestra la Figura 18R.1, el cátodo era una pieza de cobre sumergida en una disolución saturada de sulfato de cobre. Una disolución mucho menos densa de sulfato de zinc difuido formaba una capa en la parie superior del sulfato de cobre, y un electrodo sólido de zinc se colocaba en esta disolución. Las reacciones del electrodo eran

$$Zn(s) \rightleftharpoons Zn^{2+} + 2e^{-}$$

 $Cu^{2+} + 2e^{-} \rightleftharpoons Cu(s)$

Esta celda desarrolla un voltaje inicial de 1.18 V, el cual disminuye gradualmente a medida que la celda se descarga.

18B.3. Representación esquemática de celdas

Los químicos frecuentemente utilizan una notación abreviada para describir las celdas electroquímicas. La celda de la Figura 18.2a, por ejemplo, se describe como

$$Cu | Cu^{2+}(0.0200 \text{ M}) | | Ag^{+}(0.0200 \text{ M}) | Ag$$
 (18.5)

Por convenio, una sola línea vertical indica un límite de fase, o interfase, a la cual se genera un potencial. Por ejemplo, la primera línea vertical en este esquema indica que un potencial se genera en el límite de fase entre el electrodo de cobre y la disolución de sulfato de cobre. La línea vertical doble representa dos límites de fase, una a cada extremo del puente salino. Un potencial de contacto-líquido se desarrolla en cada una de estas interfases. El potencial de contacto resulta de las diferencias de las velocidades

 Una pila moderna Dunieli aparece en la l\u00e4mina de color 10. a las cuales migran los iones de los compartimientos de la celda y del puente salino a través de las interfases. Un potencial de contacto-líquido puede alcanzar hasta varios cientos de voltios pero puede ser tan pequeño que sea insignificante si el electrolito del puente salino tiene un anión y un catión que migran a una velocidad parecida. Una dissolución saturada de cloruro de potasio, KCl, es un electrolito que se utiliza comúnente; puede reducir el potencial de contacto hasta unos cuantos milivoltios o menos. Para nuestros fines, despreciaremos la contribución de los potenciales contacto-líquido respecto al potencial total de la celda. Hay también varios ejemplos de celdas que no tienen contacto líquido y, por lo tanto, no requieren de un puente salino.

Una forma alternativa de escribir la celda mostrada en la Figura 18.2a es

Cu | CuSO_c(0.0200 M) | AgNO_s(0.0200 M) | Ag

Aquí se indican los compuestos utilizados para preparar la celda en vez de los participantes activos en las semirrescciones de celda.

18B.4. Corrientes en celdas electroquímicas

La Figura 18.3 muestra el movimiento de diversos portadores de carga en una celda galvánica durante la descarga. Los electrodos están conectados con un alambre de modo que se lleve a cabo la reacción de celda espontánea. La carga es transportada a través de dicha celda electroquímica mediante tres mecanismos:

- Los electrones llevan la carga entre electrodos así como el conductor externo. Observe que por convenio, la corriente, que normalmente se indica por el simbolo. L es opuesta en dirección al flujo electrónico.
- 2. Los aniones y cationes son los portadores de carga dentro de la celda. En el electrodo de la izquierda, el cobre es oxidado a iones cobre, entregando electrones al electrodo. Como se muestra en la Figura 18.3, los iones de cobre formados se mueven alejándose del electrodo de cobre hacia la disolación, mientras que los aniones, como son los iones sulfato y los iones sulfato ácido, se dirigen hacia el ánodo de cobre. Dentro del puente salino, los iones cloruro migran hacia y dentro del compartimiento de cobre, y los iones de potasio se mueven en dirección opuesta. En el compartimiento de la derecha, los iones de plata se mueven hacia el electrodo de plata, donde son reducidos a plata metálica, y los iones nitrato se mueven alejándose del electrodo hacia la solución.
- La conducción iónica de la solución va de forma paralela con la conducción electrónica en los electrodos mediante la reacción de reducción en el cátodo y la reacción de oxidación en el ánodo.

En una celda, la electricidad se transmite por el navimiento de iones. Participan tanto los aniones como los cationes.

Él limite de fase entre un electrodo y su solución sé conoce como interfase.

18C POTENCIALES DE ELECTRODO

La diferencia de potencial que se genera entre los electrodos de la celda de la Figura 18.4A es una medida de la tendencia para que la reacción

$$2Ag(s) + Cu^{2+} \Longrightarrow 2Ag^{+} + Cu(s)$$

proceda desde un estado de no equilibrio hasta la condición de equilibrio. El potencial de celda E_{critis} se relaciona con la energía libre de la reacción ΔG mediante

$$\Delta G = -nFE_{critic}$$

(18.6)

Figura 18.3. Movimiento de la carga en una celda galvánica.

Si los reactivos y productos están en su estado normal, el potencial de celda que resulta se flama el potencial normal o estándar de celda. Esta última cantidad se relaciona con el cambio de energía libre normal para la reacción y, por lo tanto, con la constante de equilibrio mediante

$$\Delta G^0 = -nFE^0_{\text{colds}} = -RT \ln K_{\text{eq}} \qquad (18.7)$$

donde R es la constante de los gases y T es la temperatura absoluta,

Figura 18.4. El cambio en el potencial de celda después del paso de la corriente hasta que se alcanza el equilibrio. En (a), el voltimetro de alta resistencia evita cualquier flujo de electrones significativo y se mide el potencial de celda del circuito abierto total. Para las concentraciones mostradas esto es +0.412 V. En (b), el voltimetro es reemplazado con un medidor de corriente de baja resistencia las celda se descarga con el tiempo hasta que finalmente se alcanza el equilibrio. En (c), después de que se alcanza el equilibrio, el potencial de celda se mide de nuevo con un voltimetro y se comprueba que es de 0.000 V. Las concentraciones en la celda abora son las del equilibrio, como ya se mostró.

18C.1. Convención de signos para potenciales de celda

Cuando consideramos una reacción química normal, bablamos de que la reacción ocurre a partir de los reactivos del lado izquierdo de la flecha hacia los productos que están al lado derecho. Según el convenio de signos adoptado por la Unión Internacional de Química Pura y Aplicada (IUPAC), cuando se considera una celda electroquímica y su potencial resultante, también se considera que la reacción ocurre en una cierta dirección. El convenio para las celdas se conoce como regla de la derecha positiva; implica que siempre medimos el potencial de las celdas conectando el terminal positivo del voltímetro al electrodo de la derecha en el esquema o en el dibujo de la celda (el electrodo de Ag en la Figura 18.4) y el común, o toma a tierra, que conecta el voltímetro al electrodo de la izquierda (el electrodo de Cu en la Figura 18.4). Si seguimos siempre esta regla, el valor de E_{cetos} es una medida de la tendencia de la reacción de celda a ocurrir espontáneamente en la dirección escrita de izquierda a derecha.

Cu | Cu2+ (0.0200 M) || Ag+(0.0200 M) | Ag

Es decir que la dirección del proceso total tiene al metal Cu que se oxida a Cu^{2+} en el compartimiento de la izquierda y Ag^+ está reduciéndose a metal Ag en el compartimiento de la derecha. En otras palabras, la reacción que se está considerando es $Cu(s) + 2Ag^+ = Cu^{2+} + 2Ag(s)$.

Implicaciones de la regla de la IUPAC

Hay varias implicaciones en este convenio de signo que pueden no ser obvias. Primero, si el valor medido de $E_{\rm cola}$ es positivo, el electrodo de la derecha es positivo con respecto al electrodo de la izquierda y el cambio de energia libre para la reacción, en la dirección que se está considerando, es negativo de acuerdo con la Ecuación 18.6. Por lo tanto, la reacción en la dirección que se está considerando ocurriria espontáneamente si la celda se pusiera en corto circuito o se conectara a atgún dispositivo para realizar trabajos (por ejemplo, encender una bombilla, dar energía a una radio, encender un automóvil). Por otra parte, si $E_{\rm cola}$ es negativo, el electrodo derecho es negativo con respecto al electrodo izquierdo, el cambio de energía libre es positivo y la reacción, en la dirección considerada (oxidación a la izquierda, reducción a la derecha) no es la reacción de celda espontánca. Para la celda de la Figura 18.4, $E_{\rm colab} = \pm 0.412$ V, y la oxidación del Cu y la reducción de Ag $^{\pm}$ ocurren espontáneamente cuando la celda se conecta a un dispositivo que permite hacerlo saí.

La regla de la IUPAC es compatible con los signos que muestran actualmente los electrodos en una celda galvánica. O sea, en la celda Cu/Ag mostrada en la Figura 18.4, el electrodo de Cu se vuelve rico en electrones (negativo) y adquiere la tendencia de que el Cu sea oxidado a Cu²⁺, mientras que el electrodo de Ag se vuelve deficiente en electrones (positivo) debido a la tendencia del Ag ¹ a ser reducido a Ag. A medida que la celda galvánica se descarga espontáneamente, el electrodo de plata es el cátodo, mientras el electrodo de cobre es el ánodo.

Observe que para la misma celda escrita en la dirección opuesta

Ag | AgNO₃ (0.0200 M) | CuSO₄ (0.0200 M) | Cu

el potencial de celda medido sería $E_{\rm ratio} = -0.412 \text{ V}$, y la reacción considerada es $2 \text{Ag}(s) + \text{Cu}^{2+} \rightleftharpoons 2 \text{Ag}^+ + \text{Cu}(s)$. Esta reacción no es la reacción de celda espontánea puesto que $E_{\rm celda}$ es negativo y ΔG es por lo tanto positiva. No importa para la celda qué electrodos aparecen en el esquema a la derecha o a la izquierda. La reac-

El estado normal de una sustanciaes un estado referencial que nos permite obtener sus valores relativos de cantidades termodinámicas tales como energia libre, actividad, entalpía y entropia. A todas las sustancias se les asiena una actividad unitaria en su estado normal. Para los gases, el estado normal tiene las propiedades de un gas ideal pero a una atmósfera de presión. Por lo tanto, se dice que es un estado hipotético. Para liquidos y disolventes puros, los estados patron son estados regles y son las sustancias puras a una temperatura y una presión especifica, Para solutos en disolución difuida, el estado normal es un estado hipotético que tiene las propiedades de un soluto difuido infinitamente, pero a la unidad de concentración (molalidad o fracción molt. El estado normal de un sólido es un estado real y es el sólido puro en su forma cristalina. más estable.

◆ Los conductores de los voltimetros tienen codificación de color. El conductor positivo es rojo y el conductor común, o tierra, es negro. ción de celda espontánea siempre es $Cu(s) + 2Ag^+ = Cu^{2+} + 2Ag(s)$. Por convenio, sólo se mide la celda de una forma normal y se considera la reacción de celda en una dirección normal. Por último, se debe hacer hincapié en que, cualquiera que sea la forma en que se dibuje el esquema de la celda o se monte la celda en el laboratorio, si conectamos un alambre o un circuito de baja resistencia a la celda, ocurrirá la reacción de celda espontánea. La única forma de lograr la reacción inversa es conectando una fuente de voltaje externa y haciendo a que se lleve a cabo la reacción electrolítica $2Ag(s) + Cu^{2+} = 2Ag^+ + Cu(s)$.

Potenciales de semicelda

El potencial de una celda como la que se muestra en la Figura 18,4a es la diferencia entre dos semiceldas o potenciales de un solo electrodo, uno asociado con la semireseción del electrodo derecho (E_{densido}), el otro asociado con la semi-reacción del electrodo izquierdo (E_{impierdo}). De acuerdo con el convenio de signos de la IUPAC, si el potencial de la unión líquida es despreciable o no hay unión líquida, podemos escribir el potencial de celda E_{outo} como

$$E_{celds} = E_{denoteo} - E_{inquierde}$$
 (18.8)

Aurque no se pueden determinar potenciales absolutos de los electrodos como éste (véase el Recuadro 18.3), sí es posible hallar fácilmente los potenciales de electrodo relativos. Por ejemplo, si se reemplaza el electrodo de cobre en la celda de la Figura 18.2 con un electrodo de cadmio inmerso en una disolución de sulfato de cadmio, el voltímetro da la lectura de aproximadamente 0.7 V más positiva que la celda original. Puesto que el compartimiento de la mano de la derecha permanece inalterado, se concluye que el potencial de semicelda para el cadmio es aproximadamente 0.7 V menor que para el cobre (o sea que el cadmio es un reductor más fuerre que el cobre). Si se sustituyen otros electrodos manteniendo sin cambio uno de los electrodos, se puede construir una tabla de potenciales de electrodo relativos, como se explicó en la Sección 18.C3.

Figura 18.5. Potencial de celda en la celda galvánica de la Figura 18.4b como función del tiempo. La corriente de la celda, que está en relación directa con el potencial de celda, disminuye también en función del tiempo.

Descarga de una celda galvánica

La celda galvánica de la Figura 18.4a está en un estado de no equilibrio debido a que la gran resistencia del voltimetro evita que la celda se descargue de forma significativa. Por tanto, cuando se mide el potencial de celda no se presenta la reacción y lo que se mide es la tendencia de que la reacción ocurra si se permitiera que se llevara a cabo. Para la celda de Cu/Ag conlas concentraciones mostradas, el potencial de celda medido en condiciones de circuito abierto es +0.412 V, como se indicó previamente. Si ahora se permite que la celda se descargue reemplazando el voltimetro con un medidor de comiente de baja resistencia, como se muestra en la Figura 18.4b, se lleva a cabo la reacción de celda espontánea. La corriente, que inicialmente es alta, disminuye exponencialmente con el tiempo (Figura 18.5). Como muestra la Figura 18.4c, cuando se alcanza el equilibrio, no hay corriente neta en la celda, y el potencial de celda es 0.000 V. La concentración del ion cobre en el equilibrio es entonces 0.0300 M, mientras que la concentración del ion plata cae hasta 2.7 × 10 7 M.

RECUADRO 18.3

¿Por que no se pueden medir potenciales de electrodo absolutos?

Aunque no es difícil medir potenciales de semicelda relativos, es imposible determinar los potenciales de semicelda absolutos porque todos los dispositivos para medir el voltaje miden únicamente diferencias de potencial. Para medir el potencial de un electrodo, uno de los contactos de un voltimetro se conecta con el electrodo en cuestión. El otro contacto del medidor debe entonces colocarse en contacto eléctrico con la solución en el compartimiento del electrodo vía otro conductor. Este segundo contacto, sin embargo, incluye inevitablemente una interfase sólido/solución que actúa como una segunda semicelda cuando se mide el potencial. Por lo tanto, no se obtiene un potencial de semicelda absoluto. Lo que se obtiene es la diferencia entre el potencial de semicelda de interés y el de la semicelda lograda por el segundo contacto y la solución.

La imposibilidad de medir los potenciales de semicelda absolutos no representa un obstáculo real puesto que los potenciales de semicelda relativos son igualmente útiles ya que todos ellos se miden frente a la misma semicelda de referencia. Los potenciales relativos se pueden combinar para dar potenciales de celda. También se pueden usar para calcular constantes de equilibrio y elaborar curvas de valoración.

18C.2. El electrodo de referencia estándar de hidrógeno

Para que los datos sobre potencial de electrodo relativo sean aplicables y de amplia utilidad, debemos tener una semicelda de referencia generalmente aceptada con la cual se comparen todas las demás. Dicho electrodo debe ser fácil de construir, reversible y altamente reproducible en su comportamiento. El electrodo estándar de hidrógeno (SHE, por sus siglas en inglés) cumple con todas estas especificaciones y ha sido utilizado en todo el mundo durante muchos años como un electrodo de referencia universal. Es un electrodo de gas común.

La Figura 18.6 muestra cómo se construye un electrodo de hidrógeno. El metal conductor es una pieza de platino que ha sido recubierta, o platinizada, con platino finamente dividido (negro de platino) para aumentar su superficie específica. Este electrodo se sumerge en una solución ácida acuosa de actividad de ion hidrógeno conocida y constante. La solución se conserva saturada con hidrógeno haciendo burbujear gás a presión constante sobre la superficie del electrodo. El platino no toma parte en la reacción electroquímica y sirve únicamente como un sitio donde se transfieren los electrones. La semirreacción causante del potencial que se desarrolla en este electrodo es

$$2H^{+}(ac) + 2e^{-} \rightleftharpoons H_{2}(g) \tag{18.9}$$

El electrodo de hidrógeno que aparece en la Figura 18.6 se puede representar simbólicamente como

Pt,
$$H_2(p = 1.00 \text{ atm}) | \{[H^+] = xM\}|$$

Aqui se ve que el hidrógeno está especificado para tener una presión parcial de una atmósfera y la concentración de los iones de hidrógeno en la solución es x M. El electrodo de hidrógeno es reversible.

El potencial de un electrodo de hidrógeno depende de la temperatura y de las actividades del ion hidrógeno y del hidrógeno molecular en la solución. Este último, a su vez, es proporcional a la presión del gas que se usa para conservar la solución saEl electrodo estandar de hidrogeno, a veces se conoce como electrodo normal de hidrógeno (NHE, por sus siglas en inglés).

- SHE (por sus siglas en inglés) es la abreviantra para el electrodo estándar de hidrópeno.
- ♣ El negro de platino es una capa de platino finamente dividido que se forma en la superficie de un electrodo liso por deposeción electrofísica del metal a partir de una solución de seido eloroplatínico, H_PtCl_e, El negro de platino proporciona una superficie específica grande del área de platino en la cual ya puede ocurrir la reneción H*/H_e, El negro de platino cataliza la reacción como muestra la Ecuación 18.9. Recuerde que los catalizadores no cambian la posición del equilibrio, simplemente acortan el riempo para alcunzar el equilibrio.

◀ La reacción que aporece en la Ecuación 18.9 incluye dos equilibrios:

$$2H^* + 2e := H_j(ae)$$

 $H_z(ae) := H_z(g)$

La corriente continua de gas a presión constante suministra a la solución una concentración de hidrógeno molecular constante.

Figura 18.6. El electrodo de gas hidrógeno.

turada de hidrógeno. Para el SHE, la actividad de los iones de hidrógeno se especifica como la unidad, y la presión parcial del gas se especifica como una atmósfera. Por convenio, el potencial que se le asigna al electrodo patrón de hidrógeno es un valor de 0.000 V a cualquier temperatura. Como consecuencia de esta definición, cualquier potencial que se genera en una celda galvánica que conste de un electrodo estándar de hidrógeno y de algún otro electrodo es atribuido completamente al otro electrodo.

Se han elaborado algunos otros electrodos de referencia que son más convenientes para medidas de rutina. Algunos de ellos se describen en la Sección 21B.

18C.3. Potencial de electrodo y potencial patrón de electrodo

Un potencial de electrodo se define como el potencial de una celda en la cual el electrodo en cuestión es el electrodo derecho y el electrodo estándar de hidrógeno es el electrodo izquierdo. De modo que si se desea obtener el potencial de un electrodo de plata en contacto con una solución de Ag⁺, habría que construir una celda como la que muestra la Figura 18.7. En esta celda, la semicelda de la derecha consta de una tira de plata pura en contacto con una solución que contiene iones plata; el electrodo izquierdo es el electrodo patrón de hidrógeno. El potencial de celda se define como en la Ecuación 18.8. Puesto que el electrodo izquierdo es el electrodo patrón de hidrógeno con un potencial al que se le ha asignado un valor de 0.000 V, se puede escribir

$$E_{\text{celds}} = E_{\text{Acrochie}} - E_{\text{sequendo}} = E_{\text{Ag}} - E_{\text{SHE}} = E_{\text{Ag}} - 0.000 = E_{\text{Ag}}$$

donde E_{Ag} es el potencial del electrodo de plata. Independientemente de su nombre, un potencial de electrodo es, de hecho, el potencial de una celda electroquímica que incluye un electrodo de referencia cuidadosamente definido. Con frecuencia, el potencial de un electrodo, por ejemplo el electrodo de plata de la Figura 18.7 se utiliza la notación E_{Ag} frente al SHE para recalcar que es el potencial de una celda completa medida frente al electrodo estándar de hidrógeno como referencia.

▶ A p_{II} = 1,00 y a_{II} = 1,00, al potencial del electrodo de hidrógeno se le axigna un valor de exactamente 0.000 V a cualquier temperatura.

 Un potencial de electrodo es el potencial de una celda que tiene un electrodo estándar de hidrógeno como electrodo izquierdo (referencia).

Figura 18.7. Medida del potencial de electrodo para un electrodo de Ag. Si la actividad del ion plata del compartimiento de la derecha es 1.00, el potencial de celda ex el potencial estándar de electrodo de la semirreacción Ag. /Ag.

El potencial estándar de electrodo, E⁶, de una semirreacción se define como su potencial de electrodo cuando las actividades de los reactivos y productos sean la unidad. Para la celda de la Figura 18.7, el valor del E⁰ para la semirreacción

$$Ag^+ + e^- \Longrightarrow Ag(s)$$

se puede obtener midiendo E_{colo} con la actividad del Ag^+ igual a 1.00. En este caso, la celda que aparece en la Figura 18.7 se puede representar simbólicamente como

Pt,
$$H_2(p = 1.00 \text{ atm}) | H^+(a_{H^-} = 1.00) | | Ag^+(a_{Ag^-} = 1.00) | Ag$$

o también como

SHE
$$\|Ag^{+}(a_{he^{+}} = 1.00)\|Ag$$

Esta celda galvánica genera un potencial de +0.799 V con el electrodo de plata de la derecha; o sea que la reacción de celda espontánea es la oxidación en el compartimiento de la izquierda y una reducción en el compartimiento de la derecha:

$$2Ag^{+} + H_{s}(g) = 2Ag(s) + 2H^{2}$$

Puesto que el electrodo de plata está a la derecha, el potencial medido es, por definición, el potencial estándar de electrodo para la semirreacción de la plata, o par de plata. Observe que el electrodo de plata es positivo con respecto al electrodo estándar de hidrógeno. Por lo tanto, el potencial estándar de electrodo tiene un signo positivo, y se escribe

A la semiceida se la liama, a veces, par

$$Ag^{+} + e^{-} \Longrightarrow Ag(s)$$
 $E^{0}_{Ag^{+}/Ag} = +0.799 \text{ V}$

La Figura 18.8 ilustra una celda utilizada para medir el potencial estándar de electrodo para la semirreacción

$$Cd^{2+} + 2e^{-} \Longrightarrow Cd(s)$$

En contraste con el electrodo de plata, el electrodo de cadmio es negativo con respecto al electrodo estándar de hidrógeno. En consecuencia, al potencial patrón de electrodo para el par Cd/Cd²⁺ por convenio se le da un signo negativo, y $E_{(3d^2)Cd}^2 = -0.403 \text{ V}$. Puesto que el potencial de celda es negativo, la reacción de celda espontánea no es la reacción tal como está escrita (o sea, la oxidación del fado izquierdo y la reducción del fado derecho). En lagar de esto, la reacción es espontánea en la dirección opuesta.

$$Cd(s) + 2H' \rightleftharpoons Cd^{2+} + H_3(g)$$

Un electrodo de zinc sumergido en una solución que contenga iones de zinc de actividad igual a la unidad genera un potencial de -0.763 V cuando es el electrodo de la derecha que hace par con un electrodo estándar de hidrógeno a la izquierda, Por lo tanto, se puede escribir $E_{2c^{\circ}/4a}^{0} = -0.763$ V.

Los potenciales patrón de electrodo para las cuatro semiceldas que se acaban de describir se pueden ordenar de la siguiente manera:

Semiryeacción	Potencial estándar de electrodo, V	
$Ae^+ + e^- \rightleftharpoons Ag(s)$	+0.799	
$2H^{+} + 2e^{-} = H_{*}(g)$	0.000	
$Cd^{2+} + 2e^- = Cd(s)$	-0.403	
$Zn^{2+} + 2e^- == Zn(s)$	-0.763	

Figura 18.8. Medida del potencial patrón de electrodo para Cd2+ + 2e- == Cd(x).

Las magnitudes de estos potenciales de electrodo indican la fuerza relativa de las cuatro especies iónicas como aceptores de electrones (agentes oxidantes); es decir, según su fuerza decreciente, $Ag^2 > H^1 > Cd^{2^+} > Zn^{2^+}$.

Implicaciones adicionales del convenio de signos de la IUPAC

El convenio de signos escrito en la sección previa fue adoptado en la reunión de la IUPAC en Estocolmo en 1953 y en la actualidad se acepta internacionalmente. Con anterioridad a este acuerdo, los químicos no siempre utilizaban el mismo convenio, lo que era causa de controversias y confusión en el desarrollo y empleo rutinario de la electroquímica.

Cualquier convenio de signo se debe basar en expresar los procesos de semicelda en un solo sentido, es decir, ya sea como oxidaciones o como reducciones. De acuerdo con el convenio de la IUPAC, la expresión «potencial de electrodo» (o, más exactamente, «potencial relativo de electrodo») se reserva exclusivamente para describir semirreacciones escritas en el sentido de reducciones. No hay ninguna objeción para utilizar la expresión» «potencial de oxidación» para indicar en proceso escrito en el sentido opuesto, pero no es correcto referirse a dicho potencial como un potencial de electrodo.

El signo de un potencial de electrodo está determinado por el signo de la semicelda en cuestión cuando ésta forma un par con un electrodo estándar de hidrógeno. Cuando la semicelda de interés muestra un potencial positivo respecto al SHE (véase Figura 18.7), se comportará espontáneamente como el cátodo cuando se está descargando la celda. Cuando la semicelda de interés es negativa respecto al SHE (véase Figura 18.8), se comportará espontáneamente como ánodo cuando la celda se está descargando.

◀ Un potencial de electrodo es, por definición, un potencial de reducción. Un potencial de oxidación es el potencial para la semirreacción escritaen el sentido opuesto. El signo de un potencial de oxidación es, por lo tanto, opuesto al de un potencial de reducción, pero la magnitud es la mismu.

El convenio de signos de la IUPAC se basa en el signo real de la semicelda de interés cuando es parte de suns celda que consta de un electrodo estándar de hidrógeno como la otra semicelda.

18C.5. Efecto de la concentración sobre los potenciales de electrodo: la ecuación de Nernst

Un potencial de electrodo es una medida de la diferencia de las concentraciones de las especies en una semicelda y sus valores en el equilibrio. Así, por ejemplo, hay una mayor tendencia para que suceda el proceso

$$Ag^+ + e^- == Ag(s)$$

en una solución concentrada de plata(I) que en una solución diluida de dicho ion. Por lo tanto, la magnitud del potencial de electrodo para este proceso debe también ser mayor (más positivo) a medida que la concentración del ion plata de la solución aumenta. Ahora vamos a examinar la relación cuantitativa entre la concentración y el potencial de electrodo.

Considere la semirreacción reversible

$$aA + bB + \cdots + ne^- \rightleftharpoons cC + dD + \cdots$$
 (18.10)

donde las letras mayúsculas representan fórmulas para las especies participantes (átomos, moléculas o iones), e representa los electrones, y las letras minúsculas en cursiva indican el número de moles de cada especie que aparecen en la semirreacción como ha sido escrita. El potencial de electrodo para este proceso está dado por la ecuación

$$E = E^{0} - \frac{RT}{nF} \ln \frac{\{C\}^{r} \{D\}^{d} \dots}{\{A\}^{n} \{B\}^{n} \dots}$$
(18.11)

➤ Los significados de los términos entre corchetes en las Ecuaciones 18.11 y 18.12 son

para un soluto A, [A] — concentración molar

para un gas B, [B] = p₀ = presión parcial en atmósferas.

Si una o más de las especies que aparecen en la Ecuación 18.11 es un líquido puro, un sólido puro o el disolvente presente en exceso, no aparece un término entre paréntesis rectargulares para estas especies en el cociente, puesto que las actividades de éstos son iguales a la unidad. donde

Eⁿ = potencial estándar de electrodo, que es característico para cada semirreacción.

R = constante gas ideal, 8.314 J K⁻¹ mol⁻¹.

T = temperatura, K.

 número de moles de electrones que aparecen en la semirreacción para el proceso de electrodo como está escrito.

F = faradio = 96,485 C (culombios) por mol de electrones.

In = logaritmo satural = 2,303 log.

Si sustituimos valores numéricos para las constantes, se convierten a logaritmos con base 10, y se específica para la temperatura de 25 °C, obtenemos

$$E = E^{h} - \frac{0.0892}{n} \log \frac{\{C\}^{n} |D|^{d} \cdots}{\{A\}^{n} |B|^{h} \cdots}$$
(18.12)

Estrictamente hablando, las letras que aparecen entre corchetes representan actividades, pero generalmente seguimos la práctica de sustituir las actividades por las concentraciones molares en la mayoría de los cálculos. Por lo tanto, si alguna de las especies participantes A es un soluto, [A] es la concentración de A en moles por litro. Si A es un gas, [A] en la Ecuación 18.12 se representa por p_A , la presión parcial de A en atmósferas. Si A es un líquido puro, un sólido puro o el disolvente, su actividad es la unidad y no se incluye un término para A en la ecuación. Estas suposiciones se basan en la misma razón que se describió en la Sección 9B.2, que trata de expresiones de la constante de equilibrio.

La Ecuación 18.12 se conoce como la ecuación de Nernst en honor del químico alemán Walther Nernst, a quien se debe su desarrollo.

Walther Nernst (1864-1941) recibió en 1920 el Premio Nobel de química por sus numerosas centribuciones al campo de la termodinámica química. Nernst (el primero a la tzquierda) aparece en la fotografía con Albert Einstein, Max Planck, Robert A. Millikan y Max von Laue en 1928.

EJEMPLO 18.2

A continuación aparecen las reacciones de semicelda típicas con sus correspondientes expresiones de Nernst.

(1)
$$Zn^{2+} + 2e^- \Rightarrow Zn(s)$$
 $E = E^0 - \frac{0.0592}{2} \log \frac{1}{(Zn^{2+})^2}$

No se incluye ningún término para el zinc elemental en el término logaritmico puesto que es un sólido puro. Por lo tanto, el potencial de electrodo varia linealmente con el logaritmo de la inversa de la concentración de ion zinc.

(2)
$$Fe^{3+} + e^- \Rightarrow Fe^{2+}(s)$$
 $E = E^0 - \frac{0.0592}{1} \log \frac{[Fe^{2+}]}{[Fe^{3+}]}$

El potencial para este par se puede medir con un electrodo metálico inerte sumergido en una solución que contenga ambas especies de hierro. El potencial depende del logaritmo de la relación entre las concentraciones molares de estos iones.

(3)
$$2H^{+} + 2e^{-} = H_{2}(g)$$
 $E = E^{0} - \frac{0.0592}{2} \log \frac{P_{B_{2}}}{1H^{+}1^{2}}$

En este ejemplo, p₁₆, es la presión parcial de hidrógeno (en la atmósfera) en la superficie del electrodo. Generalmente, este valor será el mismo que la presión atmosférica.

(4)
$$MnO_4^- + 5e^- + 8H^+ \rightleftharpoons Mn^{2+} + 4H_2O$$

$$E = E^0 - \frac{0.0592}{5} log \frac{[Mn^{2+}]}{[MnO_4][H^+]^5}$$

En esta situación, el potencial depende no solamente de las concentraciones de las especies de manganeso sino también del pH de la solución.

(5)
$$AgCl(s) + e^- \Rightarrow Ag(s) + Cl^- \qquad E = E^0 - \frac{0.0592}{1} \log [Cl^-]$$

Esta semirroacción describe el comportamiento de un electrodo de plata sumergido en una solución de cloruro que está suturado con AgCl. Pien asegurar esta condición, debe estar siempre presente un exceso del AgCl sólido. Observe que esta reacción de electrodo es la suma de las dos siguientes reacciones:

$$AgCl(s) = Ag^{+} + Cl^{-}$$

 $Ag^{+} + e^{-} = Ag(s)$

Observe también que el potencial de electrodo es independiente de la cantidad de AgCI presente siempre que se encuentre por lo menos cierta cantidad presente para mantener la solución saturada. La expresión de Nerrist en la parie (5) del Ejemplo 18.2 requiere un exceso de AgCl sólido de modo que la solución esté suturada con el compuesto durante todo el tiempo. El potencial estándar de electrodo para una semirreacción, E⁶, se deline como el potencial de electrodo cuando todos los reactivos y productos de una semirreacción tienen una actividad unitaria.

18C.6. El potencial estándar de electrodo, Eº

Coando observamos cuidadosamente las Ecuaciones 18.11 y 18.12, vemos que la constante E^0 es el potencial de electrodo siempre que el cociente de la concentración (realmente el cociente de actividad) tenga un valor de 1. Esta constante es por definición el potencial estándar de electrodo para la semirreacción. Observe que el cociente siempre es igual a 1 cuando la actividad de los reactivos y productos de una semirreacción es igual a la unidad.

El potencial estándar de electrodo es una importante constante física que suministra información cuantitativa respecto a la fuerza impulsora de la reacción de semicelda². Las características importantes de estas constantes son las siguientes:

- El potencial estándar de electrodo es una cantidad relativa en el sentido de que es el potencial de una celda electroquímica en la cual el electrodo de referencia (el electrodo de la izquierda) es el electrodo estándar de hidrógeno, a cuyo potencial se le ha asignado un valor de 0 V.
- El potencial estándar de electrodo para una semirreacción se refiere exclusivamente a una reacción de reducción; es decir que se trata de un potencial de reducción relativo.
- 3. El potencial estándar de electrodo mide la fuerza relativa para dirigir la semirreacción desde un estado en el cual los reactivos y productos tienen una actividad unitaria hasta un estado en el cual los reactivos y productos están en sus actividades de equilibrio en relación con el electrodo estándar de hidrógeno.
- 4. El potencial estándar de electrodo es independiente del número de moles de reactivo y de producto mostrados en la semirreacción ajustada, Por tanto, el potencial estándar de electrodo para la semirreacción.

$$Fe^{3+} + e^{-} \rightleftharpoons Fe^{2+}$$
 $E^{0} = +0.771 \text{ V}$

no cambia si elegimos escribir la reacción como

$$5\text{Fe}^{3+} + 5\text{e}^{-} \rightleftharpoons 5\text{Fe}^{2+}$$
 $E^{0} = +0.771 \text{ V}$

Observe, sin embargo, que la ecuación de Nernst debe concordar con la semireacción como está escrita. Para el primer caso, será

$$E = 0.771 - \frac{0.0592}{1} \log \frac{1 \text{Fe}^{2+}}{1 \text{Fe}^{2-}}$$

y para el segundo

$$\begin{split} E &= 0.771 - \frac{0.0592}{5} \log \frac{[\text{Fe}^{2+}]^5}{[\text{Fe}^{5+}]^5} = 0.771 - \frac{0.0592}{5} \log \left(\frac{[\text{Fe}^{2+}]}{[\text{Fe}^{5+}]} \right)^5 \\ &= 0.771 - \frac{8 \times 0.0592}{8} \log \frac{[\text{Fe}^{2+}]}{[\text{Fe}^{5+}]} \end{split}$$

 Un potencial de electrodo positivo indica que la semirreacción en cuestión es espontánea con respecto a la semirreacción del electrodo estándar de hidrógeno. O

$$\begin{split} \frac{0.0592}{1} \log \frac{[Fe^{2+}]}{[Fe^{2+}]} \\ &= \frac{0.0592}{8} \log \frac{[Fe^{2+}]^6}{[Fe^{2+}]^6} \end{split}$$

Observe que los dos términos logaritmicos tienen valores idénticos.
 Es decir que

² Para locturas complementarias sobre potenciales estindar de electrodo, véase R. G. Bates, en Treatise on Analytical Chemistry (Tratado de Química Analitica), 2.º ed., 1. M. Kelthoff y P. J. Elving (eds.), Parte I, Vol. 1, Capílulo 13, Noeva York: Wiley, 1978.

sea que el oxidante en la semirreacción es un oxidante más fuerte que el ion hidrógeno. Un signo negativo indica justamente lo contrario.

El potencial estándar de electrodo para una semirreacción depende de la temperatura.

Se dispone de datos del potencial estándar de electrodo para una gran cantidad de semirreacciones. Muchas han sido determinadas directamente a partir de medidas electroquímicas. Otros se han calculado a partir de estudios de equilibrio de sistemas de oxidación/reducción y a partir de datos termoquímicos asociados con dichas reacciones. La Tabla 18.1 contiene datos de potencial estándar de electrodo para diversas sentirreacciones que se considerarán en las páginas siguientes. Un listado más extenso aparece en el Apéndice 5³.

La Tabla 18.1 del Apéndice 5 muestra las dos maneras más comunes de tabular los datos de los potenciales estándar. En la Tabla 18.1, los potenciales se colocan en orden numérico decreciente. Así, las especies en la parte izquierda superior son los aceptores de electrones más eficaces, como se evidencia por sus altos valores positivos. Son, por lo tunto, los agentes oxidantes más fuertes. A medida que se desciende hacia el Jado izquierdo de dicha tabla, cada especie que sigue es menos efectiva como aceptor de electrones que la inmediata anterior. Las reacciones de semicelda en la parte inferior de la tabla tienen poca o ninguna tendencia para llevarse a cabo tal como están escritas. Por el contrario, tienden a ocurrir en el sentido opuesto. Los agentes reductores más efectivos, por lo tanto, son aquellas especies que aparecen en la parte inferior derecha de la tabla.

Tutorial en el CD-ROM: Cálculo de los potenciales de celda usando tablas de potenciales estándar de semicelda de reducción

TABLA 18.1

Potenciales estándar de electrodo*			
Resoción	E* a 25 °C, V		
$Cl_2(g) + 2e^- \rightleftharpoons 2Cl^-$	+1.359		
$O_2(g) + 4H^+ + 4e^- \Longrightarrow 2H_2O$	+1.229		
$Br_2(ac) + 2e^- \Rightarrow 2Br^-$	+1.087		
$Br_2(t) + 2e = 2Br$	+1.065		
$Ag^+ + e^- = Ag(s)$	+0.799		
$Fe^{3\tau} + e^{-} \rightleftharpoons Fe^{2\tau}$	+0.771		
I ₀ + 2e = 31	+0.536		
$Cu^{2+} + 2e^- := Cu(s)$	+0.337		
$UO_5^{2+} + 4H^+ + 2e^- \Rightarrow U^{4+} + 2H_7O$	+0.334		
$Hg_3CI_2(s) + 2e^- \Rightarrow 2Hg(l) + 2CI^-$	+0.268		
$AgCl(s) + e \Rightarrow Ag(s) + Cl$	+0.222		
$Ag(S_2O_3)_2^3 + e^- =: Ag(s) + 2S_2O_3^2$	+6.017		
$2H^{+} + 2e^{-} = H_{i}(g)$	6.006		
$AgI(s) + e^{-} = Ag(s) + 1$	-0.151		
$PbSO_4 + 2e^- \Longrightarrow Pb(s) + SO_4^2$	-0.350		
$Cd^{2+} + 2e^- \rightleftharpoons Cd(s)$	-0.403		
$Zn^{2s} + 2e = Zn(s)$	-0.763		

^{*} Véase et Apéndice 5 para una lista más completa.

■ A partir de los valores E⁰ de la Tabla 18.1 para el Fe^{1,*} y el I_{1,*} ¿qué especies esperaria que predominaran en una solución producida al mezclar hierrofHD y yoduro? Véase la lámina de color 11.

⁵ Para conocer más sobre los potenciales estándar de electrodo se puede consultar Standard Potentials in Aqueous Solution, A. J. Bard, R. Parsons y J. Jordan (eds.). Nueva York: Marcel Dekker, 1985; G. Milazzo y S. Carolii, Tables of Standard Electrode Potentials. Nueva York: Wiley-Interscience, 1977; M. S. Artelman con F. J. Harris, Jr., The Encyclopedia of Chemical Electrode Potentials. Nueva York: Plenum Press, 1982. Algunas recogliaciones aparecen alfabeticamento según el elemento; otras se ordenan de acuendo con el valor numérico de E.

RECUADRO 18.4

Convenciones de signo según la literatura antigua

Los trabajos de referencia, particularmente los publicados antes de 1953, con frecuencia contenían tablas de potenciales de electrodo que no están de acuerdo con las recomendaciones de la IUPAC. Por ejemplo, en una fuente clásica de datos sobre potencial patrón recopilados por Latimer⁴ se encuentra

$$Z_0(x) \rightleftharpoons Z_0^{2+} + 2e^ E = \pm 0.76 \text{ V}$$

 $C_0(x) \rightleftharpoons C_0^{2+} + 2e^ E = \pm 0.34 \text{ V}$

Para convertir estos potenciales de oxidación a potenciales de electrodo, tal como fueron definidos por la convención de la IUPAC, uno debe mentalmente (1) expresar las semirresociones como reducciones y (2) cambiar los signos de los potenciales.

El convenio de signos utilizados en una tabla de potenciales de electrodo puede no estar mencionado explícitamente. Sin embargo, esta información se puede deducar rápidamente observando la dirección y el signo del potencial para una semirreacción con la que uno esté familiarizado. Si el signo está de acuerdo con el convenio de la IUPAC, la tabla se puede utilizartal como está; si no, los signos de todos los datos deben invertirse. Por ejemplo, la reacción

$$O_2(g) + 4H^4 + 4e^- = 2H_2O$$
 $E = +1.229 \text{ V}$

se realiza espontáneamente con respecto al electrodo estándar de hidrógeno y por lo tanto lleva un signo positivo. Si el potencial para esa semirreacción es negativo en una tabla, éste y todos los otros potenciales deberán multiplicarse por =1.

Las recopilaciones de datos sobre potencial de electrodo, como las que se muestran en la Tabla 18.1, proporcionan a los químicos puntos de vista cualitativos respecto a la extensión y dirección de las resociones de transferencia de electrones. Por ejemplo, el potencial estándar para la plata(1) (+0.799 V) es más positivo que el del cobre(II) (+0.337 V). Se puede concluir que un trozo de cobre sumergido en una solución de plata(I) originará la reducción de ese ion y la oxidación del cobre. Por otra parte, no se esperaría ninguna reacción si se colocara un trozo de plata en una solución de cobre(II).

En contraste con los datos de la Tabla 18.1, los potenciales estándar del Apendice 5 están dispuestos alfabéticamente por elemento para facilitar la localización de datos para una determinada reacción de electrodo.

Sistemas que incluyen precipitados o iones complejos

En la Tabla 18.1 encontramos varios casos que incluyen Ag(I), como:

$$Ag^{+} + e^{-} \rightleftharpoons Ag(s)$$
 $E^{0}_{Ag^{-}(Ag} = +0.799 \text{ V}$
 $AgCl(s) + e^{-} \rightleftharpoons Ag(s) + Cl$ $E^{0}_{AgCl(Ag} = +0.222 \text{ V}$
 $Ag(S_{2}O_{3})^{\frac{1}{2}} + e^{-} \rightleftharpoons Ag(s) + 2S_{2}O^{2}_{1}$ $E^{0}_{Ag(S_{2}O_{3})^{-}(Ag} = +0.017 \text{ V}$

⁶ W. M. Latimer, The Oxidation States of the Elements and Their Potentials in Aqueous Solutions, 2.º ed. Erglewood Cliffs, NJ: Prentice-Hall, 1932.

Cada una ofrece el potencial de un electrodo de plata en un medio diferente. Veamos cómo se relacionan las tres potencias.

La expresión de Nernst para la primera semirreacción es

$$E = E_{\text{Ag}^+/\text{Ag}}^0 - \frac{0.0592}{1} \log \frac{1}{1 \text{Ag}^+1}$$

Reemplazando el $[Ag^+]$ con $K_u/[CI^-]$ se obtiene

$$E = E_{\rm Ag, Ag}^0 - \frac{0.0592}{1} \log \frac{3 \, {\rm Cl}^-4}{K_{\rm ps}} = E_{\rm Ag/Ag}^0 + 0.0592 \log K_{\rm ps} - 0.0592 \log \{{\rm Cl}^-\}$$

Por definición, el potencial estándar para la segunda semirreacción es el potencial donde [Cl.] = 1.00. O sea, cuando [Cl.] = 1.00, $E=E^0_{\rm AgCMg}$. Sustituyendo estos valores se obticne

$$E_{AgC1/Ag}^{0} = E_{Ag^{+}/Ag}^{0} - 0.0592 \log 1.82 \times 10^{-10} - 0.0592 \log (1.00)$$

= 0.799 + (-0.577) - 0.000 = 0.222 V

La Figura 18.9 ilustra la medida de un potencial estándar de electrodo para el electrodo Ag/AgCL

Si se procede de la misma manera, puede obtenerse una expresión para el potencial estándar de electrodo para la reducción del complejo de tiosulfato con el ion plata que se representa en la tercera expresión de equilibrio mostrada al principio de esta sección. Aquí el potencial estándar está dado por

$$E_{\text{Ag(S,O,I)}}^0 \mid_{\text{Ag}} = E_{\text{Ag'/Ag}}^0 - 0.0592 \log \beta_2$$
 (18.13) \blacktriangleleft RETO: Derive la Ecuación 18.13.

Figura 18.9. Medida del potencial estárular de electrodo para un electrodo Ag/AgCI.

donde β , es la constante de formación del complejo. Es decir,

$$\beta_2 = \frac{[Ag(S_2O_4)_2^3]}{[Ag^+][S_2O_2^{2-}]^2}$$

EJEMPLO 18.3

Calcule el potencial de electrodo de un electrodo de plata sumergido en una solución 0.0500 M de NaCl utilizando (a) $E^0_{AE/Ag}=0.799$ V y (b) $E^0_{AE/Ag}=0.222$ V.

(a)
$$Ag^+ + e^- \Longrightarrow Ag(s)$$
 $E^0_{Ae' > Ag} = +0.799 \text{ V}$

La concentración de Ag+ de esta solución está dada por

$$[Ag^+] = \frac{K_{sp}}{[Cl^-]} = \frac{1.82 \times 10^{-10}}{0.0500} = 3.64 \times 10^{-9} \,\text{M}$$

Sustituyendo en la expresión de Nernst se obtiene

$$E = 0.799 - 0.0592 \log \frac{1}{3.64 \times 10^{-9}} = 0.299 \text{ V}$$

(b) Entonces se puede escribir

RECUADRO 18.5

¿Por qué hay dos potenciales de electrodo para Br., en la Tabla 18.17

En la Tabla 18.1 encontramos los siguientes datos para el Br.;

$$Br_2(ac) + 2e^- \rightleftharpoons 2Br^ E^0 = +1.087 \text{ V}$$

 $Br_2(l) + 2e^- \rightleftharpoons 2Br^ E^0 = +1.065 \text{ V}$

El segundo potencial se aplica solamente a una solución que está saturada con Br₂ y no para soluciones no saturadas. Se puede utilizar 1.065 V para calcular el potencial de electrodos de una solución 0.0100 M de KBr saturada con Br₂ y en contacto con un exceso del líquido. En dicho caso,

$$E = 1.065 - \frac{0.0592}{2} \log |Br^-|^2 = 1.065 - \frac{0.0592}{2} \log (0.0106)^2$$
$$= 1.065 - \frac{0.0592}{2} \times (-4.00) = 1.183 \text{ V}$$

En este cálculo no aparece ningún término para el Br₂ en el término logarítmico puesto que éste es un líquido puro presente en exceso (actividad igual a uno). El potencial patrón de electrodo mostrado en el primer caso para el $Br_2(ac)$ es hipotético puesto que la solubilidad de Br_2 a 25 °C es sólo aproximadamente 0.18 M. Por lo tanto, el valor registrado de 1.087 V se basa en un sistema que —de acuerdo con nuestra definición de E^0 — no puede comprobarse experimentalmente. El potencial hipotético nunca nos permite calcular los potenciales de electrodo para soluciones que no son saturadas en Br_2 . Por ejemplo, si se desea calcular el potencial de electrodo para una solución que es 0.0100 M en KBr y 0.00100 M en Br_2 se escribiría

$$\begin{split} E &= 1.087 - \frac{0.0592}{2} \log \frac{[Br^-]^2}{[Br_2(ac)]} = 1.087 - \frac{0.0592}{2} \log \frac{(0.0100)^2}{0.00100} \\ &= 1.087 - \frac{0.0592}{2} \log 0.100 = 1.117 \text{ V} \end{split}$$

Limitaciones en el empleo de potenciales estándar de electrodo

Se utilizarán potenciales patrón de electrodo durante el resto de este texto para calcular potenciales de celda y constantes de equilibrio para reacciones redox así como para calcular datos para las curvas de valoraciones redox. Se debe considerar que dichos cálculos algunas veces nos conducen a resultados que son significativamente diferentes de los que se obtendrían en el laboratorio. Hay dos nazones principales para explicar estas diferencias: (1) la necesidad de usar concentraciones en lugar de actividades en la ecuación de Nernst y (2) errores al no tener en cuenta otros equilibrios como los de disociación, asociación, formación de complejos y solvólisis. Sin embargo, la medición de potenciales de electrodo puede permitimos investigar estos equilibrios y determinar sus constantes de equilibrio.

Empleo de concentraciones en vez de actividades

La mayor parte de las reacciones de oxidación/reducción se llevan a cabo en soluciones que tienen fuerzas iónicas tan altas que los coeficientes de actividad no se obtienen por medio de la ecuación de Debye-Hückel (véase la Ecuación 10.1, Sección 10B.2). Sin emburgo, pueden resultar errores significativos si en la ecuación de Nernst se usan concentraciones en vez de actividades. Por ejemplo, el potencial estándar para la semirreacción

$$Fe^{3+} + e^{-} \rightleftharpoons Fe^{2+}$$
 $E^{0} = +0.771 \text{ V}$

es +0.771 V. Cuando el potencial de un electrodo de platino sumergido en una solución que es 10⁻⁴ M en ion hierro(III), ion hierro(II), y ácido perclórico, se mide frente a un electrodo estándar de hidrógeno, se obtiene una lectura cercana a +0.77 V, como predijo la teoría. Sin embargo, si se añade ácido perclórico a esta mezcla hasta que la concentración del ácido sea 0.1 M, se comprueba que el potencial disminuye hasta aproximadamente +0.75 V. Esta diferencia es atribuible al becho de que el coeficiente de actividad del hierro(III) es considerablemente más pequeño que el del hierro(II) (0.4 frente a 0.18) para este medio de máxima fuerza iónica con ácido perclórico 0.1 M (véase la Tabla 10.1). Como consecuencia, la relación de actividades de las dos especies ([Fe²⁺]/[Fe³⁺]) en la ecuación de Nernst es mayor que la unidad, condición que provoca una disminución en el potencial de electrodo. En HClO₄, 1 M, el potencial de electrodo es aún menor (> 0.73 V).

Efecto de otros equilibrios

La aplicación de los datos del potencial estándar de electrodo a muchos sistemas de interés en química analítica es todavía más complicada por los equilibrios de asociación, disociación, formación de complejos y solvólisis que incluyen las especies que aparecen en la ecuación de Nerrist. Estos fenómenos se deben tener en cuenta solamente si se sabe de su existencia y se dispone de las constantes de equilibrio apropiadas. Con frecuencia, ninguno de estos requisitos se cumple y como consecuencia se originan discrepancias significativas. Por ejemplo, la presencia de ácido clorhídrico 1 M en la mezela hierro(H)/hierro(HI) que se acaba de mencionar origina una medida de potencial de +0.70 V; en ácido sulfúrico 1 M, se observó un potencial de +0.68 V; y en ácido fosfórico 2 M, el potencial es de +0.46 V. En cada uno de estos casos, la relación de la actividad hierro(II)/hierro(III) es mayor porque los complejos de hierro(III) con iones cloruro, sulfato y fosfato son más estables que los del hierro(II); por lo tanto, la relación de las concentraciones de las especies, [Fe³⁺]/[Fe³⁺], en la ecuación de Nernst es mayor que la unidad y el potencial medido es menor que el potencial estándar. Si se dispusiera de las constantes de formación de estos complejos, sería posible hacer las correcciones apropiadas. Por desgracia, no siempre se dispone de dichos datos o, si los hay, no son muy fiables.

Patenciales formales

Los potenciales formales se derivan empfricamente de potenciales que compensan los tipos de actividad y los efectos antagónicos de equilibrio que acabamos de describir. El potencial formal E⁴⁷ de un sistema es el potencial de la semicelda con respecto al electrodo estándar de hidrógeno, medido de manera que la relación entre las concentraciones analíticas de reactivos y los productos, tal como aparecen en la ecuación de Nernst, sea exactamente la unidad y las concentraciones de todas las otras especies del sistema estén cuidadosamente especificadas, Por ejemplo, el potencial formal para la semirreacción.

$$Ag^{+} + e^{-} \rightleftharpoons Ag(s)$$
 $E^{0} = 0.792 \text{ V en I M HClO}_4$

se obiendría midiendo el potencial de la celda mostrada en la Figura 18.10. Aquí, el electrodo de la derecha es un electrodo de plata sumergido en una solución de 1.00 M en AgNO₃ y 1.00 M en HClO₄; el electrodo de referencia de la izquienda es un electrodo normal o estandar de hidrógeno. Esta celda da lugar a un potencial de +0.792 V, que es el potencial formal del par Ag*/Ag en HClO₄ 1.00 M. Observe que el potencial estándar de este par es +0.799 V.

Los potenciales formales para muchas semirreacciones aparecen ordenados en el Apéndice 5. Observe que existen grandes diferencias entre los potenciales formales y los estándar o pairón para algunas semirreacciones. Por ejemplo, el potencial formal para

$$Fe(CN)_0^3 + e \implies Fe(CN)_0^4 - E^0 = +0.36 \text{ V}$$

es 0.72 V en los ácidos perclórico o sulfúrico 1 M, que es de 0.36 V mayor que el potencial estándar de electrodo para la semirreacción. La razón de esta diferencia es que en presencia de altas concentraciones de ion hidrógeno, los iones hexacianoferrato(II) (Fe(CN)₆⁴) y hexacianoferrato(III) (Fe(CN)₆³) se combinan con uno o más protones para formar las especies ácidas hexacianoferrato(III) ácido y hexacianoferrato(III) ácido. Debido a que el H₄Fe(CN)₆ es un ácido más débil que el H₃Fe(CN)₆, la relación de las concentraciones de las especies, [Fe(CN)₆⁴] [Fe(CN)₆⁶], en la ecuación de Nernst es menor de 1, y por lo tanto los potenciales observados son mayores.

La sustitución por los potenciales formales de los potenciales estándar de electrodo en la ecuación de Nernst ofrece más concordancia entre los resultados calcu-

Un potencial formal es el potencial de electrodo cuando la relación de las concentraciones analiticas de los reactivos y productos de una semirreacción son exactamente 1.00 y las concentraciones molares de todos los demás solutos se especifican.

Figura 18.10. Medida del potencial formal del par Ag / Ag en HClO₄ | M.

lados y experimentales —por supuesto, si la concentración del electrolito de la solución se aproxima a aquel para el cual es aplicable el potencial formal—. No debe sorprendernos que los intentos de aplicar los potenciales formales a sistemas que difieren sustancialmente en el tipo y en la concentración del electrolito pueden dar lugar a errores que son mayores que los asociados a la utilización de potenciales estándar de electrodo. En este texto se usará el que sea más apropiado.

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 10 de Applications of Microsofith Excel in Analytical Chemistry, se generó una hoja de cálculo para determinar los potenciales de electrodo como función de la relación de la concentración reductor-a-oxidante ([R]/[O]) para el caso de dos especies solubles. Se han elaborado gráficas de E frente a ([R]/[O]) y E frente a log ([R]/[O]), y se determinaron las pendientes e interceptos. Se modificó la hoja de cálculo para sistemas metal/ion metilico.

TAREAS EN LA RED

Se han utilizado pilas de combustible para proporcionar energía eléctrica a las naves especiales desde la década de 1960. En años recientes, la tecnología de las pilas de combustible han empezado a madurar, y prouto existirán o estarán disponibles baterías elaboradas con pilas de combustible para la generación de energía en pequetia escala y para automóviles eléctricos. Use su explorador Web para conectarse a http://chemistry.brookscole.com/skoogfac/. A partir del menú de Chapter Resources, elija Web Works. Localice la sección del Capitulo 18 y haga clic en el enlace al lugar Web de Scientific American en el artículo sobre pilas de combustible. Describa una membrana de intercambio de protones a partir de la información y de los enlaces dados.

PREGUNTAS Y PROBLEMAS

Nota: Los datos numéricos son concentraciones analíticas molares donde se proporciona la fórmula completa de una especie. Las concentraciones molares de equilibrio se ofrecen para especies que aparecen como iones.

- 18.1. Describa o defina brevemente
 - *(a) oxidación.
 - (b) agente oxidante:
 - *(c) puente salino.
 - (d) unión líquida.
 - *(e) ecuación de Nernst.
- 18.2. Describa o defina brevemento
 - *(a) potencial de electrodo.
 - (b) potencial formal.
 - *(c) potencial estándar o patrón de electrodo.
 - (d) potencial de unión líquida.
 - (e) potencial de oxidación.
- 18.3. Haga una clara distinción entre
 - *(a) reducción y agente reductor.
 - (b) una celda galvánica y una celda electrolítica.
 - *(c) el ánodo y el cátodo de una celda electroquímica
 - (d) una celda electroquímica reversible y una celda electroquímica irreversible.
 - *(e) potencial estándar de electrodo y potencial formal.
- *18.4. Los siguientes datos se encuentran en una tabla de potenciales estándar o patrón de electrodo:

$$I_2(s) + 2e = 2I$$
 $E^0 = 0.5355 \text{ V}$
 $I_3(ac) + 2e = 2I$ $E^0 = 0.615 \text{ V}$

- ¿Cual es el significado de la diferencia entre estos dos potenciales estándar?
- *18.5. ¿Por qué es necesario hacer burbujear hidrógeno a través del electrolito en un electrodo de hidrógeno?
 - 18.6. El potencial estándar de electrodo para la reducción de Nr²⁺ a Ni es -0.25 V. ¿El potencial de un electrodo de niquel sumergido en una solución de NaOH 1.00 M saturada con Ni(OH), será más o menos negativo que E⁰_{Ni+Ni}/3 Razone la respuesta.
- *18.7. Escriba las ecuaciones iónicas netas ajustadas para las siguientes reacciones. Utilice H⁺ y/o H₂O si es necesario para el ajuste.
 - $^{a}(a) \text{ Fe}^{1+} + \text{Sn}^{2+} \rightarrow \text{Fe}^{2+} + \text{Sn}^{4+}$
 - (b) $Cr(s) + Ag^{+} \rightarrow Cr^{3+} + Ag(s)$
 - *(c) $NO_1 + Cu(s) \rightarrow NO_2(g) + Cu^{2+}$
 - (d) $MnO_4^2 + H_2SO_3 \rightarrow Mn^{2+} + SO_4^2$
 - *(e) $Ti^{5+} + Fe(CN)_0^5 \rightarrow TiO^{2+} + Fe(CN)_0^6$ (f) $H_0O_2 + Ce^{4+} \rightarrow O_3(g) + Ce^{3+}$
 - *(g) $Ag(s) + I^{-} + Sn^{4+} \rightarrow Agl(s) + Sn^{3+}$

- (b) $UO_{c}^{1+} + Zn(s) \rightarrow U^{4+} + Zn^{2+}$
- *(i) $HNO_2 + MnO_4 \rightarrow NO_7 + Mn^2$ +
- (j) $HN_2NNH_2 + IO_3 + CI \rightarrow N_2(g) + ICl_2$
- *18.8. Identifique el agente oxidante y el agente reductor del lado derecho de cada ecuación del Problema 18.7; escriba una ecuación ajustada para cada semirreacción.
- 18,9. Escriba las ecuaciones iónicas netas para las siguientes reacciones. Utilice H⁺ y/o H₂O si es necesario para el ajuste.
 - *(a) $MnO_4 + VO^{2\lambda} \rightarrow Mn^{2+} + V(OH)_4^+$
 - (b) $I_2 + H_2S(g) \rightarrow I^- + S(s)$
 - $(c) Cr_2O_2^{3-} + U^{4+} \rightarrow Cr^{3+} + UO_2^{3+}$
 - (d) $C\Gamma + MnO_2(s) \rightarrow CI_2(g) + Mn^{2+}$
 - *(e) $IO_3 + I^- \rightarrow I_2(ac)$
 - (f) $10_1 + 1^- + C1^- \rightarrow 1C1_2^-$
 - $(g) HPO^{-}_{4} + MnO^{-}_{4} + OH^{-}_{4} \rightarrow PO^{+}_{4} + MnO^{-}_{4}$
 - (h) SCN + $BrO_3 \rightarrow Br^- + SO_4^2 + HCN$
 - *(i) V²⁺ + V(OH)_d → VO²⁺
 - (j) $MnO_4^- + Mn^{2+} + OH^- \rightarrow MnO_2(s)$
- 18.10. Identifique el agente oxidante y el agente reductor del lado izquierdo de cada ecuación del Problema 18.9; escriba una ecuación ajustada para cada semirreacción.
- *18.11. Considere las siguientes reacciones de oxidación/reducción.

$$AgBr(s) + V^{2+} \rightarrow Ag(s) + V^{3+} + Br^{-}$$

 $TI^{1+} + 2Fe(CN)_{6}^{4-} \rightarrow TI^{+} + 2Fe(CN)_{2}^{4-}$
 $2V^{3+} + Zn(s) \rightarrow 2V^{2+} + Zn^{2+}$
 $Fe(CN)_{6}^{3-} + Ag(s) + Br^{-} \rightarrow Fe(CN)_{6}^{4-} + AgBr(s)$
 $S_{2}O_{8}^{2-} + TI^{+} \rightarrow 2SO_{4}^{2-} + TI^{3+}$

- (a) Escriba cada proceso neto en términos de dos semirreacciones ajustadas.
- (b) Exprese cada semirreacción como una reducción.
- (c) Disponga las semireacciones de (b) en orden decreciente de efectividad como aceptores de electrones.
- 18.12. Considere las siguientes reacciones de oxidación/reducción:

$$2H^{+} + Sn(s) \rightarrow H_{2}(g) + Sn^{2+}$$

 $Ag^{+} + Fe^{2+} \rightarrow Ag(s) + Fe^{3+}$
 $Sn^{4+} + H_{2}(g) \rightarrow Sn^{2+} + 2H^{2}$
 $2Fe^{3+} + Sn^{2+} \rightarrow 2Fe^{2+} + Sn^{4+}$
 $Sn^{2+} + Co(s) \rightarrow Sn(s) + Co^{2+}$

- (a) Escriba cada proceso neto en términos de dos semirreacciones ajustadas.
- Exprese cada semitreacción como una reducción.
- (c) Disponga las semirreacciones de (b) en orden decreciente de efectividad como aceptores de electrones.
- Calcule el potencial de un electrodo de cobre sumergido en
 - (a) Cu(NO₄), 0.0440 M.
 - (b) NaCl 0.0750 M y saturado con CuCl.
 - (c) NaOH 0.0400 M y saturado con Cu(OH)₅.
 - (d) Cu(NH₃)²⁺ 0.0250 M y NH₃ 0.128 M. b₄ pura el Cu(NH₃)²⁺ es 5.62 × 10¹¹.
 - (e) una solución en la cual la concentración analítica molar de Cu(NO₃)₂ es 4.00 × 10⁻³ M, que para H₂Y² es 2.90 × 10⁻² M (Y = EDTA), y el pH se fija en 4.00.
- Calcule el potencial de un electrodo de zinc sumergido en
 - (a) Zn(NO₃), 0.0600 M.
 - (b) NaOH 0.01000 M y saturado con Zn(OH)2
 - (c) Zn(NH₃)₆²⁺ 0.0100 M y NH₄ 0.250 M, β₆ para el Zn(NH₃)₆²⁺ es 7.76 × 10⁸.
 - (d) una solución en la cual la concentración analítica molar del Zn(NO₃)₂ es 5.00 × 10⁻³, para el H₂Y² es 0.0445 M₂ y el pH se fijó a 9.00.
- 18.15. Use valores de actividades para calcular el potencial de electrodo de un electrodo de hidrógeno en el cual el electrolito es HCl 0.0100 M y la actividad del H₂ es 1.00 atm.
- *18.16. Calcule el potencial de un electrodo de platino sumergido en una solución que es
 - (a) 0.0263 M en K,PtCl, y 0.1492 M en KCl.
 - (b) 0.0750 M on Sn(SO₆)₂ y 2.5 × 10⁻¹ M on SnSO₆
 - (c) amortiguada (tampón) a un pH de 6.00 y saturada con H₁(g) a 1.00 atm.
 - (d) 0.0353 M en VOSO₃, 0.0586 M en V₂(SO₄)₃, y 0.100 M en HClO₄.
 - (e) preparada mezclando 25.00 mL de SnCl₂ 0.0918 M con un volumen igual de FeCl₃ 0.1568 M.
 - (f) prepanada mezclando 25.00 mL de 0.0832 M con 50.00 mL de V₂(SO₄)₃ 0.01087 M y tiene un pH de 1.00.
 - Calcule el potencial de un electrodo de platino sumergido en una solución que es
 - (a) 0.0813 M en K₄Fe(CN)₆ y 0.00566 M en K₃Fe(CN)₆
 - (b) 0.0400 M en FeSO₃ y 0.00845 M en Fe₂(SO₄)₃.
 - (c) amortiguada a un pH de 5.55 y saturada con H₂ a 1.00 atm.

- (d) 0.1996 M on V(OH)_{q+} 0.0789 M on VO²⁺ y 0.0800 M on HCiO_e.
- (e) preparada mezclando 50.00 mL de Ce(SO₄)₂ 0.0607 M con un volumen igual de FeCl₂ 0.100 M. Suponga que las soluciones fueran 1.00 M en H₂SO₄ y use potenciales formales.
- (f) preparada mezclando 25.00 ml, de V₂(SO₄)₃ 0.0832 M 50.00 ml, de V(OH)₄ 0.00628 M y tiene un pH de 1.00.
- *18.18. Si las siguientes semiceldas son el electrodo de la derecha en una celda galvánica con un electrodo patrón de hidrógeno a la izquierda, calcule el potencial de celda. Si la celda se pusiera en cortocircuito, indique si los electrodos mostrados actuarian como un ánodo o un cátodo.
 - (a) Ni Ni2+(0.0943 M)
 - (b) Ag AgI(sat.), KI(0.0922 M)
 - (c) Pt, O₂(780 torr), HCl(1.50 × 10⁻⁴ M)
 - (d) Pt Sn2+(0.0944 M), Sn4+(0.350 M)
 - (e) Ag | Ag(S₂O₃)² (0.00753 M), Na₂S₂O₃ (0.1439 M)
- 18.19. Las siguientes semiceldas están a la izquierda y hacen par con el electrodo estándar de hidrógeno del lado derecho para formar una celda galvánica. Calcule el potencial de celda. Indique qué electrodo sería el cátodo si cada celda estuviera en cortacircuito.
 - (a) Cu Cu2 (0.0897 M)
 - (b) Cu CuI(sat.), Kl(0.1214 M)
 - (c) Pt, H₂(0.984 atm) HCl(1.00 × 10⁻⁴ M)
 - (d) Pt Fe³⁺(0.0906 M), Fe²⁺(0.1628 M)
 - (e) Ag Ag(CN); (0.0827 M), KCN(0.0699 M)
- *18.20. La constante de producto de solubilidad para el Ag₂SO₃ es 1.5 × 10⁻¹⁴. Calcule E⁰ para el proceso

$$Ag_7SO_3(s) + 2e = 2Ag + SO_3^2$$

 La constante de producto de solubilidad para el Ni₂P₂O₂ es 1.7 × 10⁻¹³. Calcule E⁰ para el proceso

$$Ni_2P_2O_2(s) + 4e^- \Rightarrow 2Ni(s) + P_2O_2^2$$

*18.22. La constante de producto de solubilidad para Tl₂S es 6 × 10⁻²². Calcule E⁰ para la reacción

$$\Pi_2 S(s) + 2e^- \implies 2\Pi(s) + S^2$$

18.23. El producto de solubilidad para el Pb₃(AsO₄)₂ es 4.1 × 10⁻³⁶. Calcule E⁰ para la reacción

$$_{W}Pb_{3}(AsO_{4})_{2}(s) + 6c^{-} \implies 3Pb(s) + 2AsO_{4}^{2}$$

*18.24. Calcule E0 para el proceso

$$Z_0Y^{2-} + 2e^- = Z_0(s) + Y^{4-}$$

donde Y4 es el anión totalmente sin protones de EDTA. La constante de formación para el ZnY2es 3.2 × 1016.

*18.25. Dadas las constantes de formación

$$\begin{split} \text{Fe}^{3+} + \text{Y}^{4-} &\rightleftharpoons \text{FeY}^- & \quad \textit{K}_f = 1.3 \times 10^{25} \\ \text{Fe}^{2+} + \text{Y}^{4+} &\rightleftharpoons \text{FeY}^{2-} & \quad \textit{K}_f = 2.1 \times 10^{16} \end{split}$$

calcule E6 para el proceso

$$FeY^- + e^- \rightleftharpoons FeY^{2-}$$

18.26. Calcule E⁰ para el proceso

$$Cu(NH_3)_4^{2+} + e^- \implies Cu(NH_3)_2^{+} + 2NH_3$$

puesto que

$$C_{H^{1}} + 2NH_{3} \implies C_{U}(NH_{3})_{2}^{1}$$
 $\beta_{2} = 7.2 \times 10^{10}$
 $C_{H^{2}} + 4NH_{3} \implies C_{U}(NH_{3})_{4}^{2}$ $\beta_{4} = 5.62 \times 10^{11}$

 Para una semicelda de Pt Ce⁴⁺, Ce³⁺, encuentre el potencial para las mismas relaciones de [Ce4+]/[Ce3+] que las mencionadas en et Problema 18.27 para el [Fe31/Fe21].

18,29. Elabore un gráfico del potencial de semicelda frente a la relación de concentración para las semiceldas de los Problemas 18.27 y 18.28. ¿Cómo se observaría la gráfica si el potencial se representara frente a log (cociente de concentración)?

- 18.30. Problema dificil. En un momento dado, el electrodo estándar de hidrógeno se utilizó para medir
 - (a) Trace un diagrama de una celda electroquímica que pudiera utifizarse para medir pH y marque todas las partes del diagrama. Utilice el electrodo estándar de hidrógeno para ambas serviceldas.
 - (b) Derive una ecuación que proporcione el potencial de la celda en términos de la concentración de ion hidrónio [H₁O 1] en ambas semiceldas.
 - (c) Una semicelda debería contener una solución de concentración conocida de ion hidronio y la otra debería contener la solución desconocida. Resuelva la ecuación en (b) para el pH de la solución en la semicelda desconocida.
 - (d) Modifique la ecuación resultante teniendo en cuenta los coeficientes de actividad, y exprese el resultado en términos de $pa_H = -\log a_H$. el logaritmo negativo de la actividad del ion
 - (e) Describa las circunstancias en las que esperaría que la celda le proporcionara medidas precisas de pase
 - (f) ¿Podría utilizarse la celda para realizar medidas prácticas absolutas del par o tendría que calibrarla con soluciones de pa_H conocidas? Explique su respuesta detalladamente.
 - (g) ¿Cómo (o dónde) obtendría soluciones de pa_H conocida?
 - (h) Comente los problemas prácticos que podría afrontar al utilizar la celda para realizar medidas de nH.
 - (i) Klopsteg⁵ señala cómo hacer medidas del electrodo de hidrógeno. En la Figura 2 de su artículo, sugiere utilizar una regla de cálculo, un segmento de la cual apurece aquí, para convertir concentraciones de ion hidronio a pH y viceversa.

¹ P. E. Klepsteg, Incl. Eng. Chem., 1922, 14, 399.

Explique los principios de operación de esta regla de cálculo y describa cómo funciona. ¿Qué lectura obtendría con la regla de cálculo para una concentración de ion hidronio de 3.56×10^{-10} M? ¿Cuántas cifras significativas tendría el pH resultante? ¿Cuál es la concentración de ion hádronio de una solución de pH = 9.85?

CAPÍTULO 19

Aplicación de los potenciales de electrodos

En esta imagen de satélite se muestran las áreas de la superficie terrestre donde hay plantas con clorofila. Ésta, que es una de las biomoléculas más importantes de la Naturaleza, es miembro de una clase de compuestos llamados porfirinas. Dicho grupo abarca también a la hemoglobina y el citocromo c, este último analizado en el Ejemplo 19.1. Se han utilizado muchas técnicas analíticas para médir las propiedades químicas y físicas de la citorifila y explorar su función en la fotosintesis. La valoración redox de la citorifia con otros pares redox estándar muestra las propiedades de oxidación/reducción de la molécula que ayudan a explicar la fotofisica del complejo proceso con el que las plantas verdes oxidan el agua a oxígeno molecular.

Programmyre Corbs

En este capítulo se muestra cómo pueden utilizarse los potenciales estándar de electrodo para: (1) calcular potenciales de celdas termodinámicas; (2) determinar constantes de equilibrio de reacciones redox, y (3) elaborar curvas de valoraciones redox.

CÁLCULO DE POTENCIALES DE CELDAS 19A ELECTROQUÍMICAS

Es posible utilizar los potenciales estándar de electrodo y la ecuación de Nernst para calcular los potenciales que tendría una celda galvánica o el necesario para operar una celda electrolítica. Los potenciales calculados (o potenciales termo-linámicos) son teóricos, en el sentido de que se refieren a celdas en las que no hay corriente. Como se muestra en el Capítulo 22, deben considerarse factores adicionales cuando participa una corriente.

El potencial termodinámico de una celda electroquímica es la diferencia del potencial del electrodo derecho menos el potencial del electrodo izquiendo; es decir-

$$E_{\text{celds}} = E_{\text{dereglo}} - E_{\text{japairele}}$$
 (19.1)

donde E_{derecho} y E_{imprime} son los potenciales de los electrodos derecho e izquierdo, respectivamente.

■ Es importante señalar que E_{decisio} y E_{tropierio}, en la Ecuación 19.1 son sus potenciales de electrisdo, como se definen al comienzo de la Sección 18C 3.

Gustav Robert Kirchhoff (1824-1877) fue un médico alemán que hizo muchas contribuciones importantes a la física y química. Además de sus investigaciones en espectroscopia, es conocido por las leyes de Kirchhoff, de la corriente y voltaje en carcuitos electricas. Esas leyes pueden resunirse con las ecuaciones siguientes: $\Sigma I = 0$ y $\Sigma E = 0$. Las ecuaciones afirman que la suma de las corrientes en cualquier punto del circuito (node) es igual a 0 y que la suma de las diferencias de potencial entorno a cualquier circuito cerrado es cera.

EJEMPLO 19.1

Calcule el potencial termodinámico de la celda siguiente y el cambio de energía libre relacionado con la reacción de la celda:

Note que se trata de la celda galvánica que se muestra en la Figura 18.2a. Las dos semirreacciones y los potenciales estándar son

$$Ag^{+} + e^{-} \rightleftharpoons Ag(s)$$
 $E^{0} = 0.799 \text{ V}$ (19.2)

$$Cu^{2+} + 2e^{-} \rightleftharpoons Cu(s)$$
 $E^{0} = 0.337 \text{ V}$ (19.3)

Los potenciales de electrodo son

$$E_{Ae^{+}/Ae} = 0.799 - 0.0592 \log \frac{1}{0.0200} = 0.6984 \text{ V}$$

$$E_{\text{CS}^{3},\text{CM}} = 0.337 - \frac{0.0592}{2} \log \frac{1}{0.0200} = 0.2867 \text{ V}$$

En el diagrama de la celda, se observa que el electrodo de plata es el derecho, y el de cobre, el izquierdo. Por lo tanto, al aplicar la ecuación se obtiene

$$E_{\rm colds} = E_{\rm dececho} - E_{\rm toquierdo} = E_{\rm Ag^{\prime}/Ag} - E_{\rm Co^{\prime\prime}, Ku} = 0.6984 - 0.2867 = +0.412 \, {\rm V}$$

El cambio de energía libre ΔG de la reacción $Cu(s) + 2Ag^+ \Rightarrow Cu^{2+} + Ag(s)$ se determina con la siguiente expresión:

$$\Delta G = -nFE_{colds} = -2 \times 96485 \text{ C} \times 0.412 \text{ V} = -79503 \text{ J} (18,99 \text{ kcal})$$

EJEMPLO 19.2

Calcule el potencial de la celda

Los potenciales de electrodo de las dos semirreacciones son idénticos a los calculados en el Ejemplo 19.1. En otras palabras:

$$E_{Ad^*/Ad} = 0.6984 \, \text{V}$$
 y $E_{Ca^{1*}/Cd} = 0.2867 \, \text{V}$

Sin embargo, en contraste con el ejemplo previo, el electrodo de plata es el izquierdo, y el de cobre, el derecho. La sustitución de estos potenciales de electrodo en la Ecuación 19.1 nos lleva a obtener

$$E_{colds} = E_{denoteo} - E_{trquiredeo} = E_{Co^2 - Kra} - E_{Ag'/Ag} = 0.2867 - 0.6984 = -0.412 \text{ V}$$

Los Ejemplos 19.1 y 19.2 ilustran un hecho importante. La magnitud de la diferencia de potencial entre los dos electrodos es 0.412 V, sin importar cuál de los electrodos se considere como izquierdo o de referencia. Si el de plata es el electrodo izquierdo, como en el Ejemplo 19.2, el potencial de celda tiene signo negativo, y si el de cobre es el de referencia, como en el mismo ejemplo, el potencial de celda tiene signo positivo. En resumen, independientemente de la estructura de la celda, la reacción espontárica es la oxidación del cobre y la reducción de los iones Ag*, y el cambio de energia libre es de 79 503 J. Otros tipos de reacciones de electrodos se ilustran en los Ejemplos 19.3 y 19.4.

EJEMPLO 19.3

Tutorial en el CD-ROM: Cálculo de potenciales de celdas en condiciones no estándar con la ecuación de Nerror. El potencial del electrodo derecho es

$$\begin{split} E_{\rm feedso} &= 0.771 - 0.0592 \log \frac{[{\rm Fe}^{2+}]}{[{\rm Fe}^{3+}]} \\ &= 0.771 - 0.0592 \log \frac{0.0100}{0.0250} = 0.771 - (0.0236) \\ &= 0.7946 \text{ V} \end{split}$$

El potencial del electrodo izquierdo es

$$\begin{split} E_{topoleods} &= 0.334 - \frac{0.0592}{2} \log \frac{\{U^{4*}\}}{\{UO_{3}^{2*}\}\{H^{4*}\}^4} \\ &= 0.334 - \frac{0.0592}{2} \log \frac{0.200}{(0.0150)(0.0300)^4} \\ &= 0.334 - 0.2136 = 0.1204 \text{ V} \end{split}$$

y

$$E_{\text{celula}} = E_{\text{derechie}} - E_{\text{laquisodo}} = 0.7946 - 0.2136 = 0.674 \text{ V}$$

El signo positivo indica que la reacción espontánca es la oxidación de U*+ en el lado izquiento y reducción de Fe³⁺ en el derecho, o sea,

$$U^{4+} + 2Fe^{3+} + 2H_2O = UO_2^{3+} + 2Fe^{2+} + 4H^+$$

EJEMPLO 19.4

Calcule el potencial de la celda

Observe que esta celda no requiere dos compartimientos (ni el puente salino), ya que el H₂ molecular no tiende a reaccionar directamente con la concentración baja de Ag* en la solución electrolítica. Se trata de un ejemplo de celda sin unión liquida (Figura 19.2).

Las dos semirreacciones y los potenciales de electrodo estándar correspondientes son (Tabla 18.1):

$$2H^{+} + 2e^{-} \Rightarrow H_{2}(g)$$
 $E_{H^{+}M_{2}}^{0} = 0.000 \text{ V}$
 $AgCl(s) + e^{-} \Rightarrow Ag(s) + Cl$ $E_{AgCl/Ag}^{0} = 0.222 \text{ V}$

Los dos potenciales de electrodo son

$$\begin{split} E_{\text{denotes}} &= 0.000 - \frac{0.0592}{2} \log \frac{p_{\text{H}_1}}{[\text{H}]^2} = -\frac{0.0592}{2} \log \frac{0.800}{(0.0200)^3} \\ &= -0.0977 \text{ V} \end{split}$$

Figura 19.2. Celda sin unión líquida del Ejemplo 19.4.

$$\begin{split} E_{\rm topacolo} &= 0.222 - 0.0592 \log \{\text{CI}^-\} = 0.222 - 0.0592 \log 0.0200 \\ &= 0.3226 \, \text{V} \end{split}$$

Así pues, el potencial de la celda es

$$E_{\text{colds}} = E_{\text{doreshis}} - E_{\text{isspireds}} = -0.0977 - 0.3226 = -0.420 \text{ V}$$

El signo negativo indica que se considera que la reacción de la celda no es espontánea:

$$2H^+ + 2Ag(s) \rightleftharpoons H_2(g) + 2AgCl(s)$$

Esta reacción precisaría aplicar un voltaje externo y construir una celda electrolítica.

EJEMPLO 19.5

Calcule el potencial de la celda siguiente con (a) concentraciones y (b) actividades:

donde
$$x = 5.00 \times 10^{-4}, 2.00 \times 10^{-3}, 1.00 \times 10^{-2}, y 5.00 \times 10^{-2},$$

(continua)

(a) En una solución neutra, se forma algo de HSO4 y puede suponerse que

$$[SO_2^{2-}] = c_{ZaSO} = x = 5.00 \times 10^{-4} \text{ M}$$

Las semirreacciones y los potenciales de electrodo estándar son (Tabla 18.1):

$$PbSO_0(s) + 2e^- \rightleftharpoons Pb(s) + SO_4^{2-}$$
 $E_{bSO_006}^0 = -0.350 \text{ V}$
 $Zn^{2+} + 2e^- \rightleftharpoons Zn(s)$ $E_{2n^{10}(2n)}^0 = -0.763 \text{ V}$

El potencial del electrodo de plomo es

$$\begin{split} E_{\text{PhSO}_4\text{Ph}} &= E_{\text{PhSO}_4\text{Ph}}^6 - \frac{0.0592}{2} \log |\text{SO}_4^{7-}| \\ &= -0.350 - \frac{0.0592}{2} \log (5.00 \times 10^{-4}) = -0.252 \,\text{V} \end{split}$$

El potencial del electrodo de zinc es

$$\begin{split} E_{Za^{1}/Za} &= E_{Za^{1}/Za}^{0} = \frac{0.0592}{2} \log \frac{1}{\{Za^{2}\}} \\ &= -0.763 - \frac{0.0592}{2} \log \frac{1}{5.00 \times 10^{-4}} = -0.860 \text{ V} \end{split}$$

Así pues, el potencial de la celda es

$$E_{\text{crids}} = E_{\text{decodo}} - E_{\text{loquirodo}} = E_{\text{PMOQ,Ph}} - E_{\text{Zel} \rightarrow \text{Zh}}$$

= $-0.252 - (-0.860) = 0.608 \text{ V}$

Los potenciales de celda con otras concentraciones pueden obtenerse de la misma manera. Sus valores aparecen en la Tabla 19.1.

(b) A fin de calcular los coeficientes de actividad de Zn²⁺ y SO₄²⁺, primero hay que determinar la fuerza iónica de la solución, con la Ecuación 10.1:

$$\mu = \frac{1}{2} \left[5.00 \times 10^{-4} \times (2)^2 + 5.00 \times 10^{-4} \times (2)^2 \right] = 2.00 \times 10^{-3}$$

En la Tabla 10.1 se observa que $\alpha_{SOC}=0.4$ nm y $\alpha_{SoC}=0.4$ nm, Al sustituir estos valores en la Ecuación 10.5, se obtiene

$$\begin{aligned} -\log y_{SO_{2}^{-}} &= \frac{0.51 \times (2)^{3} 2.00 \times 10^{-3}}{1 + 3.3 \times 0.42.00 \times 10^{-3}} = 8.61 \times 10^{-3} \\ y_{SO_{2}^{-}} &= 0.820 \end{aligned}$$

La repetición de los cálculos para los Zn2+ conduce a

$$\gamma_{Za^{1-}} = 0.825$$

La ecuación de Nernst para el electrodo de plomo es ahora

$$E_{\text{PhSO},\text{Ph}} = E_{\text{PhSO},\text{Ph}}^0 - \frac{0.0592}{2} \log (\gamma_{\text{NO}_1^0}) (c_{\text{NO}_1^0})$$

$$= -0.350 - \frac{0.0592}{2} \log (0.820 \times 5.00 \times 10^{-4}) = -0.250 \text{ V}$$

y para el electrodo de zinc tenemos

$$\begin{split} E_{Ze^{1+}/Ze} &= E_{Ze^{1-}/Ze}^{0} = \frac{0.0892}{2} \log \frac{1}{(\gamma_{Ze^{1+}})(c_{Ze^{1+}})} \\ &= -0.763 - \frac{0.0592}{2} \log \frac{1}{0.825 \times 5.00 \times 10^{-4}} = -0.863 \text{ V} \end{split}$$

Por último, se calcula el potencial de la celda con

$$E_{\text{sorbh}} = E_{\text{denoch}} - E_{\text{top-inch}} = E_{\text{PMOQPS}} - E_{\text{Zel}^2/\mathcal{U}_{\text{S}}}$$

= $-0.250 - (-0.863) = 0.613 \text{ V}$

Los valores para otras concentraciones y los potenciales de la celda determinados experimentalmente aparecen en la Tabla 19.1;

La Tabla 19.1 muestra que los potenciales de celda calculados sin la corrección del coeficiente de actividad tienen un error significativo. También está claro, con los datos de la quinta columna de la tabla, que los potenciales determinados sin actividad concuerdan razonablemente bien con el experimento.

TABLA 19.1

Concentración de ZnSO ₄ , M	Fuerza iónica, µ	E, V, basado en concentraciones		Valures experimentales de E, V [†]
5.00 × 10 ⁻⁴	2.00×10^{-1}	0.608	0,613	0.611
2.00×10^{-7}	8.00×10^{-3}	0.573	0.582	0.583
1.00×10^{-2}	4.00×10^{-2}	0.531	0.350	0.553
2.00×10^{-2}	8.00×10^{-2}	0.513	0.537	0.542
5.00×10^{-2}	2.00×10^{-1}	0.490	0.521	0.529

^{*} La celda descrita en el Ejemplo 19.5.

EJEMPLO 19.6

Calcule el potencial necesario para que empiece a depositarse el cobre de una solución que es 0.010 en CuSO₄ y contiene H₂SO₄ suficiente para tener un pH de 4.00.

(continuo)

Datos experimentales de I. A. Cossperthwaite y V. K. LaMer, J. Amer. Chem. Soc., 1931, 53, 4333.

Los depósitos de cobre ocurren necesariamente en el cátodo. Puesto que no existe una especie más fácilmente oxidable que el agua en el sistema, el O2 evoluciona en el ánodo. Las dos semirreacciones y sus potenciales de electrodo estándar correspondientes son (Tabla 18.1):

$$O_2(g) + 4H^+ + 4e^- \Rightarrow 2H_2O$$
 $E_{O_2O_2O}^0 = +1.229 \text{ V}$
 $Cu^{2+} + e^- \Rightarrow Cu(s)$ $E_{ASCAA_2O}^0 = +0.337 \text{ V}$

El potencial del electrodo de cobre es

$$E_{\text{CaP-Kiu}} = +0.337 - \frac{0.0592}{2} \log \frac{1}{0.010} = +0.278 \text{ V}$$

Si el O2 evoluciona a 1.00 atm, el potencial del electrodo de exígeno es

$$E_{O_0 H_0 O} = +1.229 - \frac{0.0592}{4} \log \frac{1}{\rho_{O_1} \times [H^+]^4}$$

= +1.229 - $\frac{0.0592}{4} \log \frac{1}{(1 \text{ atm})(1.00 \times 10^{-4})} = +0.992 \text{ V}$

y, por tanto, el potencial de la celda es

$$E_{\text{colds}} = E_{\text{derecho}} - E_{\text{loquimb}} = E_{\text{Col}^{1}/\text{Col}} - E_{\text{OoRO}} = +0.278 - 0.992 = -0.714 \text{ V}$$

El signo pegativo indica que la reacción de la celda

$$2Cu^{2+} + 2H_2O \Longrightarrow O_2(g) + 4H^+ + 2Cu(s)$$

no es espontânea y que para hacer que el cobre se deposite debe aplicarse un potencial catódico más negativo que -0.714 V.

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 10 de Applications of Microsoft® Excel in Analytical Chemistry, se desarrolla una boja de cálculo para determinar los potenciales de electrodo de semirreacciones sencillas. Se elaboran gráficas del potencial frente a la proporción de especies reducidas sobre especies oxidadas y del potencial frente al logaritmo de dicha proporción.

DETERMINACIÓN EXPERIMENTAL DE POTENCIALES ESTÁNDAR 19B

Es fácil localizar los potenciales de electrodo estándar de cientos de semirreacciones en recopilaciones de datos electroquímicos; pero es importancia considerar que ninguno de esos potenciales, incluido el potencial del electrodo normal o estándar de hidrógeno, puede medirse directamente en el laboratorio. El electrodo normal de hidrógeno es hipotético, al igual que todo sistema de electrodos en donde los reactivos y productos correspondan a una actividad o presión de valor uno. Resultaimposible obtener tales electrodos en el laboratorio, ya que no se dispone de ninguna manera para poder preparar soluciones que contengan iones cuya actividad sea exactamente la unidad. En otras palabras, no se dispone de ninguna teoría que permita el cálculo de la concentración de soluto que debe disolverse para producir una solución que tenga exactamente la unidad como actividad. Si las fuerzas iónicas son altas, la relación de Debye-Hückel (Sección 10B.2) y otras formas ampliadas de la ecuación son relativamente no satisfactorias para el cálculo de los coeficientes de actividad; además se carece de método experimental independiente para determinar los coeficientes de actividad en dichas soluciones. Así pues, es imposible calcular la concentración de HCl u otros ácidos con los que se produzca una solución en la que $a_{\rm H} = 1$, y también lo es determinar experimentalmente la actividad. A pesar de esta dificultad, los datos obtenidos con soluciones de fuerza iónica baja pueden extrapolarse para la obtención de estimaciones válidas de potenciales de electrodos estándar definidas en forma teórica. El ejemplo siguiente muestra cómo podrían determinarse experimentalmente esos potenciales de electrodos hipotéticos.

EJEMPLO 19.7

D. A. Machines¹ determinó que una celda similar a la que se muestra en la Figura 19.2 tiene potencial de 0.52053 V. La celda se describe con la notación siguiente;

$$Pr_1H_2(1.00 \text{ atm})$$
 HCl(3.215 × 10⁻³ M), AgCl(sat.) Ag

Calcule el potencial estándar de electrodo de la semirreacción

$$AgCl(s) + e^{-} \Longrightarrow Ag(s) + Cl^{-}$$

Aquí, el potencial del electrodo derecho es

$$E_{\text{densho}} = E_{\text{AcCl}}^0 - 0.0592 \log (\gamma_{\text{Cl}})(c_{\text{HCl}})$$

donde \(\gamma_{CT} \) es el coeficientes de actividad de Cl⁻. La segunda semirreacción de la celda es

$$H^+ + e^- \Rightarrow \frac{1}{2} H_2(g)$$

y

$$E_{\text{tequierdo}} = E_{\text{TF/M}_1}^0 - \frac{0.0592}{1} \log \frac{p_{\text{H}_2}^{\text{A/2}}}{(\gamma_{\text{H}_2})(c_{\text{HC}})}$$

El potencial de la celda es, por tanto, la diferencia entre esos dos potenciales:

$$\begin{split} E_{\text{colds}} &= E_{\text{derecho}} - E_{\text{tripsiento}} \\ &= [E_{\text{AgCI}}^{0} - 0.0592 \log \left(\gamma_{\text{CI}} \right) (c_{\text{HCI}})] - \left[E_{\text{H}^{+}/\text{H}_{s}}^{0} - 0.0592 \log \frac{p_{\text{H}_{s}}^{1/2}}{(\gamma_{\text{H}})(c_{\text{HCI}})} \right] \\ &= E_{\text{AgCI}}^{0} - 0.0592 \log \left(\gamma_{\text{CI}} \right) (c_{\text{HCI}}) - 0.000 - 0.0592 \log \frac{(\gamma_{\text{H}^{+}})(c_{\text{HCI}})}{p_{\text{H}_{s}}^{1/2}} \end{split}$$

$$(continuia)$$

D. A. MacInnes, The Principles of Electrochemistry, p. 187. Nueva York; Reinhold, 1939.

Observe que se invirtieron los términos en la segunda relación logaritmica. Abora, se combinan los dos términos logaritmicos para encontrar que

$$E_{\rm selds} = 0.52053 = E_{\rm AgCl}^0 = 0.0592 \log \frac{(\gamma_{\rm H^-})(\gamma_{\rm Cl^-})(c_{\rm BCl}^2)}{p_{\rm H^2}^{1/2}}$$

Los coeficientes de actividad de H⁺ y Cl⁻ pueden calcularse a partir de la Ecuación 10.5 con el valor 3.215 × 10⁻³ M como fuerza iónica µ. Sus valores son 0.945 y 0.939, respectivamente. Si se sustituyen esos valores y los datos experimentates en la ecuación previa, y posteriormente se reordenan los resultados, se obtiene

$$E_{AgG}^{\eta} = 0.52053 + 0.0592 \log \frac{(0.945)(0.939)(3.215 \times 10^{-3})^2}{1.00^{3/2}}$$

= 0.2223 \times 0.222 V

La media para estas medidas y otras similares para distintas concentraciones es 0.222 V.

CÁLCULO DE CONSTANTES 19C DE EQUILIBRIO REDOX

Considere de nuevo el equilibrio establecido al sumergir una pieza de cobre en una solución diluida de nitrato de plata:

$$Cu(s) + 2Ag^{+} = Cu^{2+} + 2Ag(s)$$
 (19.4)

RECUADRO 19.1

Sistemas redox biológicos

Son muchos los sistemas redox de importancia en biología y bioquimica. Los citocromos son ejemplos excelentes de estos sistemas. Se trata de hemoproteínas de hierro en las que un anillo de porfirina se coordina, mediante átornos de nitrógeno, con un átomo de hierro. En ellos ocurren reacciones redox de un electrón, y su función fisiológica es facilitar el transporte de electrones. En la cadena respiratoria, los citocromos participan directamente en la formación de agua a partir de H₂. Los nucleótidos de piridina reducidos aportan hidrógeno a las flavoproteínas, las que reducidas se oxidan de nuevo, por efecto del Fe³⁺ de los citocromos b o-c. El resultado es la formación de H⁺ y el transporte de electrones. La cadena se completa cuando la citocromo oxidasa transfiere electrones al oxigeno. El ion superóxido (O²⁻) resultante es inestable y de inmediato se combina con dos iones H⁺, de modo que se produce H₂O. El sistema funciona como se muestra en la Figura 19R.1.

Muchos sistemas redox biológicos dependen del pH, por lo que recopilar potenciales de electrodo para estos sistemas a pH 7.0 se ha convertido en algo común a fin de realizar comparaciones de su fuerza de oxidación o reducción. Los valores clasificados suelen ser potenciales formales con pH 7.0 y se suelen simbolizar como E^N.

Otro sistemas redox de importancia bioquímica son los sistemas de NADH/ HNAD, flavinas, piruvato/lactato, oxaloacetato/malato y quinona/hidroquinona.

Modelo molecular del citocromo c.

Figura 19R.1. Sistemas redox en la cadena respiratoria. P = ion fosfato. (Tomado de P. Karlson, Introduction to Modern Biochemistry. Nueva York: Academic Press, 1963, con autorización.)

La constante de equilibrio de esta reacción es

$$K_{eq} = \frac{[Cu^{2+}]}{[Ag^{+}]^{2}}$$
 (19.5)

Como se describe en el Ejemplo 19.1, esta reacción puede ocurrir en la celda galvánica siguiente:

En la Figura 18,2a se muestra el esquema de una celda similar a ésta. Su potencial de celda en cualquier momento está dado por la Ecuación 19.1:

$$E_{\text{colde}} = E_{\text{derecho}} - E_{\text{imporráo}} = E_{\text{Ag'/Ag}} - E_{\text{Cal'/Cu}}$$

A medida que progresa la reacción, disminuye la concentración de iones cobre(II) y aumenta la de iones plata(I). Estos cambios hacen que el potencial del electrodo

◆ Para simplificar, en muchos textos. y en la literatura electroquímica el potencial del electrodo derecho en el Ejemplo 19.1 se simboliza con E_{Ax} , y el electrodo izquierdo, con E_{Cir} . Una forma totalmente exenta de ambigüedad para la descripción del par redox que determina el potencial de estos electrodos consiste en simbolizar los potenciales con $E_{A_E \cap A_E}$ y E_{Cet (Cer} A lo largo de este libro se utiliza la descripción menos ambigua, salvo en el caso de pares sencillos de ion metalico/metal, como Ag 1/Ag y Cu2 /Cu, donde el par redox es evidente por el contexto o el esquema de la celda.

de cobre sea más positivo y el del electrodo de plata menos positivo. Como se muestra en la Figura 18.6, el efecto neto de estas modificaciones es una disminución constante del potencial de la celda a medida que se descarga. Por último, las concentraciones de los dos iones mencionados alcanzan sus valores de equilibrio, según lo determina la Ecuación 19.5, y se interrumpe la corriente. En esas condiciones, el potencial de la celda es cero. Así pues, en el equilibrio químico podria escribirse

$$E_{celds} = 0 = E_{directro} - E_{tiquiento} = E_{Ac} - E_{Co}$$

o bien

$$E_{denote} = E_{transcrip} = E_{Ax} = E_{Cu} \qquad (19.6)$$

Es posible generalizar la Ecuación 19.6 al afirmar que los potenciales de electrodo de todas las semirreacciones en un sistema de oxidación/reducción son iguales en el estado de equilibrio. Esta generalización se aplica sin considerar el número de semirreacciones presentes en el sistema, ya que tiene que haber interacciones de todas ellas hasta que los potenciales de electrodo sean idénticos. Por ejemplo, si hay cuatro sistemas de oxidación/reducción en una solución, tienen lugar interacciones de los cuatro, hasta que los potenciales de los cuatro pares redox sean iguales.

Volviendo con la reacción que se muestra en la Ecuación 19.4, la sustitución de los dos potenciales de electrodo con expresiones de Nernst en la Ecuación 19.6 nos conduce a.

$$E_{Ag}^{0} = \frac{0.0592}{2} \log \frac{1}{[Ag^{+}]^{2}} = E_{Cii}^{0} = \frac{0.0592}{2} \log \frac{1}{[Cu^{2+}]}$$
 (19.7)

Note que la ecuación de Nerrist se aplica a la semirreacción de plata tal y como aparece en la ecuación ajustada (véase la Ecuación 19.4):

$$2Ag^+ + 2e^- \rightleftharpoons 2Ag(s)$$
 $E^0 = 0.799 \text{ V}$

Tras ordenar la Ecuación 19.7 se obtiene

$$E_{Ag}^{0}-E_{Cs}^{0}=\frac{0.0592}{2}\log\frac{1}{\left\|Ag^{+}\right\|^{2}}-\frac{0.0592}{2}\log\frac{1}{\left\|Cu^{2+}\right\|}$$

Si se invierte el cociente del segundo término logarítmico, se debe cambiar su signo y así la ecuación queda

$$E_{\mathrm{Ag}}^{0} - E_{\mathrm{Ce}}^{0} = \frac{0.0592}{2} \log \frac{1}{\left[\left.\mathrm{Ag}^{+}\right.\right]^{2}} + \frac{0.0592}{2} \log \frac{\left[\mathrm{Ce}^{1+}\right]}{1}$$

Por último, se agrupanlos términos logarítmicos para obtener:

$$\frac{2(E_{A_1}^2 - E_{c_0}^2)}{0.0592} = \log \frac{[Cu^{2+}]}{[Ag^{+}]^2} = \log K_{eq}$$
(19.8)

Los términos de concentraciones en la Ecuación 19.8 son concentraciones de equilibrio; la proporción [Cu²⁺]/[Ag⁺]² en el término logaritmico es, por tanto, la cons-

▶ Recuerde que son idénticos los potenciales del electrodo de todos los pares redox presentes cuando los sistemas redox están en equilibrio. Esta generalización se aplica sin importar que las resociones ocurran directamente en solución o de manera indirecta en una celda galvánica. tante de equilibrio de la reacción. Note que el término entre parêntesis en la Ecuación 19.8 es el potencial de celda estándar E⁰ colta- que en general viene dado por

$$E_{\text{celdu}}^0 = E_{\text{derecho}}^0 - E_{\text{laquiendo}}^0$$

También es posible obtener la Ecuación 19.8 del cambio de energía libre de la reacción, como se muestra en la Ecuación 18.7. Al agrupar términos se obtiene

$$\ln K_{eq} = -\frac{\Delta G^0}{RT} = \frac{nFE_{eplin}^0}{RT}$$
(19.9)

A 25 °C, después de la conversión a logaritmos en base 10, se escribiría

$$\log K_{\rm eq} = \frac{nE_{\rm todas}^0}{0.0592} = \frac{n(E_{\rm densite}^0 - E_{\rm implicatio}^0)}{0.0592}$$

En el caso de la reacción de la Ecuación 19.4, la sustitución de $E^0_{Ag^+/Ag}$ con E^0_{denete} y la de $E^0_{Ca^+/K/a}$ con $E^0_{equiento}$ permite obtener la Ecuación 19.8.

543

EJEMPLO 19.8

Calcule la constante de equilibrio de la reacción que se muestra en la Ecuación 19.4 a 25 °C.

Con la sustitución de valores numéricos en la Ecuación 19.8, se obtiene

$$\begin{split} \log K_{\rm eq} &= \log \frac{\left[\mathrm{Cu}^{2+}\right]}{\left[\mathrm{Ag}^{+}\right]^{2}} = \frac{2(0.799-0.337)}{0.0592} = 15.61 \\ K_{\rm eq} &= \mathrm{antilog}\ 15.61 = 4.1 \times 10^{15} \end{split}$$

➡ En cálculos como los mostrados en el Ejemplo 19.8, se aplica la regla de redondeo de artilogaritmos que se detalla en la página 137.

EJEMPLO 19.9

Calcule la constante de equilibrio de la reacción

En el Apéndice 5 se observa que

$$2Fe^{3+} + 2e^{-} \Rightarrow 2Fe^{2+}$$
 $E^{0} = 0.771 \text{ V}$
 $4e^{-} + 2e^{-} \Rightarrow 31^{-}$ $E^{0} = 0.536 \text{ V}$

Se multiplicó la primera semirreacción por dos para que el número de moles de Fe³⁺ y Fe²⁺ sea el mismo que en la ecuación global ajustada. Se escribe la ecuación de Nernst de Fe³⁺ basada en la semirreacción para una transferencia de dos electrones, así:

$$E_{\text{Fe}^{11}/\text{Fe}^{11}} = E_{\text{Fe}^{11}/\text{Fe}^{11}}^{0} - \frac{0.0592}{2} \log \frac{[\text{Fe}^{2+}]^2}{[\text{Fe}^{3+}]^2}$$

(continuo)

y

$$E_{\mathbf{l}_3 \hat{\mathbf{l}}_1} = E_{\mathbf{l}_3 \hat{\mathbf{l}}_1}^0 - \frac{0.0592}{2} \log \frac{\{\mathbf{l}^-\}^3}{\{\mathbf{l}_3^-\}}$$

En equilibrio, los potenciales de electrodo son iguales y

$$\begin{split} E_{\text{Fe}^{0}/\text{Fe}^{0}^{+}} &= E_{1/R}, \\ E_{\text{Fe}^{0}/\text{Fe}^{0}^{+}}^{0} &- \frac{0.0592}{2} \log \frac{[\text{Fe}^{1+}]^{2}}{[\text{Fe}^{1+}]^{2}} = E_{1/R}^{0} - \frac{0.0592}{2} \log \frac{[\text{I}^{-}]^{3}}{[\text{I}_{V}]} \end{split}$$

Se agrupan términos:

$$\begin{split} \frac{2(E_{\text{Re}^{3},\text{Re}^{3}}^{6}-E_{1,\text{R}^{3}}^{6})}{0.0592} &= \log\frac{\{\text{Fe}^{3+}\}^{2}}{\{\text{Fe}^{3+}\}^{2}} - \log\frac{\{\text{I}^{-}\}^{3}}{\{\text{I}_{3}^{-}\}} \\ &= \log\frac{\{\text{Fe}^{2+}\}^{2}}{\{\text{Fe}^{3+}\}^{2}} + \log\frac{\{\text{I}_{3}^{-}\}}{\{\text{I}^{-}\}^{3}} \\ &= \log\frac{\{\text{Fe}^{7+}\}^{2}\{\text{I}_{3}^{-}\}}{\{\text{Fe}^{3+}\}^{2}\{\text{I}^{-}\}^{3}} \end{split}$$

Advierta que se cambió el signo del segundo término logarítmico al invertir el cociente. Ordenando términos se llega a

$$\log \frac{ \{\mathrm{Fe^{2+}}\}^2 \{\mathrm{I}_3^-\}}{\{\mathrm{Fe^{3+}}\}^3 \{\mathrm{I}^-\}^3} = \frac{2(E_{\mathrm{Fe^{3+}}/\mathrm{Fe^{3+}}}^0 - E_{\mathrm{I}_3}^0 -)}{0.0592}$$

Recuerde que aquí los términos son de concentraciones de equilibrio, de modo que

$$\log K_{\text{eq}} = \frac{2(E_{\text{e}^{3}, p_{0}^{2}}^{0}, -E_{1j,1}^{0})}{0.0592} = \frac{2(0.771 - 0.536)}{0.0592} = 7.94$$

$$K_{\text{eq}} = \text{antilog } 7.94 - 8.7 \times 10^{7}$$

Se redondea el resultado a dos cifras porque $\log K_{m_2}$ contiene sólo dos cifras significativas (las dos que están a la derecha del punto decimal).

RECUADRO 19.2

Expresión general para el cálculo de constantes de equilibrio a partir de potenciales estándar

Considere, para derivar una relación general de cálculo de constantes de equilibrio con datos de potenciales estándar, una reacción en la que la especie A_{set} reacciona con la especie B_{os} y se obtienen A_{es} y B_{red}. Las dos reacciones de electrodos son:

$$A_{ex} + ae^- \implies A_{red}$$

 $B_{ex} + be^- \implies B_{red}$

Se obtiene una ecuación ajustada para la reacción de interés al multiplicar la primera ecuación por b y la segunda por a, es decir,

$$bA_{ox} + bae^{-} = bA_{od}$$

 $aB_{ox} + bae^{-} = aB_{od}$

Posteriormente, se resta la primera ecuación de la segunda para tener una ecuación ajustada de la reacción redox:

$$hA_{rot} + aB_{rot} \implies hA_{rot} + aB_{rot}$$

Cuando el sistema está en equilibrio, los potenciales de electrodos $E_{\rm A}$ y $E_{\rm B}$ son iguales, es decir,

$$E_A = E_B$$

Al sustituir cada pareja de esta ecuación con la expresión de Nerast, se observa que en equilibrio

$$E_A^0 = \frac{0.0592}{ab} \log \frac{[A_{\rm red}]^b}{[A_{\rm red}]^b} = E_B^0 = \frac{0.0592}{ab} \log \frac{[B_{\rm bed}]^a}{[B_{\rm red}]^a}$$

Y reagrupando

$$E_{\rm B}^0 - E_{\rm A}^0 = \frac{0.0592}{ab} \log \frac{[{\rm A}_{\rm int}]^b [{\rm B}_{\rm int}]^a}{[{\rm A}_{\rm red}]^b [{\rm B}_{\rm int}]^a} = \frac{0.0592}{ab} \log K_{\rm eq}$$

Así pues, finalmente se obtiene

$$\log K_{eq} = \frac{ab(E_{R}^{0} - E_{A}^{0})}{0.0592}$$
 (19.10)

Observe que muchas reacciones son más complejas que las aqui mostradas, por la participación de H⁺, OH⁻ y otras especies. ■ Note que el producto ab es el númicro total de electrones que se gana con la reducción (y se pierde con la oxidación), representado por la ecuación redox ajustada. Así pues, si a = b, no es necesario multiplicar las semarreseciones por a y b. Cuando a = b = n, la constante de equilibrio se determina con:

$$\log K_{bq} = \frac{n(E_B^0 - E_A^0)}{0.0592}$$

EJEMPLO 19.10

Calcule la constante de equilibrio de la reacción:

$$2MnO_d + 3Mn^{2+} + 2H_2O = 5MnO_2(s) + 4H^+$$

De conformidad con el Apéndice 5:

$$2MnO_4^- + 8H^+ + 6e^- \rightleftharpoons MnO_2(s) + 4H_2O$$
 $E^0 = +1.695 \text{ V}$

$$3MnO_2(s) + 12H^+ + 6e^- \Rightarrow 3Mn^{2+} + 6H_2O$$
 $E^0 = +1.23 \text{ V}$

Una vez más, se multiplican ambas ecuaciones por números enteros para que el número de electrones sea igual. Cuando el sistema está en equilibrio,

$$\begin{split} E_{\text{MeO},\text{MeO}_{b}} &= E_{\text{MeO},\text{MeO}_{b}},\\ 1.695 &- \frac{0.0592}{6} \log \frac{1}{[\text{MnO}_{b}]^{3}[\text{H}^{+}]^{6}} = 1.23 - \frac{0.0592}{6} \log \frac{[\text{Mn}^{8+}]^{3}}{[\text{H}^{+}]^{12}} \end{split}$$

Al invertir el término logarítmico de la desecha y reordenar, se obtiene

$$\frac{6(1.695-1.23)}{0.0592} = \log \frac{1}{[MnO_4^+]^2[H^+]^8} + \log \frac{[H^+]^{12}}{[Mn^{2+}]^3}$$

La adición de los dos términos logarítmicos conduce a

$$\begin{split} \frac{6(1.695-1.23)}{6.0592} &= \log \frac{[\mathrm{H}^+]^{42}}{[\mathrm{MnO}_4]^2[\mathrm{Mn}^{2+}]^3[\mathrm{H}^+]^8} \\ 47.1 &= \log \frac{[\mathrm{H}^+]^4}{[\mathrm{MnO}_6]^2[\mathrm{Mn}^{2+}]^3} = \log K_{\mathrm{eq}} \\ K_{\mathrm{tq}} &= \mathrm{antilog} \ 47.1 = 1 \times 10^{47} \end{split}$$

Observe que el resultado final tiene un solo digito significativo,

Resumen de hoja de cálculo En el segundo ejercicio del Capítulo 10 de Applications of Microsoft® Excel in Analytical Chemistry, se calculan potenciales de celda y constantes de equilibrio. Se muestra una hoja de cálculo para el cálculo de potenciales de celda y constantes de equilibrio en reacciones sencillas. En dicha hoja, se calculan E_{topaterbo}, E_{chriche}, E_{celda}, E⁰_{celda}, log Ken y Ken.

CONSTRUCCIÓN DE CURVAS 19D DE VALORACIONES REDOX

Muchos indicadores redox responden a cambios del potencial de electrodos, de modo que el eje vertical de las curvas de valoraciones de oxidación/reducción generalmente es un potencial de electrodo en lugar de las funciones p logarítmicas utilizadas en las curvas de formación de complejos y de valoraciones por neutralización. En el Capítulo 18 se menciona que existe relación logarítmica entre el potencial de electrodos y la concentración del analito o de valorante; como consecuencia, las curvas de valoraciones redox son similares, en su aspecto, a las de otros tipos de valoraciones donde la ordenada es una función p.

19D.1. Potenciales de electrodo durante valoraciones redox

Considere la valoración redox del hierro(II) con una solución patrón de cerio(IV). Este método se utiliza en general en la determinación del hierro en diversos tipos de muestras. La reacción de valoración es:

$$Fe^{2+} + Ce^{4+} \implies Fe^{3+} + Ce^{3+}$$

Se trata de una reacción que es rápida y reversible, de modo que el sistema está en equilibrio durante toda la valoración. Por consiguiente, los potenciales de electrodo de las dos semirreacciones son siempre idénticos (Ecuación 19.6), es decir,

$$E_{Ce^{i+}/Ce^{i+}} = E_{Fe^{i+}/Fe^{i+}} = E_{sistema}$$

donde E_{slatemy} es el potencial del sistema. Si se agrega un indicador redox a esta solución, la proporción de las concentraciones de sus formas oxidada y reducida debe ajustarse de modo que el potencial de electrodo del indicador, E_{lin} también sea igual al potencial del sistema. Así, utilizando la Ecuación 19,6 se puede expresar

$$E_{\text{ln}} = E_{\text{Ce}^{(i)}/\text{Ce}^{(i)}} = E_{\text{Fe}^{(i)}/\text{Fe}^{2i}} = E_{\text{sestema}}$$

Es posible calcular el potencial de electrodo de un sistema a partir de datos de potenciales estándar. Así pues, en la reacción considerada la mezcla de valoración se trata como si fuera parte de la siguiente celda hipotética:

donde EEH simboliza el electrodo normal o estándar de hidrógeno (del inglés SHE, Standard Hidrogen Electrodo). El potencial del electrodo de platino respecto del electrodo normal o estándar de hidrógeno se determina por las tendencias del hierro(III) y cerio(IV) a aceptar electrones, (es decir, a que ocurran las semi-rreacciones siguientes:

$$Fe^{3+} + e^- \implies Fe^{2+}$$

 $Ce^{4+} + e^- \implies Ce^{3+}$

En equilibrio, la proporción de la concentración de las formas oxidada y reducida de las dos especies es tal que su afinidad por los electrones (y, por tanto, sus potencia-les de electrodo) son idénticas. Note que estas proporciones de concentraciones varian de manera continua durante la valoración, tal y como debe hacerlo $E_{\rm sistema}$. Los puntos finales se determinan con base en la variación característica de $E_{\rm sistema}$ que surge durante la valoración.

Puesto que $E_{Ce^{+}/Ee^{+}} = E_{Fe^{+}/Re^{+}} = E_{solume}$ los datos para una curva de valoración se pueden obtener al aplicar la ecuación de Nernst para las semirreacciones del cerio(IV) o del hierro(III). Sin embargo, una u otra resultan más convenientes según la etapa de la valoración de que se trate. Antes del punto de equivalencia, las concentraciones analíticas de Fe(II), Fe(III) y Ce(III) están disponibles de inmediato a partir de los datos volumétricos y la estequiometría de la reacción, mientras que la cantidad muy baja de Ce(IV) puede obtenerse sólo mediante cálculos basados en la constante de equilibrio. Más allá del punto de equivalencia, prevalece una situación distinta, en la que es posible evaluar directamente las concentraciones de Ce(III), Ce(IV) y Fe(III) con base en los datos volumétricos, mientras que las Fe(II) son bajas y más dificiles de determinar. Ast pues, en esta región la ecuación de Nernst para la pareja de cerio es la más conveniente. En el punto de equivalencia, existe otra

Recuerde que los potenciales de electrodo de todas las semirreacciones son idénticos cuando un sistema redos essá en equilibrio. Esta generalizacion se aplica tanto si las reacciones ocurren direcsamente en solución como si tienes lugar de marera indinecta en una celdu galvánica.

- Muchos pontos finales en valoraciones de oxidación/reducción se basan en cambios rápidos de E_{suiena} ocurridos en el punto de equivalencia químico o cerca de él.
- Antes del punto de equivalencia, los cálculos de E_{xoterra} se facilitan al máximo si se utibza la ecuación de Nernst para el analito. Después de dicho punto, se recurre a la ecuación de Nernst para el valorante.

Aplicación de los potenciales de electrodos

situación distinta: es posible evaluar las concentraciones de Fe(III) y Ce(III) por estequiometría, mientras que las de Fe(II) y Ce(IV) son necesariamente muy bajas. En la sección siguiente se describe un método de célculo del potencial en el punto de equivalencia.

Potenciales en el punto de equivalencia

En el punto de equivalencia, las concentraciones de cerio(IV) y hierro(II) son insignificantes y no pueden deducirse con la estequiometría de la reacción. Por fortuna, los potenciales del punto de equivalencia se pueden calcular fácilmente al aprovechar el hecho de que las dos especies de reactivos y las dos de productos tienen proporciones de concentración conocidas en la equivalencia química.

En el punto de equivalencia de la titulación de hierro(II) con cerio(IV), el potencial del sistema está dado por

$$E_{\text{eq}} = E_{\text{Ge}^{(1)},\text{Ge}^{(1)}}^{0} - \frac{0.0592}{1} \log \frac{[\text{Ce}^{3+}]}{[\text{Ce}^{4+}]}$$

y

$$E_{\rm eq} = E_{\rm Fe^{10} / Fe^{10}}^0 - \frac{0.0592}{1} \log \frac{[{\rm Fe}^{2+}]}{[{\rm Fe}^{3+}]}$$

La suma de estas dos expresiones es

$$2E_{eq} = E_{Fe^{+}Fe^{+}}^{0} + E_{Ge^{+}Xe^{+}}^{0} - \frac{0.0592}{1} log \frac{[Ce^{3+}][Fe^{2+}]}{[Ce^{4+}][Fe^{3+}]}$$
 (19.11)

La definición del punto de equivalencia requiere que

$$[Fe^{3+}] = [Ce^{3+}]$$

 $[Fe^{2+}] = [Ce^{4+}]$

La sustitución de estas igualdades en la Ecuación 19.11 hace que el cociente de concentración sea igual a la unidad y que el término logaritmico se convierta en cero:

$$2E_{eq} + E_{fe^+,fe^+}^0 + E_{Ce^+,fe^+}^0 + \frac{0.0592}{1} \log \frac{\{Ce^{2a} \uparrow \{Ce^{2a} \uparrow} + Ce^{2a} \uparrow}{\{Ce^{2a} \uparrow \{Ce^{2a} \uparrow}\}} = E_{fe^+,fe^+}^0 + E_{Ce^+,fe^+}^0$$

$$E_{eq} = \frac{E_{fe^+,fe^+}^0 + E_{Ce^+,fe^+}^0}{2} \qquad (19.12)$$

El Ejemplo 19.11 ilustra cómo se obtiene el potencial en el punto de equivalencia para una reacción más compleja.

EJEMPLO 19.11

Obtença la expresión del potencial en el punto de equivalencia para la valoración de 0.0500 M U⁴⁺ con 0.1000 M Ce⁴⁺. Suponga que ambas soluciones son 1.0 M en H₂SO₄.

$$U^{4+} + 2Ce^{4+} + 2H_2O \Rightarrow UO_2^{2+} + 2Ce^{3+} + 4H^4$$

► El cociente de concentración en la Ecuación 19.11 no es la proporción común de concentraciones de producto y de reactivos que aparece en las exprexiones de constantes de equilibrio. Según el Apéndice 5,

$$UO_2^{3+} + 4H^{+} + 2e^{-} \rightarrow U^{4+} + 2H_2O$$
 $E^0 = 0.334 \text{ V}$
 $Ce^{3+} + e^{-} \rightleftharpoons Ce^{3+}$ $E^0 = 1.44 \text{ V}$

Aquí, se utiliza el potencial formal del Ce⁴⁺ en 1.0 M H₂SO₄.

Se procede como en el cálculo del punto de equivalencia de cerio(IV)/hieno(II) y se escribe

$$E_{eq} = E_{OQ^{+}OD^{+}}^{0.0592} - \frac{[C^{4+}]}{2} \log \frac{[C^{4+}]}{[CO_{2}^{2+}][H^{+}]^{4}}$$

$$E_{eq} = E_{C^{4+}OC^{2}}^{0.0592} - \frac{0.0592}{1} \log \frac{[Ce^{3+}]}{[Ce^{4+}]}$$

Combinar los términos logaritmicos requiere multiplicar la primera ecuación por dos para obtener

$$2E_{\rm eq} = 2E_{\rm TOE/O^+}^{\rm e} - 0.0592\log\frac{\|{\rm U}^{\rm e+}\|}{\|{\rm UO}_2^{\rm e+}\|\|{\rm H}^+\|^6}$$

Sumar esto a la ocuación previa conduce a

$$3E_{eq} = 2E_{OS/U^{0}}^{0} + E_{Oc^{0}/Ce^{0}}^{0} - 0.0592 \log \frac{[U^{6+}](Ce^{3+})}{[UO_{2}^{2+}](Ce^{4+})[H^{+}]^{4}}$$

Sin embargo, en el punto de equivalencia

$$[U^{4+}] = \{Ce^{A+}\}/2$$

y

$$[UO_2^{2+}] = [Ce^{3+}]/2$$

Al sustituir estas ecuaciones y tras agrupar términos, se obtiene

$$\begin{split} E_{\rm eq} &= \frac{2E_{\rm LO(3/40^{11}}^{0} + E_{\rm Ce^{1}/Ce^{1}}^{0}}{3} - \frac{0.0592}{3} \log \frac{2[{\rm Ce}^{2a}][{\rm Ce}^{2a}]}{2[{\rm Ce}^{2a}][{\rm Ce}^{2a}][{\rm H}^{+}]^{4}} \\ &= \frac{2E_{\rm LO(3/40^{11}}^{0} + E_{\rm Ce^{1}/Ce^{2a}}^{0})}{3} - \frac{0.0592}{3} \log \frac{1}{[{\rm H}^{+}]^{4}} \end{split}$$

Se observa que el potencial en el punto de equivalencia depende del pH para esta valoración.

19D.2. La curva de valoración

Considere la valoración de 50.00 mL de 0.0500 M Fe²⁺ con 0.1000 M Ce⁴⁺ en un medio que es en todo momento 1.0 M en H₂SO₄. Los datos de potenciales formales ■ Recuerde que se utiliza la notación prima para indicur pisenciales formales. Así pues, el potencial formal de Ce⁶⁺/Ce⁵⁺ en 1.0 M H₂SO₄ se simboliza con E^{II}. de ambos procesos de semiceldas están disponibles en el Apéndice 4 y se utilizan para los cálculos. Por tanto,

$$Ce^{4+} + e^{-} \rightleftharpoons Ce^{3+}$$
 $E^{60} = 1.44 \text{ V (1 M H}_2SO_4)$
 $Fe^{3+} + e^{-} \rightleftharpoons Fe^{3+}$ $E^{60} = 0.68 \text{ V (1 M H}_2SO_4)$

Potencial inicial

La solución no contiene especies de cerio antes de agregar el valorante, pero siempre habrá una pequeña cantidad de Fe³⁺, debida a la oxidación de Fe²⁺ por el aire. En cualquier caso, no se cuenta con información suficiente para calcular el potencial inicial.

Potencial después de la adición de 5.00 mL de cerio(IV)

Cuando se agrega oxidante, se forman Ce³⁺ y Fe³⁺, de modo que la solución tiene concentraciones apreciables y fácilmente calculables de tres de los participantes, mientras que la del cuarto, Ce⁴⁺, es insignificante. Por lo tanto, es más conveniente utilizar las concentraciones de las dos especies de hierro para calcular el potencial de electrodo del sistema.

La concentración de equilibrio de Pe(III) es igual a su concentración analítica menos la concentración de equilibrio de Ce(IV) libre:

$$[Fe^{3+}] = \frac{5.00 \times 0.1000}{50.00 + 5.00} - [Ce^{4+}] = \frac{0.500}{55.00} - [Ce^{4+}]$$

De manera similar, la concentración de Fe²⁺ viene dada por su molaridad más la concentración de equilibrio de [Ce⁴⁺] libre:

$$\text{[Fe}^{2+}\text{]} = \frac{50.00 \times 0.0500 - 5.00 \times 0.1000}{55.00} + \text{[Ce}^{4+}\text{]} = \frac{2.00}{55.00} + \text{[Ce}^{4+}\text{]}$$

En general, las reacciones redox utilizadas en las valoraciones son suficientemente completas para que la concentración en el equilibrio de una de las especies (en este caso, [Ce⁴⁺]) sea insignificante respecto de las otras especies presentes en la solución. Así pues, las dos ecuaciones precedentes pueden simplificarse a

$$[Fe^{3+}] = \frac{0.500}{55.00}$$
 y $[Fe^{2+}] = \frac{2.60}{55.00}$

La sustitución de [Fe2+] y [Fe3+] en la ecuación de Nernst permite obtener

$$E_{\text{sistema}} = +0.68 - \frac{0.0592}{1} \log \frac{2.00 /55.00}{0.20 /55.00} = 0.64 \text{ V}$$

Advierta que se eliminan los volúmenes en el numerador y el denominador, lo que indica que el potencial es independiente de la dilución. Tal independencia persiste hasta que la solución es tan diluida que ya no son válidos los dos supuestos utilizados en el cálculo.

Vale la pena resaltar de nuevo que la utilización de la ecuación de Nernst en el sistema cerio(IV)/cerio(III) arrojaría el mismo valor para E_{satema}, pero su utilización también requeriría calcular [Ce⁴⁺] con la constante de equilibrio de la reacción.

► Recuerde que la ecuación de esta reacción es:

$$Fe^{3+} + Ce^{4+} \mathop{==} Fe^{3+} + Ce^{3+}$$

▶ En sentido estricto, las concentraciones de Fe²⁺ y Fe³⁺ se deben corregir respecto de la concentración de Ce⁴⁺ libre. Esta corrección hace que aumente [Fe²⁺] y disminuya [Fe³⁺]. La cantidad de Ce⁴⁺ libre suele ser tan pequeña que la corrección puede ser despreciable en ambos casos.

TABLA 19.2

Potenciales de electrodo medidos frente al electrodo normal de hidrógeno en valoraciones con 0.100 M Ce⁴⁺

	***************************************	Pot	encial (V) frente a	SHE*	
Volumen de reactivo (ml.)	50.00 mL de 0.0500 M Fe ²⁺		1113/14W-010-0-M-2-W-0		50.00 mL de 0.02500 M U ⁴⁺
5,00	0.64				0.316
15.00	0.69				0.339
20.00	0.72				0.352
24.00	0.76				0.375
24.90	0.82				0.405
25.00	1.06	4	Pento de oquivalencia		0.703
25.10	1.30				1.30
26.00	1.36				1.36
30.00	1.40				1.40

^{*} La concentración de H₂SO₄ es tal que [H⁺] = 1.0 durante todo el proceso en ambas valoraciones.

Los potenciales adicionales necesarios para definir la curva de valoración antes del punto de equivalencia pueden obtenerse de manera similar. Estos datos aparecen en la Tabla 19.2. El lector tal vez desee confirmar uno o dos de esos valores.

Potencial en el punto de equivalencia

La sustitución de los dos potenciales formales en la Ecuación 19.12 permite obtener

$$E_{\rm eq} = \frac{E_{\rm Ce^{(1)} / Ce^{(1)}}^{\rm eff} + E_{\rm Ee^{(1)} / fe^{(1)}}^{\rm eff}}{2} = \frac{1.44 + 0.68}{2} = 1.06 \, \rm V$$

Potencial después de la adición de 25.10 mL de cerio(IV)

La concentración molar de cerio(III), cerio(IV) y hierro(III) se calcula fácilmente en este punto, no así la de hierro(II). Por tanto, los cálculos de $E_{\rm nizema}$ basados en la semirreacción de cerio son más convenientes. Las concentraciones de las dos especies de iones cerio son

$$\label{eq:ce4+} \begin{split} \{Ce^{3+}\} &= \frac{25.00 \times 0.1000}{75.10} - \{Fe^{2+}\} = \frac{2.500}{75.10} \\ [Ce^{4+}] &= \frac{25.10 \times 0.1000 - 50.00 \times 0.0500}{75.10} + [Fe^{2+}] = \frac{0.010}{75.10} \end{split}$$

Aquí, la concentración de hierro(II) es insignificante si se compara con las concentraciones analíticas de las dos especies de cerio. La sustitución de la pareja de cerio en la ecuación de Nernst conduce a

$$E = +1.44 - \frac{0.0592}{1} \log \frac{[\text{Ce}^{3+}]}{[\text{Ce}^{4+}]} = +1.44 - \frac{0.0592}{1} \log \frac{2.500/25 + t0}{0.010/25 + t0}$$

$$= +1.30 \text{ V}$$

Los demás potenciales posteriores a la equivalencia mostrados en la Tabla 19,2 se obtienen de manera similar. En contraste con otras curvas de valoración asalizadas en capítulos previos, las de oxidación/reducción son independientes de la concentración de reactivos, salvo en soluciones may dibuídas.

Figura 19.3. Curvas de valoración con 0.1000 M Ce⁴⁺, Curva A: valoración de 50.00 mL de 0.025000 M Ge²⁺, Curva B: valoración de 50.00 mL de 0.02500 M U⁴⁺.

- ¿Por qué es imposible calcular el potencial del sistema antes de agregar el valorante?
- Las curvas de valoración redox son simétricus cuando los reactivos se combinar en proporción 1:1. De no ser así, son asimétricas.

La curva de valoración del hierro(II) con cerio(IV) aparece como A en la Figura 19.3. Se asemeja mucho a las curvas de valoraciones por neutralización, precipitación y formación de complejos, con el pumo de equivalencia indicado por un rápido cambio en la función de la ordenada. Una valoración con 0.00500 M hierro(II) y 0.01000 M cerio(IV) genera una curva que es, para todo fin práctico, idéntica a la ya obtenida, puesto que el potencial de electrodo del sistema es independiente de la dilución. En la Figura 19.4 se muestra una hoja de cálculo para determinar $E_{\rm satema}$ en función del volumen de cerio(IV) añadido.

Los datos de la tercera columna de la Tabla 19.2 aparecen en la gráfica de la Figura 19.3 como curva B para compazar las dos valoraciones. Las dos curvas son idénticas para volúmenes mayores de 25.10 mL, ya que las concentraciones de las dos especies de cerio son iguales en esa región, También es interesante observar que la curva de hierro(II) es simétrica en la cercanía del punto de equivalencia, no así la del uranio(IV). En general, las curvas de valoración redox son simétricas si el analito y el valorante reaccionan en proporción molar 1:1.

EJEMPLO 19.12

Calcule los datos y prepare una curva de valoración para la reacción de 50.00 mL de 0.02500 M U⁴⁺ con 0.1000 M Ce⁴⁺. La solución es 1.0 M en H₂SO₄ durante toda la valoración. (Para simplificar, se supone que [H⁺] es prácticamente 1.0 M para esta solución.)

La reacción analítica es:

$$U^{4+} + 2Ce^{4+} + 2H_2O \Rightarrow UO_2^{2+} + 2Ce^{3+} + 4H^+$$

Figure 19.4. Hoja de cálculo y gráficas de la valoración de 50.00 mL de 0.0500 M Fe2+ con 0.1000 M Ce3+. Antes del punto de equivalencia, el potencial del sistema se calcula a partir de las concentraciones de Fe3+ y Fe3+. Después de dicho punto, las concentraciones de Ce⁶⁺ y Ce⁵⁺ se utilizan en la ecuación de Norast. La concentración de Fe⁵⁺ en la celda B7 se determina a partir del número de milimoles de Ce⁴⁺ añadidos y dividiendo entre el volumen total de la disolución. La formula empleada para el primer volumen de valorante añadido se muestra en la documentación de la celda A21. En la celda C7, la magnitud de (Fe2+) se calcula como el número inicial de milimoles de Fe2+ presente menos el número de milimoles de Fe2+ formado y dividido entre el volumen total de la disolución. La celda de documentación A22 indica la fórmula para el volumen de 5,00 ml., El potencial del sistema astes del punto de equivalencia se calcula en las celdas F7:F12 con la ecuación de Nernst, expresada para el primer volumen con la fórmula que aparece en la celda de documentación A23. En la celda F13, el potencial del punto de equivalencia se determina con el promedio de los dos potenciales formales, cómo aparece en la celda de documentación A24. Después del punto de equivalencia, la concentración de cerio(III) (celda D14) se establece a partir del número de milimoles de Fe2+ que está presente inicialmente dividido entre el volumen total de la solución, como se ilustra para el volumen de 25.10 mL con la fórmula de la celda de documentación D21. La concentración de cerio(IV) (celda E14) se determina como el número total de milimoles de cerio(IV) añadidos menos el número de numoles de Fe2+ inicial y dividido entre el volumen total de la solución, según muestra la celda de documentación D22. El potencial del sistema en la celda F14 se obtiene de la ecuación de Nernst como se muestra en la celda de documentación D23. El gráfico es la curva de valoración resultante.

$$\begin{array}{c} \text{cantidad de Ce}^{4+} \text{ añadida} = 5.00 \, \mathrm{mi} \cdot \mathrm{Ce}^{4+} \times 0.1000 \, \frac{\mathrm{mmol \ Ce}^{4+}}{\mathrm{ml} \cdot \mathrm{Ce}^{4+}} \\ &= 0.5000 \, \mathrm{mmol \ Ce}^{4+} \\ &= 0.5000 \, \mathrm{mmol \ Ce}^{4+} \\ &= 0.5000 \, \mathrm{mmol \ U}^{4+} - 0.2500 \, \mathrm{mmol \ U}^{0}^{2+} \\ &\times \frac{1 \, \mathrm{mmol \ U}^{6+}}{1 \, \mathrm{mmol \ U}^{6+}} \\ &\times \frac{1 \, \mathrm{mmol \ U}^{6+}}{1 \, \mathrm{mmol \ U}^{6+}} \\ &= 1.000 \, \mathrm{mmol \ U}^{4+} \\ &\text{volumen total de solución} = (50.00 + 5.00) \, \mathrm{mL} = 55.00 \, \mathrm{mL} \\ &\text{concentración de \ U}^{4+} \, \mathrm{remanente} = \frac{1.000 \, \mathrm{mmol \ U}^{6+}}{55.00 \, \mathrm{mL}} \\ &= \frac{0.5000 \, \mathrm{msol} \cdot \mathrm{Ce}^{4+} \times \frac{1 \, \mathrm{mmol \ U}^{2+}}{2 \, \mathrm{mmol \ Ce}^{4+}}}{55.00 \, \mathrm{mL}} \\ &= \frac{0.2500 \, \mathrm{mmol \ U}^{2+}}{55.00 \, \mathrm{mL}} \end{array}$$

Al aplicar la ecuación de Nerost para UO2+ se obtiene

$$E = 0.334 - \frac{0.0592}{2} \log \frac{[U^{4+}]}{[UO_2^{2+}][H^{+}]^4}$$
$$= 0.334 - \frac{0.0592}{2} \log \frac{[U^{2+}]}{[UO_2^{2+}](1.00)^4}$$

Al sustituir la concentración de las dos especies de uranio se tiene

$$E = 0.334 - \frac{0.0592}{2} \log \frac{1.000 \text{ mmol U}^{4+}/55.00 \text{ mE}}{0.2500 \text{ mmol U}^{2+}/55.60 \text{ mE}}$$
= 0.316 V

En la tercera columna de la Tabla 19.2 se muestran otros datos de para puntos anteriores a la equivalencia, calculados de la misma manera.

Potencial del punto de equivalencia

Siguiendo el procedimiento detallado en el Ejemplo 19.11 se obtiene

$$E_{\rm eq} = \frac{(2E_{\rm GG/XP^+}^0 + E_{\rm CP^+XP^+}^0)}{3} - \frac{0.0592}{3} \log \frac{1}{1 \rm{H^+})^4}$$

Tras la sustitución resulta

$$E_{\text{eq}} = \frac{2 \times 0.334 + 1.44}{3} - \frac{0.0592}{3} \log \frac{1}{(1.00)^4}$$
$$= \frac{2 \times 0.334 + 1.44}{3} = 0.703 \text{ V}$$

Potencial después de añadir 25.10 mL de Ce4+

volumen total de solución = 75.10 mL

cantidad original de
$$U^{4+} = 50.00 \text{ mL-}U^{4+} \times 0.02500 \frac{\text{mmol } U^{4+}}{\text{mL-}U^{4+}}$$

= 1.250 mmol U^{4+}

cantidad de
$$Ce^{4+}$$
 madidos = 25.10 mL- Ce^{4+} × 0.1000 $\frac{\text{mmol } Ce^{4+}}{\text{mL-}Ce^{4+}}$
= 2.510 mmol Ce^{4+}

concentración de
$$Ce^{3+}$$
 formado =
$$\frac{1.250 \text{ numel } U^{4+}}{25.10 \text{ mJ}} \times \frac{2 \text{ mmol } Ce^{3+}}{\text{mmol } U^{4+}}$$

concentración de Ce4+ remanente

$$= \frac{2.510 \text{ mmol Ce}^{4+} - 2.500 \text{ mmol Ce}^{3+} \times \frac{1 \text{ mmol Ce}^{4+}}{\text{mmol Ce}^{3+}}}{75.10 \text{ mL}}$$

La sustitución en la expresión del potencial formal nos muestra

$$E = 1.44 - 0.0592 \log \frac{2.500 / 75.10}{0.010 / 75.10} = 1.30 \text{ V}$$

La Tabla 19.2 contiene otros datos posteriores al punto de equivalencia obtenidos de la misma manera,

RECUADRO 19.3

Ecuación maestra inversa para las curvas de valoración redox

Valores \alpha de especies redox

Los valores alfa que se utilizan para describir los equilibrios ácido-básicos y de complejación también son útiles en los equilibrios redox. Con el fin de calcular los valores α, debe despejarse la ecuación de Nerast para la proporción de la concentración de la especie reducida sobre la especie oxidada. Se emplea una aproximación similar a la de Levie². Puesto que

es posible escribir

$$\frac{[R]}{[O]} = 10^{-\frac{AF(E-E^2)}{2.95MT}} = 10^{-\eta^2(E-E^2)}$$

(continua)

Simulación en el CD-ROM: Gráficas affa de diversos sistemes redox que contienen uno o más pares redox activos.

R. de Levie, J. Electrounal, Chem., 1992, 323, 347-355.

donde a 25 °C se tiene:

$$f = \frac{F}{2.303RT} = \frac{1}{0.0592}$$

Ahora, es posible calcular las fracciones α del total [R] + [O] como aquí se muestra:

$$\alpha_{R} = \frac{\{R\}}{\{R\} + \{O\}} = \frac{\{R\}/\{O\}}{\{R\}/\{O\} + 1} = \frac{10^{-\alpha/(R-E^{0})}}{10^{-\alpha/(E-E^{0})} + 1}$$

Como ejercicio, trate de demostrar que

$$\alpha_R = \frac{1}{10^{-\eta f(E^{\theta}-E)} + 1}$$

y que

$$\alpha_0 = 1 - \alpha_R = \frac{1}{10^{-\sqrt{(E-E^2)}} + 1}$$

Por tanto, es posible reordenar las ecuaciones de la forma signiente:

$$\alpha_R = \frac{10^{-\eta E}}{10^{-\eta E} + 10^{-\eta E^0}} \qquad \alpha_0 = \frac{10^{-\eta E^0}}{10^{-\eta E} + 10^{-\eta E^0}}$$

Los valores e se expresan de esta manera para que tengan forma similar a los de un ácido monoprótico débil (Capítulo 14):

$$\alpha_0 = \frac{\{H_0O^+\}}{\{H_0O^+\} + K_0}$$
 $\alpha_1 = \frac{K_0}{\{H_0O^+\} + K_0}$

o, de otra manera

$$\alpha_0 = \frac{10^{-pH}}{10^{-pH} + 10^{-pK_*}} \qquad \alpha_1 = \frac{10^{-pK_*}}{10^{-pH} + 10^{-pK_*}}$$

Advierta las formas muy similares de los valores α de las especies redox y el ácido monoprótico débil. El término $10^{-n/E}$ en la expresión redox es análogo a $10^{-n/E}$ en la del caso ácido-base, mientras que el término $10^{-n/E}$ lo es respecto de $10^{-n/E}$. Estas analogías se vuelven más evidentes al elaborar la gráfica de α_0 y α_1 frente a E de la misma manera que en la gráfica de α_0 y α_1 frente al pH. Es importante reconocer que se obtienen estas expresiones relativamente directas de los valores alfa redox sólo con semirracciones redox que tienen estequiometría 1:1. Las expresiones se vuelven mucho más complejas con otres valores estequiométricos, que no se consideran aquí. En los casos sencillos, fas ecraciones constituyen una forma nitida de visualizar la química redox y calcular los datos para curvas de valoración redox. Si se cuenta con datos de potenciales formales en un medio de fuerza iónica constante, es posible utilizar los valores E^0 en lagar de los valores E^0 en las expresiones α .

A continuación, se examina gráficamente la dependencia de los valores α respecto del potencial E. Se determina esta dependencia para los pares Fe³⁺/Fe³⁺

√ Ce⁴⁺/Ce³⁺ en 1 M H-SO₂, donde se conocen los potenciales formales. En relación con dichos pares, las expresiones a están dadas por:

$$\begin{split} \alpha_{\rm Ee^+} &= \frac{10^{-\beta\xi}}{10^{-\beta\xi} + 10^{-\beta\xi_0^2}} \qquad \alpha_{\rm Ee^+} &= \frac{10^{-\beta\xi_0^2}}{10^{-\beta\xi} + 10^{-\beta\xi_0^2}} \\ \alpha_{\rm Ce^+} &= \frac{10^{-\beta\xi}}{10^{-\beta\xi} + 10^{-\beta\xi_0^2}} \qquad \alpha_{\rm Ce^+} &= \frac{10^{-\beta\xi_0^2}}{10^{-\beta\xi} + 10^{-\beta\xi_0^2}} \end{split}$$

Note que la único diferencia en las expresiones para los dos conjuntos de valores a corresponde a los dos potenciales formales diferentes, $E_{bc}^{V} = 0.68$ V y EV = 1.44 V en 1 M H2SO4. El efecto de esta diferencia es evidente en las gráficas a. Puesto que n = 1 para ambos pares, no aparece en esas ecuaciones para a.

La gráfica de los valores a se muestra en la Figura 19R.2. Se calculan los valores e a intervalos de 0.05 V desde 0.50 hasta 1.75 V. Las formas de las gráficas a son idénticas a las de sistemas ácido-base (Capítudos 14 y 15), como cabría esperar por la forma de las expresiones análogas.

Vale la pena señalar que normalmente se piensa en calcular el potencial de un electrodo para un sistema redox a partir de la concentración, en lugar de a la inversa. De igual modo que el pH es la variable independiente en los cálculos de a con sistemas ácido-base, el potencial lo es en los cálculos redox. Resulta mucho más sencillo calcular α para una serie de valores de potenciales que despejar las expresiones de potencial a partir de valores dados de a.

Enfoque de la ecuación maestra invertida

En todos los puntos de la valoración, las concentraciones de Fe3+ y Ce3+ son innales a partir de la estequiometría. Dicho de otra manera:

 $1Fe^{3+1} = 1Ce^{3+1}$

Figure 19R.2. Gráfica alfa del sistema Fe2+/Ce4+.

(cominúa)

Basándose en los valores α y las concentraciones y volúmenes de los reactivos, es posible escribir

$$\alpha_{\rm Pe^{\rm in}} \frac{V_{\rm Fe} \varepsilon_{\rm Fe}}{V_{\rm Fe} + V_{\rm Ce}} = \alpha_{\rm Ce^{\rm in}} \frac{V_{\rm Ce} \varepsilon_{\rm Ce}}{V_{\rm Fe} + V_{\rm Ce}}$$

donde $V_{\rm Fe}$ y $c_{\rm Fe}$ son el volumen y concentración iniciales, respectivamente, del ${\rm Fe^{3+}}$ presente, mientras que $V_{\rm Ce}$ y $c_{\rm Ce}$ lo son del valorante. Multiplicar ambos miembros de la ecuación por $V_{\rm Fe}+V_{\rm Ce}$ y dividir en ambos lados por $V_{\rm Fe}c_{\rm Fe}a_{\rm Ce^{3+}}$, permite obtener

 $\phi = \frac{V_{\mathrm{Ce}}c_{\mathrm{Ce}}}{V_{\mathrm{Fe}}c_{\mathrm{Fe}}} = \frac{\alpha_{\mathrm{Fe}^{\mathrm{in}}}}{\alpha_{\mathrm{Ce}^{\mathrm{in}}}}$

donde ϕ es la magnitud o extensión de la valoración (fracción valorada). Así, se austituyen las expresiones obtenidas anteriormente para los valores α y se flega a:

$$\phi = \frac{\alpha_{Fe^{3\nu}}}{\alpha_{Ce^{3\nu}}} = \frac{1 + 10^{-f(F_{e}^{*}-E)}}{1 + 10^{-f(F-E_{e}^{*})}}$$

donde E es ahora el potencial del sistema. Posteriormente, se sustituyen los valores de E en incrementos de 0.5 V, de 0.5 a 1.40 V, en la ecuación, para calcular ϕ y representar gráficamente los datos resultantes, como se muestra en la Figura 19R.3. Se agrega un punto adicional en 1.42 V, puesto que 1.45 V bacen que el valor ϕ sea superior a 2. Compare esta gráfica con la de la Figura 19.4, generada con el enfoque estequiométrico convencional.

En este punto, se debe indicar que algunas expresiones de valoraciones redox, son más complejas que las presentadas aquí para una situación básica con proporción 1:1. Si al lector le interesa conocer la ecuación maestra para valoraciones redox dependientes del pH y otras situaciones, consulte el artículo de Levie ya mencionado. También puede encontrar detalles de los cálculos para las dos gráficas de este recuadro en el Capítulo 10 de Applications of Microsoft Excel in Analytical Chemistry.

Figure 19R.5. Curva de valoración calculada utilizando la ecuación maestra inversa. La magnitud de la valoración ϕ se calcula para diversos valores del potencial de sistema $E_{\rm ninema}$ mientras que en la gráfica se representa $E_{\rm ninema}$ frente a ϕ .

19D.3. Efecto de las variables en las curvas de valoraciones redox

En capítulos anteriores, se consideran los efectos de la concentración de reactivos y del grado de avance o extensión de la reacción en las curvas de valoración. Aquí se describen los efectos de estas variables en las curvas de valoraciones de oxidación/reducción.

Concentración de los reactivos

Como se ha visto anteriormente, E_{sotema} suele ser independiente de la dilución en el caso de una valoración de oxidación/reducción. Por consiguiente, las curvas de valoración redox también tienden a la independencia respecto de las concentraciones del analito y reactivos. Esta característica contrasta abiertamente con la observada en otros tipos de curvas de valoración estudiados hasta este punto.

Grado de extensión de la reocción

El cambio del potencial en la región del punto de equivalencia de una valoración de oxidación/reducción es mayor a medida que avanza la reacción. Este efecto se muestra en las dos curvas de la Figura 19.3. La constante de equilibrio de la reacción de cerio(IV) con el hierro(III) es 7 × 10¹², y la de uranio(IV), de 2 × 10³⁷. El efecto del grado de extensión de la reacción se muestra en la Figura 19.5, donde se ilustran curvas de valoración de un reductor hipotético, que tiene un potencial de electrodo estándar de 0.20 V, con varios oxidantes hipotéticos, con potenciales estándar que varian entre 0.40 y 1.20 V; las constantes de equilibrio correspondientes se sitúan entre

Figura 19.5. Efecto del potencial de electrodo del valorante en el grado de avance o extensión de la reacción. El potencial de electrodo estándar del analito (E_h^2) es 0.200 V; comenzando con la curva A, los potenciales estándar de electrodo del valorante (E_h^0) son 1.20, 1.00, 0.80, 0.60 y 0.40, respectivamente. Tanto el analito como el valorante experimentan un cambio de un electrón.

2 × 10³ y 8 × 10¹⁶. Es evidente que el mayor cambio en el potencial del sistema se relaciona con la reacción más avanzada. Así pues, en este sentido las curvas de valoración oxidación/reducción son similares a las de otros tipos de reacciones.

RECUADRO 19.4

Porcentajes de reacción y potenciales de electrodo

Los potenciales estándar indican si una reacción se encamina a su finalización en grado sufficiente para ser útil en un problema analítico específico, sin que aporten información sobre el ritmo con el que se avanza hacia el estado de equilibrio. Por consiguiente, una reacción que parezca muy favorable termodinánsicamente podría ser del todo inaceptable cinéticamente. La oxidación del arsénico(III) con el cerio(IV) en ácido sulfárico difuido es un ejemplo característico. La reacción es la siguiente:

$$H_1AsO_4 + 2Ce^{A+} + H_2O := H_1AsO_4 + 2Ce^{3+} + 2H^+$$

Los potenciales formales E^U de estos dos sistemas son

$$Ce^{4+} + e^{-} \rightleftharpoons Ce^{3+}$$
 $E^{0} = +1.3 \text{ V}$
 $H_0AsO_0 + 2H^+ + 2e^- \rightleftharpoons H_0AsO_3 + H_2O$ $E^{0'} = +1.00 \text{ V}$

y según estos datos puede calcularse una constante de equilibrio cercana a 10²⁸. Ausque tal equilibrio desplazaria a la derecha, la valoración del arsénico(III) con cerio(IV) es imposible sin un catalizador, ya que se requieren varias horas para alcanzar el equilibrio. Por fortuna, varias sustancias catalizan la reacción posibilitando así la valoración.

Resumen de hoja de cálculo. En el Capítulo 10 de Applications of Microsoft® Excel in Analytical Chemistry, se usa Excel para obtener valores α de especies redox. Así, se muestra cómo se modifican las concentraciones de las especies durante una valoración redox. Se desarrollan curvas de valoración redox con los enfoques estequiométrico y de ecuación maestra. El primero de ellos también se utiliza para un sistema dependiente del pH.

INDICADORES DE REACCIONES 19E DE OXIDACIÓN/REDUCCIÓN

Se usan dos tipos de indicadores químicos para obtener puntos finales en las valoraciones de oxidación/reducción: indicadores redox generales y específicos.

19E.1. Indicadores redox generales

Los indicadores de oxidación/reducción generales son sustancias que cambian de color cuando se oxidan o reducen. En contraste con los indicadores específicos, los cambios de color de los indicadores redox ventaderos dependen de los cambios del

Los cambies de color con los indicadores redox generales dependen sólo del potencial del sistema. potencial de electrodo del sistema conforme avanza la titulación sin importar la naturaleza química del analito o del valorante.

La semirreacción a la que se debe el cambio de color en un indicador típico de oxidación/reducción general puede escribirse como

Si la reacción del indicador es reversible, podría escribirse:

$$E = E_{E_{to}/b_{cat}}^{0} - \frac{0.0592}{n} \log \frac{|In_{red}|}{|In_{ca}|}$$
 (19.15)

Para que se pueda apreciar un cambio de color de la forma oxidada del indicador a su forma reducida se requiere que la proporción de concentraciones de ambas formas varie unas 100 veces, es decir, que ocurre un cambio de color cuando la relación

$$\frac{[\ln_{ext}]}{[\ln_{ext}]} \le \frac{1}{10}$$

se transforma en

$$\frac{\{\ln_{red}\}}{\{\ln_{cs}\}} \ge 10$$

El cambio de potencial necesario para producir el cambio de color completo de un típico indicador general puede determinarse al sustituir las relaciones anteriores en la Ecuación 19.13, con lo que se obtiene

$$E=E_{\rm in}^0\pm\frac{0.0592}{n}$$

Esta ecuación muestra que un típico indicador general presenta un cambio de color detectable cuando un valorante hace que el potencial del sistema cambie de $E_{la}^0 + 0.0592/n$ a $E_{la}^0 - 0.0592/n$, σ aproximadamente (0.118/n) V. Con muchos indicadores, n=2, en cuyo caso basta un cambio de 0.059 V.

En la Tabla 19,3 se enumeran los potenciales de transición de varios indicadores redox. Observe que pueden emplearse indicadores que funcionan en cualquier intervalo de potenciales que se requiera, hasta casi +1,25 V. Las estructuras de algunos de los indicadores mencionados en la tabla y sus reacciones se describen a continuación.

Complejos de ortofenantrolinas con hierro(II)

Una clase de compuestos orgánicos conocidos como las 1,10-fenantrolinas u ortofenantrolinas forman complejos estables con el hierro(II) y otros iones. El compuesto original tiene un par de átomos de nitrógeno, situados en posición tal que cada átomo puede formar un enlace covalente con el ion hierro(II).

Tres moléculas de ortofenantrolina se combinan con un ion hierro, de modo que se forma la estructura mostrada al margen conocida como «ferrolina» y se representa por medio de (fen)₃Fe²⁺. ■ Los protones participan en la reducción de muchos indicadores. Así pues, el intervalo de potenciales en el que ocurre un cambio de color (potencial de transtetion) suele depender del pH. El compaesto 1,10 fenantrolina es un apente de complejación excelente para el Fe(II).

TABLA 19.3*

	Co	olor	Potencial de	
Indicador	Oxidado	Reducido	transición (V)	Condiciones
Complejo de 5-Nitro- 1,10-fenontrolina con hierro(II)	Azul pálido	Rojo violėta	+1.25	I M H ₂ SO ₀
Ácido 2,3'-diferilamino dicarboxílico	Azul violeta	Incoloro	+1.12	7-10 M H ₂ SO ₄
Complejo de 1,10-fenantrolina con hierro(II)	Azul pálido	Rojo	+1.11	1 M H ₂ SO ₄
Complejo de 5-metil- 1,10-fenantrolina con bierro(II)	Azul pálido	Rojo	+1.02	1 M H ₂ SO ₄
Erioglaucina A	Azul rojizo	Amarillo verdos	p ±0.98	0.5 M H ₂ SO ₄
Ácido difenilamino sulfónico	Rojo violeta	Incoloro	+0.85	Acido diluido
Difenilamina	Violeta	Inceloro	+0.76	Ácido diluido
p-Etexicrisoidina	Amarillo	Rojo	+0.76	Acido diluido
Azul de metileno	Azul	Incoloro	+0.53	Acido I M
Ternsulfonato indigo	Azel	Incoloro	+0.36	Acido 1 M
Fenosafranina	Rojo	Incoloro	+0.28	Acido I M

^{*} Dates tomades en parte de L. M. Koltboff y V. A. Stenger, Volumetric Analysis, 2.* ed., Vol. 1, p. 140. Nueva York: Interscience, 1942.

El hierro en el complejo de la ferroína experimenta una reacción de oxidación/ reducción que es reversible y que se puede escribir con la siguiente ecuación:

$$(fen)_3Fe^{3+} + e^- \rightleftharpoons (fen)_3Fe^{2+}$$

azul pálido rojo

En la práctica, el color de la forma oxidada es demasiado tenue para detectario, de modo que el cambio de color que acompaña a esta reducción va desde casi incoloro hasta rojo. Dada la diferencia en la intensidad del color, suele considerarse como punto final cuando sólo un 10% del indicador está en la forma hierro(II); de modo que el potencial de transición es de casi +1,11 V en 1 M de ácido sulfúrico.

De todos los indicadores de oxidación/reducción, la ferroína es la que más se acerca al indicador ideal. Su reacción es rápida y reversible, su cambio de color es intenso y sus soluciones son estables y de fácil preparación. En contraste con muchos indicadores, la forma oxidada de la ferroína se singulariza por ser inerte frente a los agentes oxidantes fuertes. La ferroína se descompone a temperaturas superiores a 60 °C.

Se han investigado diversas fenantrolinas sustituidas por sus propiedades como indicadores y algunas han resultado tan útiles como el compuesto original. Entre ellas, deben resaltarse los derivados 5-nitro y 5-metil, con potenciales de transición de +1.25 y +1.02 V, respectivamente.

Soluciones de almidón/yodo

El almidón, que forma un complejo azul con el ion triyoduro, se emplea mucho como indicador específico en reacciones de oxidación/reducción en las que participa el yodo como oxidante o el ion yoduro como reductor. Una solución de almidón que contenga un poco de triyoduro o ion yoduro también puede ser un indicador

ferroiru (fen),Fe²⁺

5-nitro-1,10-ferantiplina

5-metil-L.10-fenantrolina

redox verdadero. En presencia del exceso de agente oxidante, la relación de concentración de yodo respecto de la de ion yoduro es alta, lo que confiere color azul a la solución. En cambio, el exceso de agente reductor hace que predomine el ion yoduro y la solución es incolora. Así pues, el sistema indicador cambia de incoloro a azul en la valoración de muchos agentes reductores con diversos oxidantes. Este cambio de color es independiente de la composición química de los reactivos y depende sólo del potencial del sistema en el punto de equivalencia.

Elección del indicador redox

En la Figura 19.5 se muestra que todos los indicadores de la Tabla 19.3, excepto el primero y el último, pueden utilizarse con el valorante A. Por el contrario, sólo podría utilizarse el tetrasulfonato índigo con el valorante D. El cambio de potencial con el valorante E es excesivamente pequeño para su detección satisfactoria con un indicador.

19E.2. Indicadores específicos

Quizás el indicador específico más conocido sea el almidón, que forma un complejo azul oscuro con el ion triyoduro. Este complejo indica el punto final de valoraciones en las que se produce o consume yodo.

Otro indicador específico es el tiocianato de potasio, que puede emplearse en la valoración del hierro(III) con soluciones de sulfato de titanio(III). El punto final se detecta por la desaparición del color rojo del complejo hierro(III)/tiocianato como consecuencia de la disminución significativa de la concentración del hierro(III) en el punto de equivalencia.

19F PUNTOS FINALES POTENCIOMÉTRICOS

Es posible observar puntos finales de muchas valoraciones de oxidación/reducción al hacer que la solución del analito forme parte de la celda

electrodo de referencia solución de analito Pr

La medida del potencial de esta celda durante una valoración permite obtener datos pera curvas análogas a las que se muestran en las Figuras 19.3 y 19.5. Los puntos finales se estiman fácilmente con dichas curvas. Los puntos finales potenciométricos se consideran con detalles en el Capítulo 21.

TAREA EN LA RED

La Electroanalytical Chemistry Commission, que es una subdivisión de la Analytical Chemistry Division de la International Union of Pure and Applied Chemistry
(IUPAC), proporciona una guía autorizada sobre nomenclatura, terminología, simbolos, unidades y procedimientos usados en química electroanalítica. Use el navegador
para conectarse con http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, seleccione Web Works. Localice la sección del Capítulo 19 y haga
clic en el vínculo con el sitio web de la Electroanalytical Chemistry Commission.
Luego, haga clic en el vínculo de proyectes, elija uno de los informes publicados y
vea el archivo en formato PDF de Adobe Acrobat que contiene el informe. Escriba
un breve resumen de este informe y describa su propósito.

WWW.WWWWWWW

PREGUNTAS Y PROBLEMAS

- *19.1. Defina brevemente el potencial de electrodo de un sistema que contenga dos o más pares redox.
- 19.2. Distinga de manera concisa, en cuanto a una reacción de oxidación/reducción, entre
 - (a) equilibrio y equivalencia.
 - (b) un indicador de oxidación/reducción verdadero y un indicador específico.
- 19.3. ¿Qué singulariza a la condición de equilibrio en una reacción de oxidación/reducción?
- *19.4. ¿De qué manera se genera una curva de valoración de oxidación/reducción mediante el empleo de potenciales estándar de electrodo para la especie del analito y el valorante en valoraciones volu-
 - 19.5. ¿En qué se diferencia el cálculo del potencial de electrodo del sistema en el punto de equivalencia y en cualquier otro punto de una valoración de exidación/reducción?
- *19.6. ¿En qué circunstancias la curva de una valoración. de oxidación/reducción es asimétrica en torno al punto de equivalencia?
- 19.7. Calcule los potenciales de las celdas siguientes. Indique si la reacción se desarrolla de manera espontânea en la dirección considerada (oxidación a la izquierda, reducción a la derecha) o se necesita una fuente de voltaje externo para hacer que ocurra tal reacción.
 - (a) Pb|Pb2+ (0.1393 M)||Cd2+(0.0511)|Cd
 - (b) $Zn|Zn^{2+}(0.0364 \text{ M})||T1^{3+}(9.06 \times 10^{-3} \text{ M})$, TI+(0.0620 M) Pt
 - (c) Pt, H₂(765 torr) HCl(1.00 × 10⁻⁴ M) Ni2+(0.0214 M) Ni
 - (d) Pb|Pbl₂(sat.), 1 (0.0120 M)||Hg²⁺(4.59 × 10-3 M) Hg
 - (e) Pt, H₂(1.00 atm) NH₃(0.438 M), NH₂(0.379 M) EHH
 - (f) Pt[TiO²⁺(0.0790 M), Ti³⁺(0.00918 M), $H^{+}(1.47 \times 10^{-2} \text{ M}) \| \text{VO}^{2} + (0.1340 \text{ M}),$ V1+(0.0784 M), H+(0.0538 M) Pt
- *19.8. Calcule los potenciales de las celdas siguientes. Si la celda está en cortocircuito, indique la dirección de su reacción expontánea.
 - (a) $Z_0 | Z_0^{2+} (0.0955 \text{ M}) | | C_0^{2+} (6.78 \times 10^{-3}) |$ M) Co
 - (b) Pt Fe3+(0.1310 M), Fe2+(0.0681 M) Hg2+ (0.0671 M) Hg
 - (c) Ag Ag+(0.1544 M)[H+(0.0794 M)]O₂(1.12
 - (d) Cu | Cu2+(0.0601 M) | (0.1350 M), Agl(sat.) |
 - (e) EHH | HCOOH(0.1302 M), HCOO (0,0764 M) H2(1:00 atm), Pt

- (f) Pt UO+ (7.93 × 10⁻³ M), U4+ (6.37 × 10-2 M), H+(1.16 × 10-3 M) Fe3+(0.003876 M), Fe2+(0.1134 M) Pt
- 19.9. Calcule el potencial de las dos semiceldas siguientes, conectadas por un puente salino;
 - *(a) una celda galvánica consistente en un electrodo de plomo a la izquierda sumergido en 0.0848 M Pb2+ y un electrodo de zinc a la derecha en contacto con 0.1364 M Zn2+.
 - (b) una celda galvánica con dos electrodos de platino, el de la izquierda sumergido en una solución que es 0.0301 M en Fe3+ y 0.0760 M en Fe24 y el de la derecha en una solución que es 0.00309 M en Fe(CN)2 y 0.1564 M en Fe(CN)
 - *(c) una celda galvánica consistente en un electrodo estándar de hidrógeno a la izquierda y otro de platino a la derecha, sumergido en una solución que es 1.46 × 10⁻³ M en TiO²⁺ y 0.02723 M en Ti3+, amortiguada (tamponada) a pH 3.00.
- 19.10. Utilice la notación abreviada (página 505) para representar las celdas del Problema 19.9, Cada celda incluye un puente salino para que haya contacto eléctrico entre las soluciones de los dos compartimientos.
- 19.11. Desarrolle expresiones de la constante de equilibrio para las siguientes reacciones. Calcule los valores numéricos de K_{eq} . *(a) $Fe^{3+} + V^{2+} \Rightarrow Fe^{2+} + V^{3+}$

 - (b) $Fe(CN)_0^{3-} + Cr^{2+} \Longrightarrow Fe(CN)_0^{8-} + Cr^{3+}$
 - *(c) $2V(OH)_4^4 + U^{4+} = 2VO^{2+} + UO_2^{2+} +$ 4H-O
 - (d) $Tl^{3+} + 2Fe^{2+} \Rightarrow Tl^{+} + 2Fe^{3+}$
 - *(e) $2Ce^{4+} + H_3AsO_3 + H_2O \rightleftharpoons 2Ce^{3+} +$ H₃AsO₄ + 2H⁺ (1 M HClO₄)
 - (f) $2V(OH)_4^+ + H_2SO_3 \rightleftharpoons SO_4^5 + 2VO^{2+} +$
 - *(g) $VO^{2+} + V^{2+} + 2H^{+} = 2V^{3+} + H_{2}O$ (h) $TiO^{2+} + Ti^{2+} + 2H^+ = 2Ti^{3+} + H_2O$
- 19.12. Calcule el potencial de electrodo del sistema en el punto de equivalencia para cada una de las reacciones del Problema 19.11. Utilice 0.100 M donde se necesite un valor de [H+] y no se especifique.
- 19.13. Si se parte de soluciones 0.1000 M y la primera especie nombrada es el valorante, ¿cuál es la concentración de cada reactivo y producto en el punto de equivalencia de las valoraciones incluidas en el Problema 19.11? Suponga que [H⁺] no cambia durante la valoración.
- *19,14. Elija un indicador de la Tabla 19.3 que sea adecuado para cada una de las valoraciones del Proble-

ma 19.11. Escriba NINGUNO si la tabla en cuestión no contiene indicadores apropiados.

- 19.15. Utilice una hoja de cálculo y prepare curvas para las siguientes valoraciones. Calcule potenciales después de agregar 10.00, 25.00, 49.00, 50.00, 50.10, 51.00 y 60.00 mL del reactivo. Cuando sea necesario, suponga que [H+] = 1.00 durante toda la valoración.
 - *(a) 50.00 mL de 0.1000 M V2+ con 0.05000 M Sn4+
 - (b) 50.00 mL de 0.1000 M Fe(CN) con 0.1000 M Cr24.
 - *(c) 50.00 mL de 0.1000 M Fe(CN)4 con 0.05000 M TI3+.
 - (d) 50.00 mL de 0.1000 M Fe³⁺ con 0.05000 M
 - *(e) 50.00 mL de 0.05000 M U⁴⁺ con 0.02000 M MnO ..
- Problema desafio. Como parte de un estudio para medir la constante de disociación del ácido scético. Harned y Ehlers3 cuantificaron E0 para la siguiente celda:

- (a) Escriba una expresión para el potencial de la
- (b) Demuestre que la expresión puede escribirse como

$$E=E^0-\frac{RT}{F}\ln\gamma_{\rm H,O},\gamma_{\rm G}\,m_{\rm H,O},m_{\rm G}$$

- donde yn y y y son coeficientes de actividad de los iones hidronio y cloruro, respectivamente, mientras que m_{RAD} y m_{CI} son sus concentraciones en molalidad (moles de soluto/kilogramo de solvente), en el mismo orden.
- (c) ¿En que circunstancias es válida esta expre-
- (d) Demuestre que la expresión del párrafo (b) puede escribirse como

$$E + 2k \log m = E^0 - 2k \log \gamma$$
, donde
 $k = \ln 10RT/F$. ¿Qué representan $m y \gamma l$

- (e) Una versión muy simplificada de la expresión de Debye-Hückel que es válida para soluciones muy diluidas es log $\gamma = -0.5\sqrt{m} + cm$, donde c es una constante. Demuestre que la expresión para el potencial de celda del párrafo (d) podría escribirse como E + 2k log m $k\nabla m = E^0 - 2kcm$.
- (f) La expresión previa es una «ley limitante», que se vuelve lineal a medida que la concentración del electrolito se aproxima a cero. La ecuación adopta la forma y = ax + b, donde y = E + 2k $\log m - k \sqrt{m}$, x = m, la pendiente es u =-2kc y la intersección en y es $b = E^0$. Harned y Ehlers midieron con mucha exactitud el potencial de la celda sin unión líquida que aparece al inicio del problema como una función de la concentración (molalidad) de HCl y la temperatura. Así consiguieron los datos que

Medidas de potencial de la celda Pt, H₂(1 atm) HCl[m], AgCl(sat.) Ag sin unión líquida en función de la concentración (molalidad) y temperatura (°C)

				$E_{T}(V)$				
m, motalidad	E ₀	E ₅	E_{00}	E15	E_{20}	E23	E_{30}	E_{35}
0.005	0.48916	0.49138	0.49338	0.49521	0.44690	0.49844	0.49983	0.50109
0.006	0.48089	0.48295	0.48480	0.48647	0.48800	0.48940	0.49065	0.49176
0.007	0.4739	0.47584	0.47756	0.47910	0.48050	0.48178	0.48289	0.48389
0.008	0.46785	0.46968	0.47128	0.47270	0.47399	0.47518	0.47617	0.47704
0.009	0.46254	0.46426	0.46576	0.46708	0.46828	0.46937	0.47026	0.47103
0.01	0.4578	0.45943	0.46084	0.46207	0.46319	0.46419	0.46499	0.46565
0.02	0.42669	0.42776	0.42802	0.42925	0.42978	0.43022	0.43049	0.43058
0.03	0.40859	0.40931	0.40993	0.41021	0.41041	0.41056	0.41050	0.41028
0.04	0.39577	0.39624	0.39668	0.39673	0.39673	0.39666	0.39638	0.39595
0.05	0.38586	0.38616	0.38641	0.38631	0.38614	0.38589	0.38543	0.38484
0.06	0.37777	0.37793	0.37802	0.37780	0.37749	0.37709	0.37648	0.37578
0.07	0.37093	0.37098	0.37092	0.37061	0.37017	0.36965	0.36890	0.36808
0.08	0.36497	0.36495	0.36479	0.36438	0.36382	0.36320	0.36285	0.36143
0.09	0.35976	0.35963	0.35937	0.35888	0.35823	0.35751	0.35658	0.35556
0.1	0.35507	0.35487	0.33451	0.35394	0.35321	0.35240	0.35140	0.35031
E^0	0.23627	0.23386	0.23126	0.22847	0.22550	0.22239	0.21918	0.21391

³ H. S. Harsed y R. W. Ehlers, J. Am. Chem. Soc., 1932, 54(4), 1350-1357.

aparecen en la tabla adjunta. Por ejemplo, cuantificaron el potencial de la celda a 25 °C para una concentración de HCI de 0.01 m y obtuvieron un valor de 0.46419 V. Prepare una gráfica de $E + 2k \log m - k \sqrt{m}$ frente a m y observe que la gráfica es prácticamente lineal a concentraciones bajas, Extrapole la línea en la intersección y, para luego estimar el valor de Eº. Compare su valor con el de Harned y Ehlers, y explique las diferencias que existan. Compare su valor con el que se muestra en la Tabla 18.1. La forma más sencilla de realizar este ejercicio es introducir los datos en una hoja de cálculo y utilizar la función INTER-CEPT de Excel (con x c y conocidas) para determinar el valor extrapolado de E⁰. Utilice sólo los datos de 0.005 a 0.01 m para encontrar la intersección.

- (g) Si recurrió a una hoja de cálculo para el análisis de los datos del párrafo (f), introduzca los datos de todas las temperaturas en la hoja y determine todos los valores de E⁰ a las distintas temperaturas, de 5 a 35 °C. Puede bajar la hoja de cálculo de Excel que contiene la tabla de datos completa. Utilice el navegador de Internet para conectarse con http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, elija Web Works. Localice la sección del Capítulo 19 y los vínculos con este capítulo, y haga elic en el vínculo de hoja de cálculo de este problema.
- (h) La tabla previa, que apareció en el ensayo original, contiene dos errores tipográficos. Localícelos y corrijalos. ¿Cómo justificaría esas correcciones? ¿Qué criterios estadísticos puede aplicar para tal justificación? En su juicio, ¿es probable que esos errores hayan sido detectados con antelación? Explique su respuesta.
- (i) ¿Por qué piensa que esos investigadores utilizaron la molalidad en sus estudios, en lugar de la molaridad o la molaridad en peso? Explique la importancia que podría tener la elección de estas concentraciones.
- 19.17. Problema desafio. Como se aprecia en el Problema 19,16. Harned y Ehlers midieron E⁰ para la celda sin unión líquida mencionada como experimento preliminar para medir la constante de disociación del ácido acético. A fin de completar el estudio y determinar la constante de disociación, estos investigadores también cuantificaron el potencial de la celda siguiente:

$$P_{t_1}H_2(1 \text{ atm}) | HOAc(m_1), NaOAc(m_2), \\ NaCl(m_3), AgCl(sat.) | Ag$$

 (a) Demuestre que el potencial de la celda viene dado por;

$$E=E^{0}-\frac{RT}{F}\ln\left(\gamma_{\mathrm{H,O}},\right)\left(\gamma_{\mathrm{Cl}}\right)m_{\mathrm{H,O}},\ m_{\mathrm{Cl}}$$

donde $\gamma_{H,O}$, y γ_{Cl} , son los coeficientes de actividad de los iones hidronio y cloruro, respectivamente, y $m_{H,O}$, y m_{Cl} , son sus concentraciones de molalidad (moles de soluto/kilogramo de disolvente), en el mismo orden.

 (b) La constante de disociación del ácido acético está dada por

$$K = \frac{\left(\gamma_{\rm H_1O^+}\right)\left(\gamma_{\rm OAc^-}\right)}{\gamma_{\rm HOAc}} \frac{m_{\rm H_1O^+} m_{\rm OAc^-}}{m_{\rm HOAc^-}}$$

donde γ_{OAc} y γ_{HOAc} son los coeficientes de actividad del ion acetato y el ácido acético, en ese orden, y m_{OAc} y m_{HOAc} son sus concentraciones de motalidad (moles de soluto/kilogramo de solvente) respectivas. Demuestre que el potencial de la celda del párrafo (a) es

$$\begin{split} E &= E^0 + \frac{RT}{F} \ln \frac{m_{\text{HONe}} m_{\text{CI}}}{m_{\text{CNo}}} \\ &= \frac{RT}{F} \ln \frac{(\gamma_{\text{H,O}})(\gamma_{\text{CI}})(\gamma_{\text{HONe}})}{(\gamma_{\text{H,O}})(\gamma_{\text{ONe}})} - \frac{RT}{F} \ln K \end{split}$$

- (e) ¿Qué ocurre con la parte derechs de esta ecuación a medida que la fuerza iónica de la solución se aproxima a cero?
- (d) Como resultado de su respuesta al párrafo (c), es posible escribir la parte derecha de la ecuación como —(RT/F)ln K'. Demuestre que

$$K' = \exp\left[-\frac{(E-E^0)F}{RT}\ln\left(\frac{m_{\text{HOAc}}m_{\text{Cl.}}}{m_{\text{OAc}}}\right)\right]$$

 (e) La fuerza iónica de la solución en la celda sin unión líquida que calcularon Harned y Ehlers es

$$\mu = m_2 + m_3 + m_{H^+}$$

Demuestre que esa expresión es correcta.

(f) Los investigadores prepararon soluciones de diversas concentraciones analíticas en molalidad del ácido acético, acetato sódico y cloruro de sodio y midieron el potencial de la celda que se menciona al principio del problema. Sus resultados se muestran en la tabla adjunta. Advierta que la notación de la concentración en molalidad hasta este punto en el análisis del ensayo de Harned y Ehlers se ha basado en las Medidas del potencial de las celdas Pt, H₂(1 atm) HOAc(c_{HOAc}), NaOAc(c_{NaOAc}), NaCl(c_{NaOA}), AgCl (sat.) Ag sin unión liquida en función de la fuerza iónica (molalidad) y temperatura (°C)

Chatthet III	ChisCie III	E ₀	E ₅	E10	Es	E26	E ₁₅	E ₃₆	E_{35}
0.004599	0.004896	0.61995	0.62392	0.62789	0.63183	0.63580	0.63959	0.64335	0.64722
0.011582	0.012326	0.59826	0.60183	0.60538	0.60890	0.61241	0.61583	0.61922	0.62264
0.020216	0.021516	0.58528	0.58855	0.59186	0.59508	0.59840	0.60154	0.60470	0.60792
0.04737	0.05042	0.56546	0.56833	0.57128	0.57413	0.57699	0.57977	0.58257	0.58529
0.07796	0.08297	0.55388	0.55667	0.55928	0.56189	0.56456	0.56712	0.56964	0.57213
0.08716	0.09276	0.55128	0.55397	0.55661	0.55912	0.56171	0.56423	0.56672	0.56917
	0.004599 0.011582 0.020216 0.04737 0.07796	0.004599 0.004896 0.011582 0.012326 0.020216 0.021516 0.04737 0.05042 0.07796 0.08297	0.004599 0.004896 0.61995 0.011582 0.012326 0.59826 0.020216 0.021516 0.58528 0.04737 0.05042 0.56546 0.07796 0.08297 0.55388	0.004599 0.004896 0.61995 0.62392 0.011582 0.012326 0.59826 0.60183 0.020216 0.021516 0.58528 0.58855 0.04737 0.05042 0.56546 0.5683 0.07796 0.08297 0.55388 0.55667	0.004599 0.004896 0.61995 0.62392 0.62789 0.011582 0.012326 0.59826 0.60183 0.60538 0.020216 0.021516 0.58528 0.58855 0.59186 0.04737 0.05042 0.56546 0.56833 0.57128 0.07796 0.08297 0.55388 0.55667 0.55928	0.004599 0.004896 0.61995 0.62392 0.62789 0.63183 0.011582 0.012326 0.59826 0.60183 0.60538 0.60890 0.020216 0.021516 0.58328 0.58855 0.59186 0.59508 0.04737 0.05042 0.56546 0.56833 0.57128 0.57413 0.07796 0.08297 0.35388 0.55667 0.55928 0.56189	0.004599 0.004896 0.61995 0.62392 0.62789 0.63183 0.63580 0.011582 0.012326 0.59826 0.60183 0.60538 0.60890 0.61241 0.020216 0.021516 0.58528 0.58835 0.59186 0.59508 0.59840 0.04737 0.05042 0.56546 0.56833 0.57128 0.57413 0.57699 0.07796 0.08297 0.55388 0.55667 0.55928 0.56189 0.56456	0.004599 0.004896 0.61995 0.62392 0.62789 0.63183 0.63580 0.63939 0.011582 0.012326 0.59826 0.60183 0.60538 0.60890 0.61241 0.61583 0.020216 0.021516 0.58528 0.58855 0.59186 0.59508 0.59840 0.60154 0.04737 0.05042 0.56546 0.36833 0.57128 0.57413 0.57699 0.57977 0.07796 0.08297 0.55388 0.55667 0.55928 0.56189 0.56456 0.36712	0.004599 0.004896 0.61995 0.62392 0.62789 0.63183 0.63580 0.63959 0.64335 0.011582 0.012326 0.59826 0.60183 0.60538 0.60890 0.61241 0.61583 0.61922 0.020216 0.021516 0.58528 0.58855 0.59186 0.59508 0.59840 0.60154 0.60470 0.04737 0.05042 0.56546 0.56833 0.57128 0.57413 0.57699 0.57977 0.58257 0.07796 0.08297 0.55388 0.55667 0.55928 0.56189 0.56456 0.56712 0.56964

variables m_{xx} donde x es la especie de interés, ¿Corresponden estos símbolos a concentraciones analíticas de molalidad, especies, concentraciones o ambas? Explique su respuesta. Tome nota de que los símbolos de concentración en la tabla siguen los criterios utilizados en este libro, no la notación de estos investigadores.

g) Calcule la fuerza iónica de cada una de las soluciones con la expresión para K_u del ácido acético, para calcular [H₃O⁺], [OAc⁻] y [HOAc] con las aproximaciones idóneas generales y un valor provisional de K_a = 1.8 × 10⁻⁵. Emplee los potenciales de la tabla para 25 °C en el cálculo de valores para K^r con la expresión del párrafo (d). Prepare una gráfica de K' frente a μ y extrapole en la gráfica a la dilución infinita ($\mu = 0$) para encontrar un valor de K_s a 25 °C. Compare el valor extrapolado con el valor provisional utilizado en el cálculo de μ . ¿Qué efecto tiene el valor provisional en el valor extrapolado? La utilización de una boja de cálculo facilita mucho todos estos cálculos.

h) Si realizó los cálculos indicados del párrafo anterior con una hoja de cálculo, determine la constante de disociación del ácido acético para el resto de las temperaturas para las que se tienen datos. ¿Cómo varía K_a con la temperatura? ¿Con qué temperatura es máximo el valor de K_a?

CAPÍTULO 20

Aplicaciones de las valoraciones oxidación/reducción

Linus Pauling (1901 1994) fue uno de los más influyentes y famosos cuámicos del sigio fx. Su trabajo en enlaces químicos, cristalografas de rayos X y otras áreas afrees tuvo un enorme impacto sobre la química, la física y la biología durante ocho décadas y le mereció casi todos los premios nue se confieren a los químicos. Es la únicia-persona que racibio dos premios Nobel no compartidos el de químico. Es la únicia-persona de la paz (1962) por sus esfuerzos a favor de la proscripción de las armas nucleares. En sus últimos años. Pauling consagró su enorme intelecto y energía al estudio de diversas enfermedades y su posible cura. Estaba convencido de que la vitamiara C, o acido ascórbico, era una panacea. Sus múltiples libros y artículos sobre el tema avivaron la popularidad de terapas alternativas, especialmente sobre la gran aplicación, de la vitamina C para lograr un mantenimiento preventivo de la salud. Esta foto de Pauling larizando una nararia al aire es el júmbolo de su trabajo y de la importancia que revista el hecho de poder determinar concentraciones de ácido ascórbico.

 E_{y} este capítulo se describe la preparación de soluciones patrón de oxidantes y reductores y sus aplicaciones en química analítica. Ademáx, se estudian reactivos auxiliares que convierten la sustancia por analizar a un solo estado de oxidación!

20A

La sustancia para analizar en una valoración oxidación/reducción debe encontrarse en un solo estado de oxidación al principio. Sin embargo, con frecuencia, los pasos que preceden a la valoración, como la disolución de la muestra y la separación de interferencias, convierten la sustancia a analizar en una mezcla con diversos estados de oxidación. Por ejemplo, cuando se disuelve una mezcla con diversos estados de solución resultante generalmente contiene una mezcla de iones hierro(II) y hierro(III). Si se opta por usar un oxidante patrón para determinar el hierro, primero se debe tratar la solución de la muestra con un agente reductor auxiliar para convertir todo el hierro a hierro(II). Sin embargo, si se planea valorar con un reductor patrón, es necesario un pretrutamiento con un reactivo oxidante auxiliar².

¹ Pura lecturas complementarias nobre titulación redox, véase I. A. Dean, Analysical Chemistry Handhook. Sección 3, pp. 3.65-3.75. Nueva York: McGraw-Hill, 1995.

³ Para obtener un breve resumen de los reactivos auxiliares, véase J. A. Goldman y V. A. Stienger, en Troutise on Analytical Chemistry, L. M. Kolthoff y P. J. Elving (eds.), Parte J, Vol. 11, pp. 7204-7206. Nueva York: Wiley, 1975.

Figura 20.1. Un reductor Jones.

Para servir como preoxidante o prerreductor, un reactivo debe reaccionar cuantitativamente con la sustancia a analizar. Además, cualquier exceso de reactivo debe

poder eliminarse făcilmente puesto que el exceso de reactivo casi siempre interfiere en la valoración al poder reaccionar con la solución patrón.

20A.1. Reactivos reductores auxiliares

Cierto número de metales son buenos agentes reductores y han sido utilizados para la prerreducción de sustancias a analizar. Entre éstos se incluyen el zinc, aluminio, cadmio, plomo, níquel, cobre y plata (en presencia de ion cloruro). Ya sea en forma de lámina o alambre del metal se pueden sumergir directamente en la solución del analito. Cuando la reducción se ha completado, se elimina el sólido manualmente y se lava con agua. La solución del analito se debe filtrar para eliminar cualquier forma del metal ya sea en forma de gránulos o pulverizado. Una alternativa a la filtración es el uso de un reductor, tal como se muestra en la Figura 20.13. Aquí, el metal finamente dividido se mantiene en un tubo de vidrio vertical a través del cual se hace pasar la solución, aplicando un grado moderado de vacío. El metal en un reductor es por lo general suficiente para cientos de reducciones.

Un reductor Jones típico tiene un diámetro aproximado de 2 cm y mantiene una columna de amalgama de zinc de 40 a 50 cm. La amalgamación se logra permitiendo que gránulos de zine permanezean durante un corto tiempo en una solución de cloruro de mercurio(II), donde se da la siguiente reacción:

$$2Zn(s) + Hg^{2+} \rightarrow Zn^{2+} + Zn(Hg)(s)$$

La amalgama de zinc es casi tan efectiva para las reducciones como el metal puro y tiene la importante virtud de inhibir la reducción de los iones hidrógeno mediante el zinc. Esta reacción secundaria o colateral consume innecesariamente el agente reductor y además contamina la solución de la muestra con una gran cantidad de iones zinc(II). Las soluciones que son bastante ácidas pueden pasar a través del reductor Jones sin que se forme una cantidad significativa de hidrógeno.

TABLA 20.1

Uso del reductor Walden y el reductor Jones*				
Walden	Jones			
$Ag(s) + Cl^- \rightarrow AgCl(s) + e^-$	$Zn(Hg)(s) \rightarrow Zn^{2+} + Hg + 2e^{-}$			
Fe ³⁺ + e ⁻ \rightarrow Fe ²⁺ Cu^{2+} + e ⁻ \rightarrow Cu ¹ H_2MoO_c + $2H^+$ + e ⁻ \rightarrow MoO_2^+ + $2H_2O$ UO_2^{2+} + $4H^+$ + $2e^ \rightarrow$ U^{4+} + $2H_2O$ $V(OH)_a^+$ + $2H^+$ + e ⁻ \rightarrow VO^{2+} + $3H_2O$ TiO^{2+} no reducido	$Fe^{3+} + e^- = Fe^{3+}$ $Cu^{2+} + 2e^- = Cu(x)$ $H_2MoO_4 + 6H^+ + 3e^- = Mo^{3+} + 3H_2O$ $UO_3^{2+} + 4H^+ + 2e^- = U^{3+} + 2H_2O$ $UO_4^{2+} + 4H^+ + 3e^- = U^{3+} + 2H_2O^+$ $V(OH)_4^3 + 4H^+ + 3e^- = V^{2+} + 4H_2O$ $FO^{2+} + 2H^+ + e^- = T^{2+} + H_2O$			
Cr3+ no reducido	$Cr^{3+} + e^- \rightleftharpoons Cr^{2+}$			

^{*} De L M. Kolthoff y R. Belcher, Volumetric Analysis, Vol. 3, p. 12. Nueva York: Interscience, 1957. (Con autorización de John Wiley & Sons, Inc.)

Se obtiene una mezcla de distintos estados de oxidación. El reductor Junes aún se puede usar para la determinación de uranio, puesto que cualquier U2+ formado se puede convertir en U4+ al agitar la solución con aire durante algunos minutos.

³ Para información sobre reductores, véase F. Hecht, en Treotur on Analytical Chemistry, I. M. Kolthoff y P. J. Elving (eds.), Parts I, Vol. 11, pp. 6703-6707. Nueva York: Wiley, 1975.

La Tabla 20.1 ofrece una lista de las principales aplicaciones del reductor Jones. También aparecen en esta tabla reducciones que pueden lograrse con un reductor Walden, en el cual el reductor es plata metálica en gránulos sostenida o empacada en una estrecha columna de vidrio. La plata no es un buen agente reductor a menos que esté presente un ion cloruro o algún otro ion que forme una sal de plata de baja solubilidad. Por esta razón, las prerreducciones con un reductor Walden generalmente se llevan a cabo en soluciones de ácido clorhidrico del analito. El recubrimiento de cloruro de plata que se produce sobre el metal se elimina periódicamente sumergiendo una varilla de zinc en la solución que cubre al empaque.

La Tabla 20.1 sugiere que el reductor Walden es algo más selectivo en su acción que el reductor Jones.

20A.2. Reactivos oxidantes auxiliares

Bismutato de sodio

El bismutato de sodio es un poderoso agente oxidante capaz de convertir, por ejemplo, manganeso(II) cuantitativamente en ion permanganato. Esta sal de bismuto es un sólido moderadamente soluble y su fórmula generalmente se escribe como NaBiO₃, aunque su composición exacta no está bien definida. Las oxidaciones ocurren suspendiendo el bismutato en la solución del analito e hirviéndola por un breve periodo. El reactivo que no se reutiliza se elimina después por filtración. La semirreacción para la reducción del bismutato de sodio se puede escribir como

$$NaBiO_3(s) + 4H^+ + 2e^- \implies BiO^+ + Na^+ + 2H_2O$$

Peroxidisulfato de amonio

El peroxidisulfato de amonio, (NH₄)₂S₂O₈, es también un poderoso agente oxidante. En solución ácida, convierte eromo(III) en dicromato, cerio(III) a cerio(IV), y manganeso(II) en permanganato. La semirreacción es

$$S_2O_8^{2-} + 2e^- \Longrightarrow 2SO_4^{2-}$$

Las oxidaciones son catalizadas por trazas de ion plata. El reactivo en exceso se descompone fácilmente hirviéndolo por un breve periodo:

$$2S_2O_8^{2-} + 2H_2O \rightarrow 4SO_3^{2-} + O_2(g) + 4H^+$$

Peróxido de sodio y peróxido de hidrógeno

El peróxido es un agente oxidante conveniente ya sea como sal de sodio sólida o como una solución diluida del ácido. La semirreacción para el peróxido de hidrógeno en solución ácida es

$$H_2O_2 + 2H^+ + 2e^- \Rightarrow 2H_2O$$
 $E^0 = 1.78 \text{ V}$

Después de que se completa la oxidación, la solución queda libre del reactivo en exceso hirviéndola:

$$2H_2O_2 \rightarrow 2H_2O + O_2(g)$$

Modelo molecular del ion tiosulfato. El tiosulfato de sodio, antes llamado hiposulfito de sodio, o hipo, se usa риги «fijar» imágenes fotográficas, para extraer plata de minerales, como antidoto en envenenamientos por cianum, como mordente en la industria de colorantes, como agente blanqueador en gran variedad de aplicaciones. como soluto en solución supersaturada para empaques en caliente y, por supuesto, como agente analítico reductor. La acción del tiosulfato como fijador fotográfico se basa en su capacidad de formar complejos con la plana y, por lo tanto, disolver bromuro de plata no expuesto de la superficie de la película y el papel fotográfico. El tiosulfato se usa con frecuencia como agente eliminador de cloro para que el agua de los acuarios sea segura para peces y otros tipos de vida acuática.

- En su reacción con yodo, cada ion tiosulfato pierde un electrón.
- ► El tiosulfato de sodio es uno de los pocos agentes reductores que no se oxidan por el aire.

Aplicaciones de las valoraciones exidación/reducción

APLICACIÓN DE AGENTES REDUCTORES 20B PATRÓN

Las soluciones patrón de la mayoría de los reductores tienden a reaccionar con el oxígeno atmosférico. Por esta razón, casi nunca se utilizan reductores para la valorución directa de analitos oxidantes; en su lugar se utilizan métodos indirectos. Los dos reductores más comunes, los iones hierro(II) y tiosulfato, se describen a continuación.

20B.1. Soluciones de hierro(II)

Las soluciones de hierro(II) se preparan fácilmente a partir de salfato de hierro(II) y amonio. Fe(NH₄)₂(SO₄)₂ · 6H₂O (sal de Mohr), o de salfato de hierro(II) y etilendiamina. FeC₂H₄(NH₂)₂(SO₄)₂ · 4H₂O (sal de Oesper). La oxidación del hierro(II) por el aire ocurre rápidamente en soluciones neutras pero se inhibe en presencia de ácidos, siendo las preparaciones más estables de aproximadamente 0.5 M en H₂SO₄. Estas soluciones son estables durante no más de un día, como mucho. Numerosos agentes oxidantes se determinan adecuadamente tratando la solución del analito con un exceso de hierro(II) patrón seguido por una valoración inmediata del exceso con una solución patrón de dicromato de potasio o de cerio(IV) (véanac las Secciones 20C.1 y 20C.2), Justo antes o justo después de que se valora el analito, se establece la relación volumétrica entre el oxidante patrón y la solución de hierro(II) mediante la valoración de dos o tres alicuotas de esta solución con el oxidante patrón.

Este procedimiento se ha aplicado para la determinación de peróxidos orgánicos: hidroxilamina; cromo(VI); cerio(IV); molibdeno(VI); iones nitrato, clorato y perclorato; y numerosos oxidantes más (véanse los Ejercicios 20:37 y 20:39).

20B.2. Tiosulfato de sodio

El ion tiosulfato $(S_2O_3^{\circ})$ es un agente reductor moderadamente fuerte que ha sido ampliamente utilizado para determinar agentes oxidantes por un procedimiento indirecto que incluye al yodo como intermediario. Con el yodo el ion tiosulfato se oxida cuantitativamente a ion tetrationato $(S_3O_6^{\circ})$ de acuerdo con la semirreacción

$$2S_2O_3^2 = S_4O_6^2 + 2e$$

La reacción cuantitativa con yodo es única. Otros oxidantes pueden oxidar el ion terrationato a ion sulfato.

El esquema usado para determinar agentes oxidantes incluye la adición de un exceso no medido de yoduro de potasio en una solución ligeramente ácida del analito. La reducción del analito produce una caratidad de yodo equivalente estequiométricamente. El yodo liberado se valora entonces con una solución patrón de tiosulfato de sodio, Na₂S₂O₃, uno de los pocos agentes reductores que es estable frente a la oxidación por aire. Un ejemplo de este procedimiento es la determinación de hipoclorito de sodio en blanqueadores. Las reacciones son

$$OC1^{-} + 2I^{-} + 2H^{+} \rightarrow C1^{-} + I_{2} + H_{2}O$$
 (exceso no medido de KI)
 $I_{2} + S_{2}O_{3}^{2-} \rightarrow 2I^{-} + S_{4}O_{6}^{2-}$ (20.1)

La conversión cuantitativa del ion tiosulfato én ion tetrationato mostrada en la Ecuación 20.1 requiere un pH menor de 7. Si se deben valorar soluciones ácidas más fuertes, debe prevenirse la oxidación por aire del exceso de yodo, protegiendo la solución con gas inerte, por ejemplo diáxido de carbono o nitrógeno.

Detección de los puntos finales en valoraciones con yodo/tiosulfato

Una solución que es aproximadamente 5 × 10⁻⁶ M en I₂ tiene un color distinguible, que corresponde a menos de una gota de una solución de yodo 0.05 M en 100 mL. Por lo tanto, siempre que la solución que se valora sea incolora, la desaparición del color del yodo puede servir como indicador en valoraciones con tiosulfato de sodio.

Más comúnmente, las titulaciones que incluyen yodo se llevan a cabo con una suspensión de almidón como indicador. El color azul intenso que aparece en presencia de yodo se supone que surge de la absorción del yodo en la cadena helicoidal de β -amilosa (véase ésta en la Figura 20.2), componente macromolecular de la mayoría de los almidones. La estrechamente relacionada α -amilosa forma un aducto rojo con el yodo. Esta reacción no es fácilmente reversible y por lo tanto es indeseable. En el almidón soluble comercialmente disponible, la fracción alfa se ha eliminado para dejar principalmente β -amilosa; las soluciones de indicador se preparan fácilmente a partir de este producto.

Las suspensiones acuosas de almidón se descomponen en unos cuantos días, principalmente debido a la acción bucteriana. Los productos de la descomposición tienden a interferir en las propiedades de indicador de la preparación y pueden también ser oxidadas por el yodo. La velocidad de descomposición se puede inhibir preparando y almacenando el indicador en condiciones de esterilidad y afadiendo yoduro de mercurio(II) o cloroformo como bacteriostático. Tal vez la alternativa más sencilla es preparar una suspensión del indicador el día en que se va a usar, lo que requiere sólo unos cuantos minutos.

El almidón se descompone irreversiblemente en soluciones que contienen altas concentraciones de yodo. Por lo tanto, al valorar soluciones de yodo con ion tiosulfato, como en la determinación indirecta de oxidantes, se retrasa la adición del indicador hasta que el color de la solución cambia de marrón rojizo a amarillo; en este punto, la valoración casi se ha completado. Se puede introducir el indicador al principio, cuando las soluciones de tiosulfato se valoran directamente con yodo.

Estabilidad de las soluciones de tiosulfato de sodio

Aunque las soluciones de tiosulfato de sodio son resistentes a la oxidación por aire, tienden a descomponerse para dar azufre e ion sulfito ácido:

$$S_2O_3^+ + H^+ \Longrightarrow HSO_3^- + S(s)$$

Entre las variables que influye en la velocidad de esta reacción se incluye el pH, la presencia de microorganismos, la concentración de la solución, la presencia de iones cobre(II) y la exposición a la luz del sol. Estas variables pueden hacer que la concentración de la solución de tiosulfato cambie en varios puntos porcentuales durante un periodo de unas cuantas semanas. La atención adecuada a este detalle da como resultado soluciones que necesitan ser renormalizadas sólo ocasionalmente. La velocidad de la reacción de descomposición aumenta en forma notable a medida que la solución se vuelve ácida.

La causa más importante de la inestabilidad de las soluciones de tiosulfato neutras o ligeramente básicas son las bacterias que metabolizan el ion tiosulfato a iones sulfito y sulfato, así como a azufre elemental. Para minimizar este problema, las soluciones patrón del reactivo se preparan en condiciones razonables de estertlidad. La actividad bacteriana parece ser mínima a un pH entre 9 y 10, lo que explica, al menos parcialmente, la mayor estabilidad del reactivo en soluciones ligeramente básicas. La presencia de un bactericida, como el cloroformo, el benzoato de sodio o el yoduro de mercurio(II), también retarda la descomposición. ◆ El almidón sufre una descomposición en soluciones con elevadas concentraciones de 1,. En las valoraciones de exceso de 1, con NaySyOs, la adición del indicador debe retrasarse hesta que la mayoría del 1, se ha reducido.

◀ Cuando se añade tiosulfato de sodio à un medio hiertemente ácido, éste se pone turbio casi de immediato como consecuencia de la precipitación de azufre elemental. Incluso en una solución neutra, esta reacción se lleva a cabo a tal velocidad que el tiosulfato de sodiopatrón debe ser normalizado periódicamente.

(b)
Figura 20.2. Miles de moléculas de glucosa se polimerizan para formar enormes moléculas de β-amilosa, como se muestra esquemáticamente en (a). Las moléculas de β-amilosa tienden a adoptur una estructura helicoidal. La especie de yodo 15 como se muestra en (b) se incorpora en la helice de amilosa. Para más información, véase R. C. Teitelbaum, S. L. Ruby y T. J. Marks, J. Amer. Chem. Soc., 1980, 102, 3322.

Aplicaciones de las valoraciones oxidación/reducción

Normalización de las soluciones de tiosulfato

El yodato de potasio es un excelente patrón primario para soluciones de tiosulfato. En esta aplicación, cantidades conocidas del reactivo puro del patrón primario se disuelven en agua que contienen un exceso de yoduro de potasio. Cuando se acidifica esta mezela con un ácido fuerte, la reacción

$$10^{\circ}_{3} + 51^{\circ} + 6H^{+} \rightleftharpoons 3I_{2} + 2H_{2}O$$

se produce instantáneamente. El yodo liberado se valora entonces con la solución de tiosulfato. La estequiometria de la reacción es

$$1 \bmod IO_3 = 3 \bmod I_2 = 6 \bmod S_2O_2^{2-}$$

EJEMPLO 20.1

Una solución de tiosulfato de sodio fue estandarizada disolviendo 0.1210 g de KiO₃ (214.00 g/moi) en agua, anadiendo un gran exceso de KI, y acidificando con HCl. El yodo liberado requirió 41.64 ml. de la solución de tiosulfato para decolorar el complejo azul almidón/yodo. Calcule la molaridad del Na₂S₂O₃.

$$\begin{aligned} \text{cartidad de Na}_2 S_2 O_3 &= 0.1210.g \text{-KiO}_3^* \times \frac{1 \text{ mmol KiO}_3^*}{0.21400.g \text{-KiO}_3^*} \times \frac{6 \text{ mmol Na}_2 S_2 O_3^*}{\text{mmol KiO}_3^*} \\ &= 3.3925 \text{ mmol Na}_2 S_2 O_3^* \\ c_{NuSO_3} &= \frac{3.3925 \text{ mmol Na}_2 S_2 O_3^*}{41.64 \text{ mL Na}_2 S_2 O_3} = 0.08147 \text{ M} \end{aligned}$$

Otros patrones primarios para el tiosulfato de sodio son el dicromato de potasio, el bromato de potasio, el yodato ácido de potasio, el bexacianoferrato(III) de potasio y el cobre metálico. Todos estos compuestos liberan cantidades estequiométricas de yodo cuando se tratan con exceso de yoduro de potasio.

Aplicaciones de las soluciones de tiasulfato de sodio

Se pueden determinar numerosas sustancias por el método indirecto que incluye la valoración con tiosulfato de sodio; las aplicaciones típicas se resumen en la Tubla 20.2.

TABLA 20.2

Analito	Semirreacción	Condiciones especiales
IO ₄	$10^{\circ}_{4} + 8H^{\circ} + 7e^{-} = \frac{1}{2} 1_{2} + 4H_{2}O$	Solución ácida
10.	$10^{\circ}_{4} + 2H^{+} + 2e^{-} = 10^{\circ}_{1} + H_{2}O$	Solución neutra
10;	$10_1 + 6H^+ + 5e^- = \frac{1}{2}I_2 + 3H_2O$	Ácido fuerte
BrO3, CiO3	$XO_3 + 6H^+ + 6e^- =: X^- + 3H_2O$	Acido fuerte
Br ₂ , Cl ₂	$X_2 + 2I^- = I_2 + 2X^-$	
NO ₂	$HNO_2 + H^+ + e^- \Rightarrow NO(g) + H_2O$	
Cu ²⁺	$Cu^{2+} + \Gamma^{-} + e^{-} \rightleftharpoons Cub(x)$	WAS CONTRACTOR OF THE PARTY.
O ₂	$O_2 + 4Mn(OH)_2(s) + 2H_2O = Mn(OH)_2(s)$	Solución básica Solución ácada
200	$Mn(OH)_{3(3)} + 3H^{3} + e = Mn^{23} + 3H_{2}O$	SUBMITURE SCHOOL
O ₈ Peráxido orgánico	$O_{J}(g) + 2H^{+} + 2e^{-} \Rightarrow O_{J}(g) + H_{J}O$ $ROOH + 2H^{+} + 2e^{-} \Rightarrow ROH + H_{J}O$	

APLICACIÓN DE LOS AGENTES OXIDANTES PATRÓN

La Tabla 20.3 resume las propiedades de cinco de los reactivos oxidantes volumétricos más utilizados. Observe que los potenciales estándar para estos reactivos varían de 0.5 a 1.5 V. La elección de uno de ellos depende de la fuerza del analito como agente reductor, de la velocidad de reacción entre el oxidante y el analito, la estabilidad de las soluciones oxidantes patrón, el costo y la disponibilidad de un indicador adecuado.

Los oxidantes fuertes: permanganato de potasio y cerio(IV)

Las soluciones de ion permanganato y de ion cerio(IV) son reactivos oxidantes fuertes cuyas aplicaciones tienen un gran paralelismo. Las semirreacciones de los dos son

$$MnO_4 + 8H^+ + 5e^- \rightleftharpoons Mn^{2+} + 4H_2O$$
 $E^0 = 1.51 \text{ V}$
 $Ce^{4+} + e^- \rightleftharpoons Ce^{3+}$ $E^{0'} = 1.44 \text{ V}(1 \text{ M H}_2SO_4)$

El potencial formal mostrado para la reducción del cerio(IV) es para soluciones que son 1 M en ácido sulfúrico. En ácido perclórico 1 M y en ácido nitrico 1 M, los potenciales son 1.70 V y 1.61 V, respectivamente. Las soluciones de cerio(IV) en los dos últimos ácidos no son may estables y, por lo tanto, tienen una aplicación limitada.

La semirreacción mostrada para el ion permanganato se presenta solamente en soluciones de ácidos fuertes que son 0.1 M o mayor. En medios menos ácidos, el producto puede ser Mn(III), Mn(IV) o Mn(VI) dependiendo de las condiciones.

Comparación de los reactivos

A todos los efectos prácticos, el poder oxidante de las soluciones de permanganato y de cerio(IV) es comparable. Sin embargo, las soluciones de cerio(IV) en ácido sul-

TABLA 20.3

20C

Reactivo y fórmula	Producto de la reducción	Potencial estandar, V	Valorado con	Indicador*	Estabilidad
Permanganato de potasio, KMnO ₄	Mn ³³	1.51*	Na ₂ C ₂ O ₄ , Fe. As ₂ O ₃	$MnO_{\bar{4}}$	(b)
Bromato de potasio, KBrO ₃	Br	1.441	KBrO ₃	(1)	(a)
Cerio(IV), Ce ⁴⁺	Ce ³ *	1.44*	Na ₂ C ₂ O ₄ , Fe ₄ As ₂ O ₃	(2)	(a)
Dicromato de potasio, K ₂ Cr ₂ O ₇	Cr3=	1.331	K ₂ Cr ₂ O ₃ , Fe,	(3)	(a)
Yodo, I ₂	1	0.5361	BaS ₂ O ₃ · H ₂ O. Na ₂ S ₂ O ₃	almidén	(c)

^{* (1)} e-Natioflavous; (2) complejo 1, 10-llessantrolans hierro(II) (ferrolan); (3) àcado de diferrilaccimosuffécies.

Ee' en HSO, I M.

Modelo molecular del ion permanganato, MnO₆. Además de su aplicación como reactivo analítico, generalmente en forma de su sal de potasio, el permanganato es muy útil como agente oxidante en síntesis orgánica. Se utiliza como un agente blanqueador con grasas, aceites, algodón, seda y otras fibras. También se ha usado como antiséptico y desinfectante, como un componente en botiquines de primeros auxilios, para destruir la materia orgánica en estanques de peces, en la fabricación de placas de circuitos impresos, para neutralizar los efectos del pesticida rotenona y en la eliminación de gases de combustión en la determinación de mercurio. El permanganato de potasio sólido reacciona violentamente con la materia orgánica, y este efecto se usa con frocuencia como una demostración en los cursos de quimica general. Para explorar más a fondo esta y otras aplicaciones del permanganato, visite http://www.google.com/. Escriba ousos del permanganato» para la búsqueda.

¹ (a) Indefinidamente estable; (b) insderalamente estable, requiere normalización (valoración) periódica; (c) algo inestable, requiere frecuente normalización.

fúrico son estables indefinidamente, mientras que las soluciones de permanganato se descomponen lentumente y, por lo tanto, requieren una renormalización ocasional, Más aún, las soluciones de cerio(IV) en ácido sulfúnico no oxidan el ion cloruro y se pueden utilizar para valorar soluciones de analitos en ácido clorhídrico; por el contrario, el ion permanganato no puede emplearse con soluciones de ácido elorhidrico a menos que se tomen precauciones especiales para evitar la lenta oxidación del ion cloruro que da lugar al consumo adicional del reactivo patrón. Una ventaja del cerio(IV) es que se puede obtener la sal pura del patrón primario, lo que hace posible la preparación directa de soluciones patrón.

Independientemente de estas ventajas de las soluciones de cerio sobre las soluciones de permanganato, estas últimas se utilizan con mayor frecuencia. Una razón se balla el color de las soluciones de permanganato, las cuales son lo bastante intensas para servir como indicador en las valoraciones. Una segunda razón del frecuente uso de las soluciones de permanganato es su bajo costo. El costo de 1 L de solución de KMnO₄ 0.02 M es aproximadamente \$0.08, mientras que 1 L de una solución de Ce(IV), de fiserza comparable, cuesta aproximadamente \$2,20 (\$4.40 si se usa reactivo químicamente puro). Otra desventaja de las soluciones de cerio (IV) es su tendencia a formar precipitados de las sales básicas en soluciones que tienen una concentración menor de 0.1 M de ácido fuerte.

Detección de puntos finales

Una propiedad útil de la solución de permanganato de potasio es su intenso color morado, el cual es suficiente para servir como indicador en la mayoría de las valoraciones. Si se añade una cantidad mínima como 0.01 o 0.02 mL de una solución de permanganato 0.02 M a 100 mL de agua, se puede percibir el color morado de la solución resultante. Si la solución de permanganato está muy diluida se puede emplear el ácido difenilaminosulfónico o el complejo de hierro(II) 1,10-fenantrolina (véase la Tabla 19.2) para proporcionar un punto final distinguible.

El punto final con el permanganato no es permanente, puesto que un exceso de iones permanganuto reaccionan lentamente con la concentración relativamente grande de los iones manganeso(II) presentes en el punto final, de acuerdo con la reacción

$$2MnO_4 + 3Mn^{2+} + 2H_2O = 5MnO_2(s) + 4H^+$$

La constante de equilibrio para esta reacción es aproximadamente 1047, lo que indica que la concentración en el equilibrio del ion permanganato es extremadamente pequeña incluso en medios muy ácidos. Por fortuna, la velocidad a la cual se alcanza este equilibrio es tan lenta que el punto final disminuye sólo gradualmente durante un periodo aproximado de 30 segundos.

Las soluciones de cerio(IV) son amarillo-naranja, pero el color no es lo bastante intenso para actuar como un indicador en valoraciones. Se dispone de diversos indieadores de oxidación/reducción para las valoraciones con soluciones patrón de cerio(IV). Los más empleados son el complejo de hierro(II) con la 1,10-fenantrolina o alguno de sus derivados sustitutos (véase la Tabla 19.2).

Preparación y estabilidad de soluciones patrón

Las soluciones acuosas de permanganato no son completamente estables debido a la oxidación del agua:

$$4M_{\rm B}O_{\rm q}^- + 2H_{\rm 2}O \rightarrow 4M_{\rm B}O_{\rm 2}(s) + 3O_{\rm 2}(g) + 4OH^-$$

Aunque la constante de equilibrio para esta reacción indica que los productos resultan favorecidos, las soluciones de permanganato, cuando se preparan adecuadamente, son razonablemente estables debido a que la reacción de descomposición es lenta. Se catalizan por la luz, el calor, ácidos, bases, manganeso(II) y dióxido de manganeso.

Se pueden preparar soluciones de ion permanganato moderadamente estables si se minimizan los efectos de estos catalizadores, particularmente el dióxido de manganeso. El dióxido de manganeso es un contaminante incluso en el permanganato de potasio sólido del mejor grado de pureza. Más aún, este compuesto se forma en las soluciones recién preparadas del reactivo como resultado de la reacción del ion permanganato con la materia orgánica y el polvo presente en el agua que se usa para preparar la solución. La eliminación del dióxido de manganeso por filtración antes de la valoración mejora notablemente la estabilidad de las soluciones patrón de permanganato. Antes de filtrar, la solución del reactivo se deja reposar aproximadamente 24 horas o se calienta por un breve periodo para acelerar la oxidación de las especies orgánicas que se encuentran generalmente presentes en pequeñas cantidades en el agua destidada y desionizada. No se puede usar papel para la filtración puesto que el ion permanganato reacciona con él para formar dióxido de manganeso adicional.

Las soluciones de permanganato normalizadas deben almacenarse en la oscuridad. Se requieren la filtración y la renormalización si se detecta cualquier sólido en la solución o en las paredes del recipiente que lo contiene. En cualquier caso, la valoración o normalización cada una o dos semanas es una buena medida de precaución.

Las soluciones que contienen un exceso de permanganato patrón nunca deben calentarse puesto que se descomponen por oxidación del agua. Esta descomposición no se puede compensar con un blanco. Es posible valorar sin error soluciones ácidas de reductores en caliente con permanganato, siempre que el reactivo se añada con bastante lentitud para que no se acumule en gran exceso.

RECUADRO 20.1

Determinación de especies de cromo en muestras de agua

El cromo es un metal importante a analizar en muestras medioambientales. No sólo es de interés la cantidad total de cromo, sino también el estado de oxidación en el que se encuentra. En el agua pueden existir las especies de cromo Cr(III) o como Cr(VI). El cromo(III) es un nutriente esencial y no es tóxico. Sin embargo, el eromo(VI) es un carcinógeno conocido. Por lo tanto, la determinación de la cantidad de cromo en cada uno de estos estados de oxidación es con frecuencia de mayor interés que la cantidad total de cromo. Existen distintos métodos para determinar selectivamente el Cr(VI). Uno de los más extendidos comprende la oxidación del reactivo 1,5-difenilearbohidrazida (difenilearbazida) por medio de Cr(VI) en solución ácida. La reacción produce un quelato de Cr(III) y difenilearbazida, de color rojo púrpura, a la que se puede dar seguimiento colorimétricamente (véase la Sección 26A.3). La reacción directa del Cr(III) y el reactivo es tan lenta que esencialmente sólo se mide el Cr(VI). Para determinar el Cr(III), se oxida la muestra con un exceso de permanganato en solución alcalina para convertir todo el Cr(III) en Cr(VI). El exceso de oxidante se destruye con azida de sodio. Se hace una nueva medición colorimétrica que determina ahora el cromo total [el Cr(VI) original más el que se formó por la oxidación del Cr(III)]. La cantidad de Cr(III) presente se obtiene entonces restando la cantidad de Cr(VI) obtenida en la medición original de la cantidad de cromo total, obtenida después de la oxidación del permanganato. Observe que en este caso se usa el permanganato como un ageste oxidante auxiliar.

◀ Las soluciones de permanganato son moderadamente estables siempre y cuando estén libres de dióxido de manganeso y se almacenen en un recipiente oscuro. 578 CAPITULO 20

El cromo ha sido muy apreciado por su belleza como recubrimiento pulido en metales (véase la fotografía) y por sus propiedades anticorrosivas en acero inoxidable y otras alesciones. En pequeñas cantidades, el cromo(III) es un nutriente esencial. El cromo(VI) en forma de dicromato de sodio es muy utilizado en solución acuosa como un inhibidor de la cormasón en procesos industriales a gran escala. Consulte la nota al margen de la pógina 575 para mayores detalles sobre el cromo.

FIEMPLO 20.2

Describa cómo prepararía 2.0 L de una solución de KMnO₄ (158.03 g/mol), aproximadamente 0.010 M.

masa necesaria de
$$KMnO_4 = 2.0 L \times 0.010 \frac{\text{mol } KMnO_4}{L} \times \text{g } KMnO_4$$

$$\times~158.03~\frac{\rm g~KMnO_4}{\rm mot~KMnO_4} = 3.16~\rm g~KMnO_4$$

Disuelva aproximadamente 3.2 g de KMnO₄ en un poco de agua. Después de que se disuelva por completo, añada agua basta que el volumen sea de aproximadamente 2.0 L. Caliente la solución hasta que hierva durante un breve periodo y deje que se enfríe. Filtre a través de un crisol de vidrio pura filtración y almacene la solución en un recipiente oscuro limpio.

Los compuestos más utilizados para la preparación de soluciones de cerio(IV) aparecen en la Tabla 20.4. El nitrato de cerio y amonio químicamente puro, grado para patrón primario, se encuentra disponible en el comercio y se puede usar para preparar soluciones patrón del catión directamente a partir de su peso. Es más comon y menos costoso utilizar el grado reactivo de nitrato de amonio de cerio(IV) o

TABLA 20.4

Compuestos de cerio(IV) útiles analiticamente					
Nombre	Fórmula	Masa molar			
Nitrato de cerio(IV) y amonio Sulfato de cerio(IV) y amonio Hidróxido de cerio(IV) Hidrógeno sulfato de Ce(IV)	$Ce(NO_3)_4 + 2NH_4NO_4$ $Ce(SO_2)_3 + 2(NH_3)_5SO_6 + 2H_2O$ $Ce(OH)_6$ $Ce(HSO_6)_4$	548.2 632.6 208.1 528.4			

⁴ W. J. Blot et al., J. Occop. Environ. Med., 2000, 423(7), 194-195; J. P. Fryzek et al., J. Occop. Environ. Med., 2001, 63(7), 635-640.

el hidróxido cérico para preparar soluciones que luego se normalizan. En cualquier caso, el reactivo se disuelve en una solución que debe ser al menos 0.1 M en ácido sulfúrico para evitar la precipitación de sales básicas.

Las soluciones de cerio(IV) en ácido sulfúrico son notablemente estables y pueden almacenarse durante meses o calentarse a 100 °C por periodos prolongados sin que cambie su concentración.

Valoración de soluciones de permanganato y Ce(IV)

El oxalato de sodio es un patrón primario muy utilizado. En soluciones ácidas, el ion oxalato se convierte en el ácido sin disociar. Así, su reacción con permanganato se puede describir de la siguiente manera:

$$2MnO_4^- + 5H_2C_2O_4 + 6H^+ \rightarrow 2Mn^{2+} + 10CO_2(g) + 8H_2O$$

La reacción entre el ion permanganato y el ácido oxálico es compleja y se lleva a cubo lentamente incluso a temperatura elevada a menos que esté presente el manganeso(II) como catalizador. Por lo tanto, cuando se añaden los primeros mililitros del permanganato patrón a una solución caliente de ácido oxálico, se requieren varios segundos antes de que el color del ion permanganato desaparezca. A medida que la concentración del manganeso(II) aparece, la reacción se lleva a cabo cada vez más rápido como resultado de la autocatálisis.

Se ha observado que cuando las soluciones de oxalato de sodio se valoran entre 60 °C y 90 °C, el consumo de permanganato oscila entre 0.1% y 0.4% menos que la cantidad teórica, probablemente debido a la oxidación por el aire de una fracción del ácido oxálico. Este pequeño error se puede evitar añadiendo entre el 90% y el 95% del permanganato requerido a una solución fría del oxalato. Cuando se ha consumido por completo el permanganato añadido (como lo indica la desaparición del color), la solución se calienta a aproximadamente 60 °C y se valora hasta la aparición de un color rosa que persiste darante aproximadamente 30 segundos. La desventaja de este procedimiento es que requiere un conocimiento previo de la concentración aproximada de la solución de permanganato para que se le pueda añadir un volumen inicial apropiado; para la mayoría de las aplicaciones, resulta adecuada la valoración directa de la solución de âcido oxálico en caliente (generalmente da resultados un 0.2-0.3% más altos). Cuando se desen mayor exactitad se realiza una valoración directa de la solución caliente de una porción del patrón primario y luego se valoran dos o tres porciones en las cuales la solución no se calienta hasta el final.

El oxalato de sodio también se utiliza en general para normalizar soluciones de Ce(IV). La reacción entre Ce^{i+} y $H_2C_2O_4$ es

$$2Ce^{4+} + H_2C_2O_4 \rightarrow 2Ce^{3+} + 2CO_2(g) + 2H^+$$

Las valoración de cerio(IV) con oxalato de sodio generalmente se lleva a cabo a 50 °C en una solución de ácido clorhídrico que contenga monocloraro de yodo como catalizador.

EJEMPLO 20.3

Se desea normalizar la solución del Ejemplo 20.2 con un patrón primario de Na₂C₂O₄ (134.00 g/moi). Si desea usar entre 30 y 45 mL del reactivo para la normalización, ¿que rango de masas del patrón primario debería pesar?

(continua)

La autocatálisis es un tipo de catálisis en la que el producto de una reacción catáliza la reacción. Este fenómeno hace que la velocidad de la reacción aumente a medida que se lleva a cabo la reacción.

«Las soluciones de KMnO₂ y Ce²⁺
también pueden normalizarse con un
nlambre de hierro electrolítico o con
yoduro de potasio.

Para una titulación de 30 ml.:

$$\begin{aligned} \text{cantidad de KMnO}_4 &= 30 \text{ mL-KMnO}_4 \times 0.010 \frac{\text{mmol KMnO}_4}{\text{mL-KMnO}_4} \\ &= 0.30 \text{ mmol KMnO}_4 \\ \\ \text{mass de Na}_2\text{C}_2\text{O}_4 &= 0.30 \text{ mmol KMnO}_4 \times \frac{5 \text{ mmol-Na}_2\text{C}_2\text{O}_4}{2 \text{ mmol-KMnO}_4} \\ &\times 0.134 \frac{\text{g Na}_2\text{C}_2\text{O}_4}{\text{mmol-Na}_2\text{C}_2\text{O}_4} \end{aligned}$$

= 0.101 g Na₂C₂O₄ Procediendo de la misma manera, se observa que para la valoración con 45 mL:

masa de Na₂C₂O₄ =
$$45 \times 0.010 \times \frac{5}{2} \times 0.134 = 0.151$$
 g Na₂C₂O₄

Por lo tanto, debería pesar muestras de 0.10 a 0.15 g del patrón primario.

EJEMPLO 20.4

Una muestra de 0.1278 g de patrón primario de Na₂C₂O₄ requiere exactamente 33.31 mL de la solución de permanganato del Ejemplo 20.2 para alcanzar el punto final. ¿Cuál era la molaridad del reactivo de KMnO₄?

cuntidad de
$$\text{Na}_{j}\text{C}_{2}\text{O}_{4} = 0.1278 \text{ g.Ne}_{j}\text{C}_{j}\text{O}_{4} \times \frac{1 \text{ mmol Na}_{j}\text{C}_{j}\text{O}_{4}}{0.13400 \text{ g.Na}_{2}\text{C}_{j}\text{O}_{4}}$$

$$= 0.95373 \text{ mmol Na}_{2}\text{C}_{2}\text{O}_{4}$$

$$c_{\text{KMnO}_4} = 0.95373 \text{ mmol-Na}_3 C_2 O_4 \times \frac{2 \text{ mmol-KMnO}_4}{5 \text{ mmol-Na}_3 C_2 O_4^2} \times \frac{1}{33.31 \text{ mL-KMnO}_4}$$

$$= 0.01145 \text{ M}$$

Empleo de las soluciones de permanganato de potasio y cerio(IV)

La Tabla 20,5 enumera algunas de las múltiples aplicaciones de las soluciones de permanganato y cerio(IV) para la determinación volumétrica de especies inorgánicas. Ambos reactivos se han aplicado también a la determinación de compuestos orgánicos con grupos funcionales que se pueden oxidar.

EJEMPLO 20.5

Las soluciones acuosas que contienen H2O2 aproximadamente al 3% (p/p) se venden en droguerías como desinfectantes. Proponga un método para determinar el contenido de peróxido de dicha preparación utilizando la solución patrón des-

TABLA 20.5

Algunas aplicaciones de las soluciones de permanganato de potasio y cerio(IV)		
Sustancia buscada	Semirreacción	Condiciones
So	Sn ²⁺ = Sn ⁴⁺ + 2e ⁻	Prerreducción previa con Zn
H ₂ O ₂	$H_2O_2 \Rightarrow O_2(g) + 2H^+ + 2e^-$	
Fe	$Fe^{2+} \implies Fe^{3+} + e^{-}$	Prerreducción con SnCl ₂ or con reductor Jones o Walde
Fe(CN)2	Fe(CN) + e Fe(CN) + e	ATT ACCOUNT ON 121
V	$VO^{2+} + 3H_2O \Longrightarrow V(OH)_2^{2+} + e^-$	Prerreducción previa con amalgama de Bi e SO ₅
Mo	$Mo^{3+} + 4H_2O \Longrightarrow MoO_4^{3-} + 8H^+ + 3e^-$	Prerreducción previa con reductor Jones
W	$W^{3+} + 4H_2O \Longrightarrow WO_1^{3-} + 8H^+ + 3e^-$	Prerreducción previn con Zn o Cd
U	$U^{4+} + 2H_2O := UO_2^{2+} + 4H^+ + 2e^-$	Reducción con reductor Jones
n	$Ti^{3+} + H_2O = TiO^{2+} + 2H^+ + e^-$	Reducción con reductor Jones
$H_2C_2O_4$	$H_2C_2O_4 \Rightarrow 2CO_2 + 2H^+ + 2e^-$	
Mg, Ca, Zn, Co, Ph, Ag	$H_2C_2O_4 := 2CO_2 + 2H^+ + 2e^-$	Oxalatos metálicos moderadamente solubles filtrados, lavados y disueltos en ácido; valoración del ácido oxálico liberado
HNO ₂	$HNO_2 + H_2O \rightleftharpoons NO_3^- + 3H^+ + 2e^-$	 Tiempo de reacción 15 mán., el exceso de KMnO₄ se valora por retroceso
к	$K_2NaCo(NO_2)_6 + 6H_2O \rightleftharpoons Co^{2+} + 6NO_3 + 12H^+ + 2K^+ + Na^+ + 11e^-$	Precipitado como K ₂ NaCo(NO ₂) ₆ , filtrado y disuelto en KMnO ₄ ; exceso de KMnO ₂ valorado por retroceso
Na	$U^{4+} + 2H_2O \Rightarrow UO_2^{2+} + 4H^+ + 2e^-$	Precipitado como NaZn(UO ₂) ₂ (OAc) ₂ ; filtrado, lavado, disselto; U se determina como se describió anteriormente

crita en los Ejempios 20,3 y 20,4. Suponga que desea emplear entre 30 y 45 mL del reactivo para cada valoración. La reacción es $5H_2O_2 + 2MnO_4^- + 6H^+ \rightarrow 5O_2 + 2Mn^{2+} + 8H_5O_2$ La cantidad de KMnO_e en 35 a 45 mL del reactivo está entre cantidad de KMnO₄ = 35 mL-KMnO₄ × 0.01145 $\frac{\text{mmol KMnO}_4}{\text{mL-KMnO}_4}$ = 0.401 mmol KMnO, ¥ cantidad de KMnO4 = 45 × 0.01145 = 0.515 mmol KMnO4 La cantidad de H2O2 consumida por 0.401 mmol de KMnO4 es cantidad de $H_2O_2 = 0.401 \text{ mmol KMmO}_4 \times \frac{5 \text{ mmol } H_2O_2}{2 \text{ mmol KMmO}_4}$ = 1.00 mmol H₂O₂ cantidad de $H_2O_2 = 0.515 \times \frac{5}{2} = 1.29 \text{ mmol } H_2O_2$ Por lo tanto, se necesira tomar muestras que contengan de 1.00 a 1.29 mmol de H2O2. $masa de la muestra = 1.00 \, mmod \, H_2O_2 \times 0.03401 \, \frac{g \, H_2O_2}{mmod \, H_2O_2} \times \frac{100 \, g \, de \, muestra}{3 \, g \, H_2O_2}$ = 1.1 g de muestra (continúa)

masa de la muestra =
$$1.29 \times 0.03401 \times \frac{100}{3} = 1.5$$
 g de muestra

Por lo tanto, las muestras deberían pesar entre 1.1 y 1.5 g. Dichas muestras se deberían diluir hasta 75 o 100 mL con agua y hacerlas ligeramente ácidas con H₂SO₄ diluido antes de la valoración.

RECUADRO 20.2

Antioxidantes⁵

La oxidación puede tener efectos nocivos sobre las células y tejidos del cuerpo humano. Hay pruebas evidentes de que especies reactivas de oxígeno y de nitrógeno, como por ejemplo el ion superóxido O₂, el radical hidroxilo OH-, radicales peroxilo RO₂-, radicales alcoxil RO-, óxido nítrico NO- y dióxido de nitrógeno NO₂-, dañan las celulas y erros componentes del cuerpo. Un grupo de composstos conocidos como antioxidantes pueden ayudar a contrarrestar la influencia de especies reactivas de oxígeno y nitrógeno. Los antioxidantes son agentes reductores que son tan fácilmente oxidados que pueden proteger a otros compaestos del organismo de la oxidación. Antioxidantes típicos incluyes las vitaninas A, C y E; mirrerales como el selenio; y ciertas hierbas como el ginkgo, el romero y el cardo.

Se has propuesto varios mecanismos para la acción antioxidante. La presencia de antioxidantes puede dar lugar a una disminución en la formación de las especies reactivas de oxígeno y nitrógeno. Los antioxidantes también pueden rescatar a las especies reactivas o sus precursoras. La vitamina E es un ejempto de este ditimo comportamiento en su inhibición de la oxidación de lipidos mediante la reacción con radicales intermedios generados a partir de ácidos grasos potimisaturados. Algunos antioxidantes pueden unir los iones metálicos necesarios para catalizar la formación de los oxidantes reactivos. Otros antioxidantes pueden reparar los daños oxidativos de las biomoléculas o pueden tener influencia en enzimas que catalizan mecanismos de reparación.

Se cree que la vitarnina E, o \(\alpha\)-tocoferol, impide la aterosclerosis, acelera la cicatrización de heridas y protege al tejido pulmonar de contaminantes inhalados. También puede redacir el riesgo de enfermedades cardiacas y evitar arrugas prematuras. Los investigadores sospechan que la vitamina E tiene otros efectos beneficiesos, que van desde el alivio de la artritis reamatoide hasta la prevención de catamias. La mayoría de la personas obtene suficiente vitamina E a través de la dieta y no requiere suplementos. Vegetales de hojas verde oscuro, nueces, aceites vegetales, mariscos, buevos y aguacatos son fuentes alimenticias riças en vitamina E.

El selenio tiene efectos antioxidantes que complementan los de la vitamina E. El selenio es un constituyente necesario de diversas enzimas que eliminan reactivos oxidantes. El metal puede apoyar la función inmunológica y neutralizar los efectos de algunos metales pesados. También puede ayudar a impedir enfermedades cardiacas y algunos tipos de cancer. En la dieta son buenas fuentes de selenio los cereales, espárnagos, el ajo, los huevos, los champiñones, carnes sin grasa y mariscos. Ceneralmente, la dieta por sí sola suministra suficiente selenio para coeservar una buena salud. Deben tomarse suplementos unicamente si los prescribe un médico, puesto que las dosis clevadas pueden ser tóxicas.

Modelo molecular de la vitamina E.

Véasc B. Halliwell, Nutr. Rev., 1997, 55, 544.

20C.2. Dicromato de potasio

En sus aplicaciones analíticas, el ion dicromato se reduce al ion cromo(III) de color verde:

$$Cr_5O_3^{-} + 14 H^+ + 6e^- \Rightarrow 2 Cr^{3+} + 7H_5O$$
 $E^0 = 1.33 V$

Las valoraciones con el dicromato generalmente se llevan a cabo en soluciones que son aproximadamente 1 M en ácido clorhídrico o sulfúrico. En estos medios, el potencial formal para la semirreacción es 1.0 a 1.1 V.

Las soluciones de dicromato de potasio son estables indefinidamente, se pueden hervir sin descomposición y no reaccionan con el ácido clorhídrico. Más aún, el reactivo del patrón primario está disponible comercialmente y tiene un costo moderado. Las desventajas del dicromato de potasio, comparadas con las del ion cerio(IV) y permanganato, son su bajo potencial de electrodo y la lentitud de su reacción con ciertos agentes reductores.

Preparación de soluciones de dicromato

Para la mayoría de las aplicaciones, el dicromato de potasio de grado reactivo es lo suficientemente puro para permitir la preparación directa de soluciones patrón: el sólido simplemente se seca de 150 °C a 200 °C antes de ser pesado.

El color anaranjado de la solución de dicromato no es lo bastante intenso para utilizarlo en la detección del punto final. Sin embargo, el ácido difenilaminosulfónico (véase la Tabla 19.2) es un excelente indicador para valoraciones con este reactivo. La forma oxidada del indicador es violeta y su forma reducida es prácticamente incolora; por tanto, el cambio de color observado en una valoración directa cambia del verde del cromo(III) al violeta.

Aplicación de las soluciones de dicromato de potasio

El principal uso del dicromato es la valoración volumétrica del hierro(II) basada en la reacción

$$Cr_3O_3^{-1} + 6 Fe^{2+} + 14 H^+ \rightarrow 2Cr^{3+} + 6 Fe^{3+} + 7 H_2O_3^{-1}$$

Con frecuencia, esta valoración se lleva a cabo en presencia de concentraciones moderadas de ácido clorhidrico.

La reacción del dicromato con hierro(II) se ha empleado ampliamente para la determinación indirecta de algunos agentes oxidantes. En estas aplicaciones, un exceso conocido de una solución de hierro(II) se añade a una solución acida del analito. El exceso de hierro(II) es entonces valorado por retroceso con dicromato de potasão patrón (véase la Sección 208.1). La normalización de la solución de hierro(II) por valoración con el dicromato se lleva a cabo simultáneamente a la determinación debido a que las soluciones de hierro(II) tienden a ser oxidadas por el aire. Este método ha sido aplicado a la determinación de iones nitrato, clorato, permanganato y dicromato así como a peróxidox orgánicos y otros agentes oxidantes.

EJEMPLO 20.6

Una muestra de 5.00 mL de brandy se diluyó a 1.000 L en un matraz volumétrico. El etanol (C₂H₅OH) de una alícuota de 25.00 mL de la solución diluida se destiló en 50.00 mL de K₂Cr₂O₇ 0.02000 M y al calentar se oxidó a ácido acético.

(continua)

Modelo molecular del ion dicromato. Durante muchos años, el dicromato en la forma de sales de amonio, potasio o sodio, se utilizó en casi todas las áreas de la química como un poderoso agente oxidante. Además de su empleo como un patrón primario en química analítica se ha utilizado como agente oxidante en quimica organica sintética; como pigmento en industrias de pinturas, colorantes y fotográficas; como agente blanquendor y cemo inhibidor de la corrosión. La solución de ácido crómico preparada a partir de dicromato de sodio y ácido sulfúrico alguna vez se empleó para limpiar a fondo la cristaleria. El dicromato se ha utilizado como el reactivo químico en el analizador de aliento (Breatholyzerffi), pero hoy dia estos dispositivos se han reemplazado en gran medida por analizadores basados en la absorción de radiación inframoja. Las primeras fotografías a color usaban los colores producidos por compuestos de cromo en el llamado proceso de fisación con dicromato, pero esto se ha reemplazado por procesos a base de bromuro de plata. El uso de compuestos de cromo en general y dicromato en particular ha disminuido durante las últimas décados debido al descubrimiento de que los compuestos de cromo son carcinôgenos. A pesar de esto, son varios millones de libras de compuestos de cromo fabricados y consumidos por la industria cada año. Antes de utilizar dieroniato en el Jaboratorio, lea el MSDS correspondiente al dicromato de potasio (http://msds.pdc.comell.edu/) o explore sus propiedades químicas, toxicológicas y carcinópenas. Observe todas las precauciones en el manejo de este útil pero peligroso compuesto quimico ya sea en formii solida o en solución.

■ Las soluciones patrón de K₂Cr₂O₂
tienen la gran ventaja de que son
estables de forma indefinida y no
oxidan al HCl. Más aún, el patrón
primario químicamente puso no es
carcy y se encuentra fácilmente
disponible en el contercio.

La reacción es 3C₃H₆OH + 2C₇₅O² + 16H⁺ → 4C₇³⁺ + 3CH₁COOH + 11H₂O Después de enfriar, se aliadicron 20.00 mL de Fe2+ 0.1253 M con una pipeta en el matraz. El exceso de Fe2+ se valoró con 7.46 mL del K2Cr2O2 patrón hasta el punto final con ácido difenilaminosulfónico. Calcule el porcentaje (p/v) de C.H.OH (46.07 g/mol) presente en el brandy. cuntidad total de K2Cr2O7 = (50.00 + 7.46) mL- K_2 Cr₂O₇ × 0.02000 mmol K_2 Cr₂O₇ $\frac{\text{mmol } K_2$ Cr₂O₇ $\frac{\text{ml. } K_2$ Cr₂O₇ = 1.1492 mmol K2Cr2O7 cantidad de K2Cr2O2 consumido por el Fe2+ = 20.00 mJ-Fe²⁺ × 0.1253 $\frac{\text{mmol Fe}^{2+}}{\text{ml-Fe}^{2+}}$ × $\frac{1 \text{ mmol K}_2\text{Cr}_2\text{O}_7}{6 \text{ mixel Fe}^{2+}}$ = 0.41767 mmol K₂Cr₂O₇ cantidad de K2Cr2O2 consumido por el C2H4OH = (1.1492 - 0.41767) mmol K₂Cr₂O₇ = 0.73153 mmol K2Cr2O2 masa de C₂H₂OH = 0.73153 mmol $K_2Cr_2O_7 \times \frac{3 \text{ mmol } C_2H_3OH}{2 \text{ mmol } K_2Cr_2O_7} = 0.04607 \frac{\text{g } C_2H_3OH}{\text{mmol } C_2H_3OH}$ = 0.050552 g C.H.OH 0.050552 g C,H,OH 5.00 mL muestra × 25.00 mL/1000 md × 100% por ciento de C2H5OH = = 40.4% C₃H₃OH

20C.3. Yodo

El yodo es un agente oxidante débil que se utiliza principalmente para la determinación de reductores fuertes. La descripción más precisa de la semirreacción para el yodo en estas aplicaciones es

$$I_1 + 2e^- \Rightarrow 3I^ E^0 = 0.536 \text{ V}$$

donde In es el ion triyoduro.

Las soluciones de yodo patrón tienen una aplicación relativamente limitada comparada con la de otros oxidantes que se han descrito debido que su potencial de electrodo es muy pequeño. Sin embargo, de forma ocasional, este bajo potencial es una ventaja puesto que proporciona un grado de selectividad que hace posible la determinación de agentes reductores fuertes en presencia de otros débiles. Una ventaja importante del yodo es la disponibilidad de un indicador sensible y reversible para las valoraciones. Las soluciones de yodo carecen de estabilidad y por ello deben ser normalizadas periódicamente.

Propiedades de las soluciones de yodo

El yodo no es muy soluble en agua (0.001 M). Para obtener soluciones que tengan concentraciones del elemento útiles analíticamente, el yodo se disuelve por lo general en soluciones moderadamente concentradas de yoduro de potasio. En este medio, el yodo es razonablemente soluble como consecuencia de la reacción

$$I_2(s) + I^- = I_3^ K = 7.1 \times 10^2$$

El yodo se disuelve solo muy lentamente en soluciones de yoduro de potasio, principalmente si la concentración de yodo es haja. Para asegurar su completa disolución, el yodo siempre se disuelve en un pequeño volumen de yoduro de potasio concentrado, teniendo cuidado de evitar la dilución de la solución concentrada hasta que la tiltima traza de yodo sólido haya desaparecido; de lo contrario, la molaridad de la solución diluida aumenta gradualmente con el tiempo. Este problema se puede evitar filtrando la solución a través de un crisol de vidrio poroso antes de su normalización.

Las soluciones de yodo carecen de estabilidad por varias razones, una de las cuales es la volatilidad del soluto. Las pérdidas de yodo que se encuentra en un recipiente abierto ocurren en un tiempo relativamente corto aun en presencia de un exceso de ion yoduro. Además, el yodo ataca lentamente la mayoría de los materiales orgánicos. En consecuencia, nunca se utilizan tapones de corcho o caucho para cerrar los envases del reactivo, y se deben tomar precauciones para proteger las soluciones patrón del contacto con humos y vapores orgánicos.

La exidación del ion yoduro por el aire provoca también cambios en la molaridad de una solución de yodo:

$$4I^- + O_2(g) + 4H^+ \rightarrow 2I_2 + 2H_2O$$

En contraste con los otros efectos, esta reacción origina que la molaridad del yodo aumente. La oxidación por el aire se incrementa con ácidos, calor y luz.

Normalización y aplicación de soluciones de yoda

Las soluciones de yodo se pueden normalizar con tiosulfato de sodio anhidro o tiosulfato de bario monohidratado, ambos disponibles comercialmente. La reacción

TABLA 20.6

Algunas aplicaciones de las soluciones de yodo		
Sustancia determinada	Semirreacción	
As	$H_3AsO_3 + H_2O \rightleftharpoons H_3AsO_4 + 2H^+ + 2e^-$	
Sb	$H_3SbO_3 + H_2O = H_3SbO_4 + 2H^+ + 2e^-$	
Sn	$Sn^{2+} \implies Sn^{4+} + 2e^{-}$	
H ₂ S	$H_2S := S(s) + 2H^+ + 2e^-$	
SO ₂	$SO_1^{-} + H_2O \rightleftharpoons SO_2^{-} + 2H^+ + 2e^-$	
S-O7-	$2S_2O_3^2 = S_2O_2^2 + 2e^-$	
N ₂ H ₄	$N_2H_4 \Rightarrow N_2(g) + 4H^* + 2e^-$	
Ácido ascórbico	$C_6H_6O_6 \rightleftharpoons C_6H_6O_6 + 2H^+ + 2e^-$	

◆ Las soluciones preparadas disolviendo yodo en una solución concentrada de yodaro de potasso son correctamente denominadas como soluciones de triyodiaro. Sin embargo, en la práctica, con frecuencia se denominan soluciones de yodo puesto que esta terminología tiene en cuenta el comportamiento estequiométrico de estas soluciones (1, ± 2e → 2f). entre el yodo y el tiosulfato de sodio se estudia en detalle en la Sección 20B.2, Con frecuencia, las soluciones de yodo se valoran con soluciones de tiosulfato de sodio que a su vez han sido normalizadas con yodato de potasio o dicromato de potasio (véase la Sección 20B.2). La Tabla 20.6 resume los métodos que utilizan yodo como un agente oxidante.

20C.4. Bromato de potasio como fuente de bromo

El patrón primario de bromato de potasio se puede conseguir comercialmente y utilizarse directamente para preparar soluciones patrón que son estables indefinidamente. Las valoraciones directas con bromato de potasio son relativamente escasas. En cambio, el reactivo es um fuente de bromo estable y muy utilizada. En esta apli
se añade un exceso de bromaro de potasio a una solución ácida del analito, ucir un volumen conocido de patrón de bromato de potasio, se produce una estequiométrica de bromo.

teración indirecta elude los problemas asociados con el empleo de solucio-

ón de bromo, que carecen de estabilidad, urón de bromato de potasio se utiliza principalmente en la determinación de stes orgánicos que reaccionan con el bromo. Pocas reacciones son lo sufiiente rápidas para que sea posible la valoración directa. En lugar de esto, se in exceso conocido de bromato patrón a la solución que contiene el analito exceso de bromuro de potasio. Después de la acidificación, se deja reposar stra en un recipiente con tapón de vidrio hasta que la reacción bromo/analito a completado. Para determinar el exceso de bromo se introduce un exceso de a de potasio de modo que se produzca la siguiente reacción:

$$2I^- + Br_2 \rightarrow I_2 + 2Br$$

lo liberado se valora con tiosulfato de sodio patrún (véase la Ecuación 20.1).

ciones de sustitución

omo se incorpora en una molécula orgánica ya sea por sustitución o por adi-La sustitución de halógenos incluye el reemplazo del hidrógeno en un anillo ático cen un halógeno. Los métodos de sustitución se han aplicado con éxito i determinación de compuestos aromáticos que contienen grupos fuertes en tión orto-para, particularmente aminas y fenoles.

MPLO 20.7

us muestra de 0.2981 g de un antibiótico en polvo fue disuelta en HCl y la lución se difuyó a 100.0 ml... Una alécuota 20.00 ml. fue transferida a un atraz, seguida de 25.00 ml. de KBrO₃ 0.01767 M. Se añadió un exceso de KBr ara formar Br₂, y se tapó el matraz. Después de 10 min, tiempo en el que se

ura información sobre soluciones de bromato y sus aplicaciones, véase M. R. F. Ashworth, Tirrimetric parác Analysis, Parte I, pp. 118-130, Nueva York, Interscience, 1964.

586 CAPITULO 20

▶ 1 mol KBrO₁ = 3 mol Br₂.

entre el yodo y el tiosulfato de sodio se estudia en detalle en la Sección 20B.2. Con frecuencia, las soluciones de yodo se valeran con soluciones de tiosulfato de sodio que a su vez han sido normalizadas con yodato de potasio o dicromato de potasio (véase la Sección 20B.2). La Tabla 20.6 resume los métodos que utilizan yodo como un agente oxidante.

20C.4. Bromato de potasio como fuente de bromo

El patrón primario de bromato de potasio se puede conseguir comercialmente y utilizarse directamente para preparar soluciones patrón que son estables indefinidamente. Las valoraciones directas con bromato de potasio son relativamente escasas. En cambio, el reactivo es una fuente de bromo estable y muy utilizada⁶. En esta aplicación, se añade un exceso de bromuro de potasio a una solución ácida del analito. Al introducir un volumen conocido de patrón de bromato de potasio, se produce una cantidad estequiométrica de bromo.

$$\mathrm{BrO}_3^- + 5\mathrm{Br}^- + 6\mathrm{H}^+ \rightarrow 3\mathrm{Br}_2 + 3\mathrm{H}_2\mathrm{O}$$
 parton

Esta generación indirecta elude los problemas asociados con el empleo de soluciones patrón de bromo, que carecen de estabilidad.

El patrón de bromato de potasio se utiliza principalmente en la determinación de compuestos orgánicos que reaccionan con el bromo. Pocas reacciones son lo suficientemente rápidas para que sea posible la valoración directa. En lugar de esto, se añade un exceso conocido de bromato patrón a la solución que contiene el analito más un exceso de bromaro de potasio. Después de la acidificación, se deja reposar la muestra en un recipiente con tapón de vidrio hasta que la reacción bromo/analito se haya completado. Para determinar el exceso de bromo se introduce un exceso de yoduro de potasio de modo que se produzca la siguiente reacción:

$$2I^- + Br_2 \rightarrow I_2 + 2Br^-$$

El yodo liberado se valora con tiosulfato de sodio patrón (véase la Ecuación 20.1).

Reacciones de sustitución

El bromo se incorpora en una molécula orgánica ya sea por sustitución o por adición. La sustitución de balógenos incluye el reemplazo del hidrógeno en un anillo aromático con un halógeno. Los métodos de sustitución se han aplicado con éxito en la determinación de compuestos aromáticos que contienen grupos fuertes en posición orto-para, particularmente aminas y fenoles.

EJEMPLO 20.7

Una muestra de 0.2981 g de un antibiótico en polvo fue disuelta en HCl y la solución se diluyó a 100.0 mL. Una alícuota 20.00 mL fue transferida a un matraz, seguida de 25.00 mL de KBrO, 0.01767 M. Se añadió un exceso de KBr para formar Br₂, y se tapó el matraz. Después de 10 min, tiempo en el que se

⁶ Para información sobre anhaciones de bromate y sus aplicaciones, véase M. R. F. Ashwurth, Turimetric Organic Analysis, Parte I, pp. 118-130, Nueva York: Interscience, 1964.

bromó la sulfanilamida, se añadió un exceso de KI. El yodo liberado se valoró con 12.92 mL de tiosulfato de sodio 0.1215 M. Las reacciones son

$$BrO_1^- + 5Br^- + 6H^+ \rightarrow 3Br_2 + 3H_2O$$

$$\begin{array}{c|c} NH_2 & NH_2 \\ \hline \\ + 2Br_2 \longrightarrow & Br \\ \hline \\ SO_2NH_2 & SO_2NH_2 \end{array}$$

sulfanilamida

$$Br_2 + 2I^- \rightarrow 2Br^- + I_2$$
 (exceso de KI)
 $I_2 + 2S_2OI^- \rightarrow 2S_dO_0^2^- + 2I^-$

Calcule el porcentaje de sulfanilamida (NH₂C₀H₄SO₂NH₂, 172,21 g/mol) en el polyo.

cantidad total de Br₂

A continuación se calcula la cantidad de Br₂ que había en exceso respecto a la requerida para la bromación del analito:

cantidad en exceso de
$$Br_2$$
 = cantidad de I_2
= 12.92 mL $Ne_2S_2O_3 \times 0.1215 \frac{\text{mmol Ne}_2S_2O_3}{\text{mL Ne}_2S_2O_3} \times \frac{1 \text{ mmol } I_3}{2 \text{mmol Ne}_2S_2O_3}$
= 0.78489 mmol Br_3

La cantidad de Br₂ consumido por la muestra está dada por

cantidad en exceso de
$$Br_2 = 1.32525 - 0.78489 = 0.54036$$
 mmol Br_2 masa del analito

= 0.54036 mmol
$$Br_2 \times \frac{1 \text{ manol analito}}{2 \text{ manol } Br_2^*} \times 0.17221 \frac{\text{g analito}}{\text{minol analito}}$$

= 0.046528 g analito

porcentaje de analito =
$$\frac{0.046528 \text{ g analito}}{0.2891 \text{ g muestra} \times 20.00 \text{ srk}/100 \text{ srk}} \times 100\%$$

= $80.47\% \text{ sulfanilamida}$

Modelo melecular de sulfanilamida. En la década de 1930, se descubrió que la sulfanilamida era un eficaz agente antibacteriano. En un exfuerzo por suministrar el fármaco para que pudiera ser convenientemente admimistrado a los pacientes, las empresas farmacéuticas distribuyeron elixir de sulfarilamida con una alta concentración de etitenelicol, el cual es tóxico para los riñones. Como consecuencia, más de 100 personas munieron por fosefectes del disolvente. Este hocho originó la rápida discusión de la Ley Federal de 1938 sobre Alimentos, Drogas y Cosmeticos, según la cual se requerían pruebas de toxicidad previuv al lanzamiento de un producto al mercado y que apareciera la lista de los ingredientes activos en las etiquetas

Un ejemplo importante de la utilización de una reacción de sustitución de bromo es la determinación de 8-hidroxiquimolina:

Modelo molecular de 8-hidroxiquinolina.

OH OH
$$Br$$
 $+ 2HBr$

En contraste con la mayoría de las sustituciones con bromo, esta reacción es lo suficientemente rápida en solución de ácido clorhídrico para hacer posible la valoración directa. La valoración de 8-hidroxiquinoleina con bromo es particularmente importante porque el primer compuesto es un excelente agente precipitante para cationes (véase la Sección 12C.3). Por ejemplo, se puede determinar el aluminio de acuerdo con la secuencia de reacciones:

$$Al^{3+}$$
 + $3HOC_9H_6N \xrightarrow{pH+4+} Al(OC_9H_6N)_3(s)$ + $3H^+$
 $Al(OC_9H_6N)_3(s) \xrightarrow{4 M 3ECL_14BH00} 3HOC_9H_6N + Al^{3+}$
 $3HOC_9H_6N + 6Br_2 \xrightarrow{} 3HOC_9H_4NBr_2 + 6HBr$

Las relaciones estequiométricas en este caso son

1 mol
$$Al^{3+} = 3$$
 mol $HOC_0H_6N = 6$ mol $Br_2 = 2$ mol $KBrO_3$

Reacciones de adición

Las reacciones de adición incluyen la apertura de un doble enlace olefínico. Por ejemplo, 1 mol de etileno reacciona con 1 mol de bromo en la reacción

La literatura contiene numerosas referencias del empleo de bromo para el cálculo de insaturaciones elefínicas en grasas, aceites y productos del petróleo. En la Sección 371,3 se menciona un método para la determinación de ácido ascórbico en tabletas de vitamina C.

20C.5. Determinación de agua con el reactivo de Karl Fischer

En la industria y en el comercio, uno de los métodos analíticos más ampliamente utilizados es el procedimiento de valoración Karl Fisher para la determinación de agua en diversos tipos de sólidos y líquidos orgánicos. Este importante método de valoración se basa en una oxidación/reducción que es relativamente específica para el agua?.

Descripción de la estequiometría de la reacción

La reacción de Karl Fisher se basa en la oxidación del dióxido de azufre mediante yodo. En un disolvente que no es ni ácido ni básico —un disolvente aprótico— la reacción se puede resumir como

$$I_2 + SO_2 + 2H_2O \rightarrow 2HI + H_2SO_4$$

En esta reacción, dos moles de agua son consumidos por cada mol de yodo. Sin embergo, la estequiometría puede variar de 2:1 a 1:1 dependiendo de la presencia de ácidos y bases en la disolución.

Oufmica clásica Para estabilizar la estequiometría y desplazar el equilibrio hacia la derecha, Fisher añadió piridina (C₅H₅N) y utilizó como disolvente metanol anhidro. Se empleó un gran exceso de piridina para formar el complejo del l₂ y SO₂. La reacción clásica se ha mostrado como si ocurriera en dos pasos. En el primer paso, l₂ y SO₃ reaccionan en presencia de piridina y agua para formar sulfito de piridinio y yoduro de piridinio.

$$C_5H_5N \cdot I_2 + C_5H_5N \cdot SO_2 + C_5H_5N + H_2O \rightarrow 2C_5H_5N \cdot HI + C_5H_5N \cdot SO_1$$
 (20.2)

$$C_5H_5N^+ \cdot SO_3^- + CH_5OH \rightarrow C_5H_5N(H)SO_4CH_3$$
 (20.3)

donde 12, SO2 y SO3 aparecen como complejos formados por la piridina. Este segundo paso es importante porque el sulfito de piridinio también puede consumir agua.

$$C_4H_4N^+ \cdot SO_5 + H_5O \rightarrow C_6H_4NH^+SO_4H^-$$
 (20.4)

Esta última reacción no es desemble porque no es específica para el agua. Se puede prevenir por completo si está presente un gran exceso de metanol. Observe que la estequioractria es de un mol de 1₂ por mol de H₂O presente.

Para el análisis volumétrico, el reactivo clásico de Karl Fisher consta de I₂, SO₂, piridina y metanol anhidro u otro disolvente disponible. El reactivo se descompore con el tiempo y debe ser normalizado con frecuencia. Varios proveedores disponen comercialmente de los reactivos de Karl Fisher estabilizados. Para cetonas y aldehídos los proveedores comerciales han formulado reactivos especiales. Para métodos culombimétricos (véase el Capítulo 22), el reactivo de Karl Fisher contiene KI en vez de I₂, puesto que, como veremos, el I₂ se genera electroquímicamente.

Química libre de piridina. En los últimos años, la piridina, por su desagradable olor, ha sido reemplazada en el reactivo de Karl Fisher por otras aminas, particularmente la imidazola, que aparece en el margen. Estos reactivos libres de piridina están disponibles comercialmente para los procesos tanto volumétricos como cu-

⁷ Para una revisión de la composición y usos del reactivo de Karl Fischer, véanse S. K. MicLond, Anal. Chem., 1991, 61, 557A; J. D. Mitchell Jr. y D. M. Smith, Aquametry, 2,* ed., Vol. 3, Nueva York; Wiley, 1977.

lombimétricos de Karl Fisher. Se han llevado a cabo estudios más detallados de la reacción⁸. Se cree que la reacción sucede de la siguiente manera;

(3) Redox
$$B \cdot I_2 + BH^+SO_3R^- + B + H_2O \rightleftharpoons BH^+SO_4R^- + 2BH^+I^-$$

Observe que la estequiometría es de nuevo de un mol de I_2 consumido por cada mol de H_2O presente en la muestra.

Reacciones de interferencia Pueden presentarse diversas reacciones que causan interferencias en la valoración de Karl Fisher. Estas reacciones indescubles pueden originar resultados demasiado altos, demasiado bajos o simplemente imprecisos. La oxidación del yodo en el reactivo culombimétrico por agentes reductores como Cu(II), Fe(III), nitrito, Br₂, Cl₂ o quinona producen I₂, el cual puede reaccionar con el H₂O y originar resultados bajos puesto que no se requiere todo el I₂ generado. Los grupos carbonilo en aldehidos y cetonas pueden reaccionar con SO₂ y H₂O para formar complejos de disulfito. Puesto que esta reacción consume agua, los resultados de la valoración de nuevo son demasiado bajos. La sustitución de una base más débil como la piridina por imidazola puede minimizar el problema.

El yodo generado culombimétricamente o presente en el reactivo se puede reducir por especies oxidables como el ácido ascórbico, amoniaco, alcoholes de azufre, T1°, Sn², In°, hidroxilaminas y tiosulfito. Esto origina un consumo de I₂ y las determinaciones de agua son demasiado altas. Los derivados fenólicos y los bicarbonatos también son la causa de la reducción del I₂.

Algunos compuestos que interfæren reaccionan para producir agua, lo que origina que los resultados para el agua sean demasiado altos. Los ácidos carboxíticos pueden reaccionar con alcoholes para producir éster y agua. Para minimizar este problema, se puede eliminar el alcohol en el reactivo, o se puede utilizar un alcohol que reaccione a una velocidad más lenta que el metanol. El pH del reactivo puede aumentar puesto que la formación de ésteres generalmente se cataliza por ácidos. Las cetonas y los aldehídos pueden reaccionar con disolventes alcohólicos para formar compuestos cetales y acetales con la producción de agua de acuerdo con

$$R_2C \rightarrow O + 2CH_3OH \rightarrow R_2C(OCH_3)_2 + H_2O$$

Las cetonas aromáticas son menos reactivas que las cetonas alifáticas; los aldehidos son mucho más reactivos que las cetonas. Se han formulado algunas preparaciones de reactivos comerciales para minimizar este problema mediante la utilización de alcoholes que reaccionan lentamente y empleando un pH más alto.

Los silanoles y siloxanos cíclicos también pueden reaccionar con los alcoholes para producir éteres y agua. Algunes óxidos metálicos, hidróxidos y carbonatos pueden reaccionar con HI para producir agua. Todos ellos aumentan la cantidad de I₂ consumida y producen resultados que son demasiado altos.

Detección del punto final

Se puede observar a simple vista un punto final en la valoración Karl Fisher tomando como base el color marrón del reactivo en exceso. Sin embargo, es más común

⁵ E. Scholz, Karl Fischer Titration, Berlin: Springer-Verlag, 1984.

que los puntos finales se obtengan a partir de medidas electroanalíticas. Diversos fabricantes de instrumentos ofrecen aparatos automáticos o semiautomáticos para llevar a cabo la valoración Karl Fisher, Todos ellos se basan en la detección electrométrica del punto final. Los detalles de francionamiento de los aparatos para valoraciones de Karl Fisher se mencionan en el Capítulo 22,

Propiedades de reactivos

El reactivo de Karl Fisher se descompone con el paso del tiempo. Puesto que la descomposición es especialmente rápida inmediatamente después de la preparación, es una práctica común preparar el reactivo uno o dos días astes de que se vaya a utilizar. En general, so fuerva debe establecerse diariamente con una solución patrón de agua en metanol. Una firma comercial del reactivo Karl Fisher ha conseguido actualmente disponer de un reactivo que requiere únicamente una renormalización (revalorización) ocasional.

Es obvio que se debe tener gran precaución para evitar que la humedad atmosférica contamine el reactivo de Karl Fisher y la muestra, Todo el material de vidrio se debe secar cuidadosamente antes de utilizarlo y la solución patrón debe conservarse fuera del contacto con el aire. Además es necesario minimizar el contacto entre la atmósfera y la solución durante la valoración.

Aplicaciones

El reactivo de Karl Fisher se ha aplicado a la determinación de agua en numerosos tipos de muestras. Hay diversas variaciones de la técnica básica, dependiendo de la solubilidad del material, el estado en el cual está retenida el agua y el estado físico de la muestra. Si la muestra se puede disolver por completo en metanol, generalmente es posible una valoración rápida directa. Este método se ha aplicado a la determinación de agua en muchos ácidos orgánicos como alcoholes, ésteres, êteres, anhidridos y haluros. Las sales hidratadas de la mayoria de los ácidos orgánicos, así como los hidratos de algunas sales inorgánicas que son solubles en metanol, se pueden determinar también por valoración directa.

La valoración directa de las muestras que sólo están parcialmente disueltas en el reactivo, generalmente origina la recuperación incompleta del agua. Sin embargo, se han obtenido resultados satisfactorios con este tipo de muestra añadiendo un exceso de reactivo y revalorando con una solución patrón de agua en metanol después de un tiempo preciso para que ocurra la reacción. Una alternativa eficaz es extraer el agua de la muestra por reflujo con metanol anhidro u otros disolventes orgánicos. La solución resultante se valora entonces directamente con la solución de Karl Fisher.

TAREAS EN LA RED

Visite http://chemistry.brookscole.com/skoogfae/. En el menú de Chapter Resources, elija Web Works. Localice la sección del Capítulo 20 y haga clic en el enlace con el sitio Web en la Cornell University MSDS. Localice y lea el MSDS para el dicromato de potasio y explore sus propiedades químicas, toxicológicas y cancerígenas. ¿Cuáles son los signos y síntomas generales de una sobreexposición? ¿Qué procedimientos de primeros auxilios se sugieren? WWWWWWWWWW

PREGUNTAS Y PROBLEMAS

- *20.1. Escribe las ecuaciones iónicas netas ajustadas para describir
 - (a) la oxidación del Mn²⁺ a MnO₄ con peroxidisulfato de amonio.
 - (b) la oxidación del Ce³⁺ a Ce⁴⁺ con bismutato de sodio.
 - (c) la oxidación del U⁴⁺ a UO^{§+} con H₂O₂.
 - (d) la reacción de V(OH)⁺_d en un reductor Walden.
 - (e) la valoración de H₂O₂ con KMnO₄.
 - (f) la reacción entre KI y ClO₃ en solución ácida.
- 20.2. Escriba las ecuaciones iónicas netas para escribir
 - (a) la reducción del Fe3+ a Fe2+ con SO2.
 - (b) la reacción de H₂ MoO₄ en un reductor Jones.
 - (c) la exidación del HNO₂ con una solución de MnO₂.
 - (d) la reacción de anitina (C₆H_eNH₂) con una mezela de KBrO₃ y KBr en solución ácida.
 - (e) la oxidación con aire de HAsO² a HAsO² .
 - (f) la reacción de KI con HNO₂ en solución ácida.
- *20.3. ¿Por qué siempre se utiliza el reductor Walden con soluciones que contienen concentraciones apreciables de HCI?
- 20.4. ¿Por qué es preferible la amalgama de zinc al zinc puro en un reductor Jones?
- *20.5. Escriba una ecuación iónica neta ajustada para la reducción del UO21 en un reductor Walden.
- 20.6. Escriba una ecuación iónica neta ajustada para la reducción del TiO²⁺ en un reductor Jones.
- *20.7. ¿Por qué se emplean con menos frecuencia para las valoraciones las soluciones patrón de reductores que las soluciones patrón de oxidantes?
- *20.8. ¿Por qué las soluciones patrón de KMnO_a se utilizan pocas veces para la valoración de soluciones que contienen HCl?
- 20.9. ¿Por qué las soluciones de Ce⁴⁺ nunca se utilizan para la valoración de reductores en soluciones básicas?
- *20.10. Escriba una ecuación iónica neta que muestre por qué los puntos finales del KMnO₄ pierden color.
- 20.11. ¿Por qué se filtran las soluciones de KMnO₄ antes de que sean normalizadas?
- 20.12. ¿Por qué las soluciones de KMnO₄ y Na₂S₂O₃ generalmente se almacenan en botellas para reactivo oscuras?
- °20.13. Cuando se dejó una solución de KMnO₄ en una bureta durante 3 horas, se formó un aro de color marrón en la superficie del líquido. Escriba una ecuación iónica neta que indique la razón de esta observación.
- 20.14. ¿Cuil es el uso principal de las soluciones patrón de K₂Cr₂O₁?
- *20.15. ¿Por qué las soluciones de yodo se preparan disolviendo I₂ en KI concentrado?

- Una solución patrón de l₂ aumentó su molaridad con el paso del tiempo. Escriba una ecuación iónica neta que explique dicho incremento.
- *20.17. Cuando se introduce una solución de Na₂S₂O₃ en una solución de HCl, se forma una turbidez casi de inmediato. Escriba una ecuación iónica neta que explique este fenómeno.
- Sugiera una forma en la que una solución de KIO₃ se pudiera utilizar como una fuente de cantidades conocidas de l₂.
- *20.19. Escriba ecuaciones ajustadas que muestren cómo se podría utilizar el KBrO₃ como un patrón primario para soluciones de Na₂S₂O₃.
- Escriba las ecuaciones ajustadas que muestren cómo se podría utilizar el K₂Cr₂O₃ como patrón primario para soluciones de Na₂S₂O₃.
- *20.21. Escriba una ecuación iónica neta ajustada que describa la valoración de hidracina (N₂H₄) con yodo patrón.
- 20.22. En la valoración de soluciones de l₂ con Na₂S₂O₃, el indicador almidón no se añade hasta el momento justo antes de lograr la equivalencia química. ¿Por qué?
- 20.23. Una solución preparada disolviendo una muestra de 0.2256 g de alambre de hierro electrolítico en ácido se hizo pasar a través de un reductor Jones. El hierro(II) de la solución resultante requirió una valoración con 35.37 mL. Calcule la concentración molar del oxidante si el valorante utilizado fise.
 - *(a) Ce4* (producto: Ce3*).
 - (b) Cr₂O₁² (producto: Cr³⁺).
 - *(c) MnO4 (producto: Mn2+).
 - (d) V(OH)⁴ (producto: VO²⁺).
 - *(e) IO₁ (producto: ICI₂).
- *20,24, ¿Cómo prepararía 500.0 mL de K¿Cr¿O; 0,02500 M?
- 20.25. ¿Cómo prepararía 2.000 L de KBrO3 0.02500 M?
- *20.26. ¿Cómo prepararía 2.0 L de KMnO_d aproximadamente 0.0500 M?
- 26.27. ¿Cómo prepararía 2.0 L de l₃ aproximadamente 0.05 M?
- *20.28. La valoración de 0.1756 g de patrón primario Na₂C₂O₄ requirió 32.04 mL de una solución de permanganato de potasio. Calcule la concentración molar de KMnO₄ en esta solución.
- 20.29. Una muestra de 0.1809 g de alambre de hierro puro se disolvió en ácido, reduciéndose al estado +2, y se valoró con 31.33 mL de cerio(IV). Calcule la concentración molar de la solución de Ce⁴⁺.
- *20.30. El yodo que se produjo cuando se atadió un exceso de KI a una solución que contenía 0.1259 g de K₂Cr₂O₂ requirió una valoración de 41.26 mL de

Na₂S₂O₃. Calcule la concentración molar de la solución de tiosulfato.

- 20.31. Una muestra de 0.1017 g de KBrO₃ se disolvió en HCl diluido y se trató con un exceso no conocido de KL El yodo liberado requirió 39.75 mL de una solución de tiosulfato de sodio. Calcule la concentración molar del Na₂S₂O₃.
- *20.32. El Sb(III) en 0.978 g de una muestra de mineral necesitó 44.87 mL en una valoración con l₂ 0.02870 M [producto de la reacción: Sb(V)]. Exprese los resultados de este análisis en (a) porcentaje de Sb y (b) porcentaje de antimonita (Sb₂S₃).

20.33. Calcule el porcentaje de MnO₂ en una muestra de mineral si el I₂ liberado por una muestra de 0.1344 g en la reacción neta

$$MnO_2(x) + 4H^4 + 2I^- \rightarrow Mn^{2+} + I_2 + 2H_2O$$

necesitó 32.30 mL de Na₂S₂O₃ 0.07220 M.

*20.34. En condiciones adecuadas, la tiourea es oxidada a sulfaro con soluciones de bromato

$$3CS(NH_2)_2 + 4BrO_3^- + 3H_2O \rightleftharpoons 3CO(NH_2)_2 + 3SO_4^{2-} + 4Br^- + 6H^+$$

Una muestra de 0.0715 g de un material consumió 14.1 mL de KBrO₃ 0.00833 M. ¿Cuál era el porcentaje de pureza de la muestra de tiourea?

- *20.35. Una muestra de 0.7120 g de mineral de hierro se disolvió y se hizo pasar a través de un reductor Jones. La valoración del Fe(II) producido necesitó 39.21 ml. de KMnO₄ 0.02086 M. Exprese los resultados de este análisis en (a) porcentaje de Fe y (b) porcentaje de Fe₂O₄.
 - 20.36. El Sn en 0.4352 g de muestra de mineral se redajo al estado +2 con Pb y se valoró con 29.77 mL, de K₂Cr₂O₇ 0.01735 M, Calcule los resultados de este análisis expresados en (a) porcentaje de Sn y (b) porcentaje de SnO₂.

*20.37. El tratamiento de la hidroxilamina (H₂NOH) con un exceso de Fe(II) dio por resultado la formación de N₂O y una cantidad equivalente de Fe(II):

$$2H_2NOH + 4Fe^{3+} \rightarrow N_2O(g) + 4Fe^{2+} + 4H^+ + H_2O$$

Calcule la concentración molar de una solución de H₂NOH si el Fe(II) producido al tratar una alicuota de 50.00 mL necesitó 19.83 mL de K₂Cr₂O₇ 0.0325 M.

 La materia orgánica de una muestra de 0.9280 g de un preparado para quemaduras fue eliminada reduciéndola a cenizas, y posteriormente el residuo sólido de ZnO se disolvió en ácido. El tratamiento con (NH_h)₂C₂O₄ dio por resultado la formación de ZnC₂O₄ (moderadamente soluble). El sólido se filtró, lavó y después se redisolvió en ácido diluido. El H₂C₂O₄ liberado necesitó 37.81 mL de KMnO₄ 0.01508 M. Calcule el porcentaje de ZnO en el preparado.

*20.39. Se determinó el KClO₃ en 0.1279 g de muestra de un explosivo mediante la reacción con 50.00 mL de Fe²⁺ 0.08930 M:

$$ClO_3^- + 6Fe^{2+} + 6H^+ \rightarrow Cl^- + 3H_2O + 6Fe^{3+}$$

Cuando se completó la reacción, el exceso de Fe²⁺ fue valorado por retroceso con 14.93 mL de Ce⁴⁺ 0.083610 M. Calcule el porcentaje de KClO₃ en la muestra.

20.40. El tetraetilo de plomo [Pb(C₂H₃)₄] en una muestra de 25.00 mL de combustible para avión se agitó con 15.00 mL de l₂ 0.02095 M, según la reacción:

$$Pb(C_2H_5)_4 + I_2 \rightarrow Pb(C_2H_5)_5I + C_2H_5I$$

Una vez completada la reacción, el l₂ que no se utilizó, se valoró con 6.09 mL de Na₂S₂O₃ 0.03465 M. Calcule el peso (en miligramos) del Pb(C₂H₅)₄ (323.4 g/mol) por cada litro de la gasotina.

- *20.41. Una muestra de 7.41 g de una preparación para control de hormigas se descompuso por calcinación húmeda con H₂SO₄ y HNO₃. El As del residuo se redujo al estado trivalente con hidracina. Después de eliminar el exceso de agente reductor, el As(III) necesitó 24.56 ml. al ser valorado con I₂ 0.01985 M en un medio ligeramente alcalino. Exprese los resultados de este análisis en porcentaje de As-O₃ en la muestra original.
- 20.42. Se analizó el sodio en una muestra de cloruros de metales alcalinos disolviendo 0.800 g de muestra en agua y diluyendo hasta exactamente 500 mL. Una alfcuota de 25.0 mL se trató de tal manera que se precipitara el sodio como NaZn(UO₂)₃ (OAc)₆ · 6H₂O. El precipitado se filtró, se disolvió en ácido y se hizo pasar a través de un reductor de plomo, que convirtió al uranio en U⁴⁺, La oxidación de éste a UO²⁺₂ necesitó 19.9 mL de K₂Cr₂O₇ 0.100 M. Calcule el porcentaje de NaCl en la muestra.
- *20.43. La concentración de etilmercaptano en una mezcla se determinó agitando 1.534 g de muestra con 50.0 mL de I₂ 0.01293 M:

$$2C_2H_5SH + I_2 \rightarrow C_2H_5SSC_2H_5 + 2I^- + 2H^+$$

El exceso de l₂ fue valorado por refroceso con 15.72 mL de Na₂S₂O₃ 0.01425 M. Calcule el porcentaje de C₂H₂SH (62.13 g/mol).

20.44. Una muestra de 4.971 g que contenía el mineral telurita se disolvió y se trató con 50.00 mL de K₂Cr₂O₇ 0.03114 M:

$$3\text{TeO}_2 + \text{Cr}_2\text{O}_7^{3-} + 8\text{H}^+ \rightarrow 3\text{H}_2\text{TeO}_4 + 2\text{Cr}^{3+} + \text{H}_2\text{O}_7$$

Cuando se completó la reacción, el exceso de Cr₂O² necesitó una valoración por retroceso con 10.05 mL de Fe²⁺ 0.1135 M. Calcule el porcentaje de TeO₂ en la muestra.

*20.45. Un método sensible para el l⁻ en presencia de Cl-y Br⁻ implica la oxidación de l⁻ al IO₃ con Br₂. El exceso de Br₂ se elimina por ebullición o por reducción con ion formiato. El IO₃ que se produjo se determinó afiadiendo un exceso de l⁻ y valorando el l₂ resultante. Una muestra de 1.309 g de la mezela de haluros se disolvió y se analizó por el procedimiento anterior; se requirieron 19.96 ml. de tiosulfato 0.05982 M. Calcule el porcentaje de K1 en la muestra.

*20.46. Una muestra de 1.065 g de acero inoxidable se disolvió en HC1 (este tratamiento convierte el Cr presente en Cr⁵⁺) y se diluyó a 500.0 mL en un matraz volumétrico. Una alícuota de 50.00 mL se hizo pasar a través del reductor Walden y luego se valoró con 13.72 mL de KMnO₄ 0.01920 M, Una alícuota de 100.0 mL se hizo pasar a través del reductor Jones sobre 50 mL de Fe³⁺ 0.10 M. La valoración de la solución resultante necesitó 36.43 mL de solución de KMnO₄. Calcule los porcentajes de Fe y Cr en la aleación.

20.47. Una muestra de 2.559 g que contenía tanto Fe como V se disolvió en condiciones que convirtieron los elementos a Fe(III) y V(V). La solución se diluyó a 500.0 mL y una alicuota de 50.00 mL se hizo pasar a través de un reductor Walden y se valoró con 17.74 mL de Ce⁴⁺ 0.1000 M. Una segunda alicuota de 50.00 mL se hizo pasar a través de un reductor Jones y necesitó 44.67 mL de la misma solución de Ce⁴⁺ para alcanzar un punto final. Calcule el porcentaje de Fe₂O₃ y de V₂O₅ en la muestra.

*20,48. Una alícuota de 25.0 mL de una solución que contenía ion Tl(f) se trató con K₂CrO₄. El Tl₂CrO₄ se filtró, se lavé para eliminar el exceso del agente precipitante y se disolvió en H₂SO₄ diluido. El Cr₂O₇⁻¹ producido se valoró con 39.52 mL de solución de Fe²⁺ 0.1044 M. ¿Cuál era la masa de Tl en la muestra? Las reacciones son

$$2TI^{+} + CrO_{4}^{2} \rightarrow TI_{2}CrO_{4}(s)$$

 $2TI_{2}CrO_{4}(s) + 2H^{+} \rightarrow 4TI^{+} + Cr_{2}O_{7}^{7} + H_{2}O$
 $Cr_{2}O_{7}^{7} + 6Fe^{2+} + 14H^{+} \rightarrow 6Fe^{3+} + 2Cr^{3+} + 7H_{2}O$

*20.49. Una mezcla de gas se hizo pasar a una velocidad de 2.50 L/min a través de una solución de túdróxido de sodio durante 64.00 min. El SO₂ de la mezcla fue retenido como ion sulfito

$$SO_2(g) + 2OH^- \rightarrow SO_3^{3-} + H_2O$$

Después de acidificar con HCl, el sulfito se valoró con 4.98 mL de KIO₃ 0.003125 M;

$$10_3^- + 2H_2SO_3 + 2CI^- \rightarrow ICI_2^- + SO_4^{3-} + 2H^+$$

Use 1,20 g/L para la densidad de la mezcla y calcule la concentración de SO₂ en ppm.

20.50. Una muestra de 24.7 L de aire extraído de las cercanías de un homo de carbón se hizo pasar por pentóxido de yodo a 150 °C, donde el CO se convirtió en CO₂ y se produjo una cantidad químicamente equivalente de I₂:

$$I_2O_2(s) + 5CO(g) \rightarrow 5CO_2(g) + I_2(g)$$

El 1₂ se destiló a esta temperatura y se recogió sobre una solución de KI. El 1₃ que se produjo se valoró con 7.76 mL de Na₂S₂O₃ 0.00221 M. ¿El aire de este espacio cumple con el reglamento federal que permite un nivel máximo de CO no mayor de 50 ppm?

*20,51. Una muestra de aire de 30.00 L se hizo pasar a través de una torre de absorción que contenía una solución de Cd²⁺, donde el H₂S se retuvo como CdS. La muestra se acidificó y se trató con 10.00 mL de I₂ 0.01070 M. Una vez completada la reacción

$$S^{2-} + I_2 \rightarrow S(s) + 21^{-}$$

el yodo en exceso se valoró con 12.85 mL de tiosulfato 0.01344 M. Calcule la concentración de H₂S en ppm; utilice 1.20 g/L para la densidad de la corriente de gas.

20.52. Un cuadrado de película fotográfica de 2.0 cm se suspendió por uno de sus bordes en una solución al 5% de Na₂S₂O₃ para disolver los haluros de plata. Después de remover y lavar la película, la solución se trató con un exceso de Br₂ para oxidar el yodo presente a IO₃ y destruir el exceso de ion tiosalfato. La solución se hirvió para eliminar el bromo y se añadió un exceso de yodo. El yodo liberado se valoró con 13,7 mL de solución de tiosulfato 0.0352 M.

- (a) Escriba las ecuaciones ájustadas para las reacciones involucradas en este método.
- (b) Calcule la masa en miligramos de AgI por centimetro cuadrado de película.
- *20.53. El método Winkler para oxígeno disuelto en agua se hasa en la rápida oxidación del Mn(OH), sólido a Mn(OH)3 en un medio alcalino. Cuando se acidifica, el Mn(III) rápidamente desprende vodo a partir del yoduro. Una muestra de agua de 150 mL en un recipiente tapado se trató con 1.00 mL de una solución concentrada de Nal y NaOH y L00 mL de una solución de manganeso(II). La oxidación del Mn(OH), se completó en aproximadamente 1 min. Los precipitados se disolvieron añadiendo 2.00 mL de H₂SO₄ concentrado, liberandose una cantidad de yodo equivalente al Mn(OH)3 (y por lo tanto al O2 disuelto). Una alícuota de 25.0 mL (de los 254 mL) se valoró con 13.67 mL de tiosulfato 0.00942 M. Calcule la masa en miligramos de O2 por mililitro de muestra. (Suponga que los reactivos concentrados están libres de O2 y tenga en cuenta las diluciones de la muestra.)
- 20.54. Utilice una hoja de cálculo para determinar y representar las curvas de las siguientes valoraciones. Calcule los potenciales después de la adición del valorante correspondiente a 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80%, 90%, 95%, 99%, 99.9%, 100%, 101%, 105%, 110% y 120% del volumen en el punto de equivalencia.
 - (a) 25.00 ml. de SnCl₂ 0.025 M con FeCl₃ 0.050 M.
 - (b) 25.00 mL de Na₂S₂O₃ 0.08467 M con I₂ 0.10235 M.
 - (c) 0.1250 g de patrón primario de Na₂C₂O₄ puro con KMnO₄ 0.01035 M.
 - (d) 20.00 mL de Fe²⁺ 0.1034 M con K₂Cr₂O₇ 0.01500 M.
 - (e) 35.00 mL de IO₃ 0.0578 M con Na₂S₂O₃ 0.05362 M.
- 20,55. Problema desafio. Verdini y Lagier⁹ desarrollaron un procedimiento de valoración/titulación yodométrica para determinar el ácido ascórbico en frutas y verduras. Compararon los resultados de sus experimentos con resultados similares utilizando el método HPLC (véase el Capítulo 32). Los resultados de su comparación aparecen en la siguiente tabla.

Comparación de método*

Muestra	HPLC, mg/100 g	Voltametria, mg/100 g
1	138.6	140.0
2	126.6	120.6
3	138.3	140.9
4	126.2	123.7

*El contenido de ácido ascórbico se determino en muestras de fruta, kiwi, por medio del HPLC con detección UV y vuloración voltamétrica.

- (a) Halle la media y la desviación estándar de cada conjunto de datos.
- (b) Determine si hay una diferencia en las varianzas de los dos conjuntos de datos para el nível del 95%.
- (c) Determine si la diferencia en las medias es significativa para el nivel 95%.

Estos investigadores también llevaron a cabo un estudio de recuperación en el que determinaron ácido ascórbico en muestras, agregando ácido ascórbico adicional y redeterminando la masa del analito. Sus resultados aparecen en la siguiente table.

Estudio de recuperación

Muestra	1	2	3	4
		Fruta	kiwi	
Cantidades				
Inicial, mg	9.32	7.29	7.66	7.00
Añadido, mg	6.88	7.78	8.56	6.68
Encontrado, mg	15.66	14.77	15.84	13.79
		Espir	паса	
Inicial, mg	6.45	7.72	5.58	5.21
Añadido, mg	4.07	4.32	4.28	4.40
Encontrado, mg	10.20	11.96	9.54	9.36
			0.0010	

- (d) Calcule la recuperación en porcentaje para el ácido ascórbico total en cada muestra.
- (e) Averigüe la media en la desviación estándar del porcentaje de recuperación, primero para el kiwi y luego para la espinaca.
- (f) Determine si las varianzas del porcentaje de recuperación entre la fruta kiwi y la espinaca son diferentes para un nivel de confianza del pse.
- (g) Determine si la diferencia en el porcentaje de recuperación de ácido ascórbico es significativa para el nivel de confianza del 95%.
- (h) Comente cómo aplicaria el método yodométrico para la determinación de ácido ascórbico en distintas muestras de frutas y verdunas. En particular, comente cómo aplicaria los resultados de su análisis de datos a los análisis de nuevas muestras.

⁶ R. A. Verdini, y C. M. Lagier, J. Agric. Fond Chem., 2000, 48, 2812.

- - (i) Existen referencias a diversos estudios sobre la determinación de ácido ascórbico utilizando distintas técnicas analíticas. Si los artículos están disponibles en su biblioteca, examínelos y describa brevemente los métodos utilizados en cada caso.
 - (i) Comente cómo cada uno de los métodos en (i) se puede utilizar y en qué circunstancias se deberían elegir en lugar de la yodometría. Para cada método, incluyendo la yodometría, compare factores tales como velocidad, conveniencia, costo del análisis y calidad de los datos resultantes.

Referencias

- A. Campiglio, Analyst, 1993, 118, 545.
- L. Cassella, M. Gulloti, A. Marchesini y M. Petrarulo, J. Food Sci., 1989, 54, 374.
- Z. Gao, A. Ivaska, T. Zha, G. Wang, P. Li y Z. Zhao, Talanta, 1993, 40, 399.
- O. W. Lau, K. K. Shiu y S. T. Chang, J. Sci. Food Agric., 1985, 36, 733.
- A. Marchesini, F. Montuori, D. Muffato y F. Maestri, J. Food Sci., 1974, 39, 568.
- T. Moeslinger, M. Brunner, I. Volf y P. G. Spieckermann, Gen. Clin. Chem., 1995, 41, 1177.
- L. A. Pachla y P. T. Kissinger, Anal. Chem., 1976, 48, 364.

CAPÍTULO 21

Potenciometría

El barco de investigación Meteor de la fotografía adjunta es propiedad del gobierno alemán a través del Ministerio de Investigación y Tecnología y está dirigido por la Fundación de Investigación Alemana. Este barco es empleado con frecuencia por un grupo de oceanógrafos y químicos para la recopilación de datos con el fin de entender mejor la composición química cambitante de la atmósfera y de les océanos. Por ejemplo, entre diciembre de 1992 y enero de 1993, el Meteor emprendió un viaje en el que zarpo de Río de Janeiro con rumbo a Cuidad del Cabo. Sudáfrica, para monitoriar dióxido de carbono y otras concentraciones o océanicas de importancia, como la alcalinidad total del agua salada. A bordo de la embarcación, los científicos realizaron medidas de la accalinidad total por valoración potenciométrica, que es el tema de este capítulo.

E) the HH (would constant by del

Los métodos potenciométricos de análisis se basan en la medida del potencial de celdas electroquímicas sin paso de corriente apreciable. Durante casi un siglo, la potenciometría se ha usado en la identificación de puntos finales de valoraciones. En los métodos más recientes, las concentraciones iónicas se miden directamente a partir del potencial de electrodos de membrana selectivos de iones. Estos electrodos están relativamente libres de interferencias y constituyen una forma rápida, apropiada y no destructiva de determinación cuantitativa de numerosos aniones y catlones de importancia.

Los analistas realizan quizá más medidas potenciométricas que de ningún otro tipo de medida instrumental química. El número de medidas potenciométricas que se realizan en un día es asombroso. Los fabricantes miden el pH de muchos bienes de consumo, los laboratorios clínicos determinan los gases sanguíneos como indicadores significativos de enfermedades; los efluentes municipales e industriales se vigilan continuamente para determinar el pH y las concentraciones de contaminantes, y los oceanógrafos miden el dióxido de carbono y otras variables afines en el agua de los océanos. Las medidas potenciométricas también se emplean en estudios fundamentales para determinar constantes de equilibrio termodinámicas como K_s, K_h y K_{is}. Estos ejemplos son sólo unos pocos de las miles de aplicaciones que tienen las medidas potenciométricas.

El equipo empleado en potenciometría, sencillo y barato, comprende un electrodo de referencia, un electrodo indicador y un dispositivo de medida de potenciales. Los princípios de operación y diseño de cada uno de estos componentes se describen en las secciones iniciales del capítulo. Después de ello, se estudian las aplicaciones analíticas de las medidas potenciométricas.

¹ R. S. Hutchins y L. G. Euchus, en Handbook of Instrumental Techniques for Analytical Chemistry, F. A. Sente (ed.), Capitulo 38, pp. 727-748. Upper Saddle River, Nd. Prentice-Hall, 1997.

PRINCIPIOS GENERALES 21A

En el Recuadro 18.3, se mostró que los valores absolutos de potencial para semiceldas individuales no se pueden cuantificar en el laboratorio. En otras palabras, sólo es posible la medida experimental de potenciales de celda relativos. La Figura 21.1 muestra una celda típica para el análisis potenciométrico. Se puede representar como

electrodo de referencia puente salino disolución de analito electrodo indicador E_{nl}

El electrodo de referencia en este diagrama es una semicelda cuyo potencial de electrodo End se conoce con exactitud y es independiente de la concentración del analito u otros iones en la disolución de estadio. Aunque puede tratarse de un electrodo normal de hidrógeno, éste se usa pocas veces, ya que su empleo y mantenimiento es algo problemático. Por convenio, el electrodo de referencia siempre se considera como el de la izquierda en las medidas potenciométricas. El electrodo indicador, que se sumerge en la disolución del analito, adquiere un potencial E_{int} que depende de la actividad del propio analito. Muchos electrodos indicadores que se emplean en potenciometría son selectivos en su respuesta. El tercer componente de la celda potenciométrica es un puente salino, el cual impide que los componentes de la disolución de analito se mezclen con los del electrodo de referencia. Como se señala en el Capítulo 18, en la superficie de contacto de cada extremo del puente salino se desarrolla un potencial de unión líquida. Estos dos potenciales tienden a anularse mumamente si las movilidades del catión y anión en la disolución del puente salino son aproximadamente iguales. El cloruro potásico es un electrolito para el puente salino casi ideal, ya que la movilidad de los iones K y Cl es prácticamente idéntica. Por tanto, el potencial neto a través del puente salino E, se reduce a unos pocos milivoltios. En muchos métodos electroanalíticos, el potencial de unión es suficientementepequeño pam no tenense en cuenta. Sin embargo, en los métodos potenciométricos que se estudian en este capítulo, el potencial de unión y su incertidumbre pueden ser factores que limiten la exactitud y precisión de la medida.

Figura 21.1. Celda para medidas potencionétricas.

Un electrodo de referencia es una semicelda con un potencial de electrodo conocido, que permanece constante a temperatura constante y es independiente de la composición de la disolución del analito

 Los electrodos de referencia sienupre se consideran como el electrodo de la izquierda en este libro.

Un electrodo indicador tiene un potencial que varia de manera conocida con la concentración del analito.

 El electrodo de hidrógeno se usa poco como electrodo de referencia en las medidas potenciométricas cotidianas, ya que su empleo y mantenimiento resultan complicados, además de ser inflamable.

El potencial de la celda que se acaba de describir viene dado por la ecuación:

$$E_{\text{colds}} = E_{\text{ind}} - E_{\text{ref}} + E_{\text{j}}$$
 (21.1)

El primer término de la ecuación, E_{sob} contiene la información que se busca: la concentración del analito. Así pues, para la determinación potenciométrica de un analito debe medirse el potencial de celda, corregirlo respecto de los potenciales de referencia y de unión, y calcular la concentración del analito a partir del potencial de electrodo indicador. En un sentido estricto, el potencial de una celda galvánica se relaciona con la actividad del analito. La calibración apropiada del sistema de electrodos es la única forma de determinar la concentración del analito con disoluciones de concentración conocida.

En las secciones siguientes se analiza la naturaleza y origen de los tres potenciales que aparecen en el miembro derecho de la Ecuación 21.1.

21B ELECTRODOS DE REFERENCIA

El electrodo de referencia ideal tiene un potencial que se conoce con exactitud y es constante y totalmente insensible a la composición de la disolución del analito. Además, este electrodo debe ser resistente, fácil de montar y mantener un potencial constante al paso de pequeñas corrientes.

21B.1. Electrodos de referencia de calomelanos

Un electrodo de referencia de calomelanos puede representarse esquemáticamente de la siguiente forma;

doude x es la concentración molar del eleruro de potasio en la disolución. Las concentraciones de KCI empleadas habitualmente en los electrodos de referencia de calometanos son 0.1 M, 1 M y saturada (casi 4.6 M). El electrodo de calometanos saturado (ECS) es el más empleado dada su fácil preparación. Tiene como principal desventaja ser algo más dependiente de la temperatura que los electrodos de 0.1 M y 1 M. Esto resulta importante sólo en aquellas circunstancias en las que ocurran cambios de temperatura considerables durante una medida, lo cual no es habitual. El potencial del electrodo de calometanos saturado es de 0.2444 V a 25 °C.

Estructura cristalina del calornelanos, Hg_2Cl_2 , que tiene solubilidad limitada en agua $(K_p=1.8\times 10^{-8}~a~25~C)$. Advierta los enlaces Hg_2Hg_2 en su estructura. Se tienen pruebas considerables de que ocurren enlaces similares en disolución acuosa, de modo que el mercurio (i) se representa como $Hg_2^{(1)}$.

➡ El adjetivo «saturado» en el caso de un electrodo de calometanos se refiere a la concentración de KCl, no a la del calometanos. Todos los electrodos de calometanos están saturados con Hg₂Cl₂ (calometanos). **TABLA 21.1**

Potenciales de electrodo de electrodos de referencia en función de la composición y temperatura				ratura	
Potencial frente a ENH (V)					
Temperatura, *C	Calomelanos 0.1 M*	Calornelanos 3.5 M ⁴	Calomelarios seturado*	Ag/AgCl 3.5 M ¹	Ag/AgCl saturada
12	0.3362		0.2528		7/23232(21)
15	0.3362	0.254	0.2511	0.212	0.209
20	0.3359	0.252	0.2479	0.208	0.204
25	0.3356	0.250	0.2444	0.205	0.199
30	0.3351	0.248	0.2411	0.201	0.194
30	0.3344	0.246	0.2376	0.197	0.189

^{*} Tomado de R. G. Bates, en Treatise on Analytical Chemistry, 2," ed., L.M. Kolthoff y P. J. Elving (eds.), p. 192. Nueva York: Wiley, 1978.

Towado de D. T. Sawyer, A. Sobkowiak y J. L. Roberts Jr., Experimental Electrochemistry for Chemists, 2. ed., p. 192, Nucva York: Wiley, 1995.

Figura 21.2. Diagrama de un electrodo de calomelanos subtrado comercial típico.

- ▶ Un puente salino se construye facilmente al llenar un tubo en U con un gel conductor, que se prepara calentarado unos 5 g de agar en 100 ml de una disolución acuosa que contiene unos 35 g de cloruro de potasio. Al enfriarse, la disolución se asienta en forma de un gel que es un buen conductor, si bsen impide que se mozelen las dos disoluciones en los extremos del tubo. Si alguno de los iones del KCI interfiriese en el proceso de medida, puede usarse nitrato de amornio como electrolito en el puente salino.
- El agar, disponible en forma de escamas translucidas, es un heteropolisacárido que se extrae de un alga marina. Las disoluciones de agar en agua caliente se asientan en un gel al enfriarse.

La reacción del electrodo en las semiceldas de calomelanos es

$$Hg_3CL(s) + 2e^- \Rightarrow 2Hg(l) + 2CL(ac)$$

En la Tabla 21.1 se enumeran la composición y el potencial de electrodo de los tres electrodos de calomelanos más usados. Observe que los electrodos difieren sólo en su concentración de cloruro de potasio, mientras que todos ellos están saturados con calomelanos (Hg₂Cl₂). La Figura 21.2 es una ilustración de un ejemplo comercial característico de un electrodo de calomelanos saturado. Consiste en un tubo de 5-15 cm de longitud y 0.5-1 cm de diámetro. El tubo interno contienen una pasta de mercurio/cloruro de mercurio(1) en eloruro de potasio saturado que se conecta con la disolución saturada de cloruro de potasio del tubo externo a través de un pequeño orificio. En la pasta se introduce un electrodo de metal inerte. El contacto con la disolución de analito se produce a través de un tapón poroso, una fibra porosa o una pieza de Vycor («vidrio sediento») poroso, sellada en el extremo del tubo externo.

La Figura 21.3 muestra un electrodo de calomelanos saturado que puede crearse fácilmente con materiales disponibles en muchos laboratorios. El puente salino (Sección 18B.2) posibilita el contacto eléctrico con la disolución del analito.

Semirreacción $H_{E_2}Cl_2(s) + 2e^- \Rightarrow 2Hg + 2Cl^-$

Figura 21.3. Electrodo de calomelanos saturado hecho con materiales disponibles en cualquier laboratorio.

Figura 21.4. Diagrama de un electrodo de plata/cloruro de plata que muestra las partes del electrodo que producen el potencial del electrodo de referencia $E_{\rm ref}$ y el potencial de unión $E_{\rm ref}$

21B.2. Electrodos de referencia de plata/cloruro de plata

Un sistema análogo al del electrodo de calomelanos saturado emplea un electrodo de plata sumergido en una disolución saturada en cloruro de potasio y cloruro de plata:

Ag AgCl(sat.), KCl(sat.)

La semirreacción es

$$AgCl(s) + e^- \Rightarrow Ag(s) + Cl^-$$

El potencial de este electrodo es de 0.199 V a 25 °C.

Están disponibles comercialmente electrodos de plata/cloruro de plata de diversos tamaños y formas. Uno sencillo y fácil de construir se ilustra en la Figura 21.4. Las características del potencial de los electrodos de referencia de plata/cloruro de plata se enumeran en la Tabla 21.11.

21C POTENCIALES DE UNIÓN LÍQUIDA

Un potencial de unión líquida se desarrolla a través de la interfase entre dos disoluciones electrolíticas con diferentes composiciones. La Figura 21.5 muestra una unión líquida muy sencilla, consistente en una disolución de ácido clorhídrico I M en contacto con una disolución 0.01 M del mismo ácido. Una barrera porosa inerte, como una placa de vidrio poroso, impide que se mezclen las disoluciones. Tanto los ienes hidrógeno como los iones cloruro tienden a difundirse a través de la interfase, de la disolución más corcentrada a la más diluida. La fuerza impulsora de cada ion es proporcional a la diferencia de actividad entre las disoluciones. En el ejemplo, los iones hidrógeno tienen mayor movilidad que los iones cloruro. Así pues, los primeros difunden más rápidamente que los segundos y, como se ilustra en la figura, se produce una separación de cargas. El lado más difuido de la interfase adquiere carga positiva como consecuencia de la difusión más acelerada de los iones hidrógeno. Por lo tanto, el lado concentrado

■ A 25 °C, el potencial del electrodo de calemelanos saturado frente al electrodo normal de hidrógeno es de 0.244 V; en el caso del electrodo de plata/cloruro de plata saturado, es de 0.199 V

Figura 21.5. Esquema de una unión liquida en el que se muestra la fuente del potencial de unión E_P La longitud de las flechas corresponde a la movitidad relativa de los iones.

Potenciometria

 El potencial de ura
ón neto a través de un puente salino curacterístico es de unos pocos milivoltios.

▶ Las determinaciones potenciométricas dan como resultudos las actividades de los analitos, a diferencia de muchos métodos analiticos en los cuales se obtenen las concentraciones de los analitios. Recuerde que la actividad de una especie a_X se relaciona con la concentración molar de X según la Ecuación 10.2:

$$u_X = \gamma_X[X]$$

donde γ_X es el coeficiente de scrividad de X, parámetro que varía con la fuerza iónica de la disolución. Los datos potenciométricos dependen de las setividades, por lo que en este capítulo no se aplica, en muchos casos, la aproximación de que $u_X \sim [X]$. adquiere carga negativa, resultante del exceso de iones cloruro, cuyo movimiento es más lento. La carga desarrollada tiende a contrarrestar las diferencias en la velocidad de difusión de los dos iones, de modo que se alcanza con rapidez una condición de estado estable. La diferencia de potencial resultante de esta separación de cargas es el potencial de unión y puede ser de varias centésimas de voltio.

La magnitud del potencial de unión líquida puede minimizarse colocando un puente salino entre las dos disoluciones. Dicho puente tiene una efectividad máxima si la movilidad de los iones negativos y positivos es prácticamente igual, y su concentración es alta. Una disolución saturada de cloruro de potasio es buena en ambos aspectos. El potencial de unión neto a través del puente salino es habitualmente de unos pocos milivoltios.

21D ELECTRODOS INDICADORES

Un electrodo indicador ideal responde de manera rápida y reproducible a los cambios de concentración de un ion analito (o un grupo de iones analitos). Aunque no hay un electrodo indicador que sea absolutamente específico en su respuesta, hoy en día se dispone de algunos de ellos que son marcadamente selectivos. Los electrodos indicadores son de tres tipos: metálicos, de membrana y los transistores de efecto de campo sensible a iones.

21D.1. Electrodos indicadores metálicos

Los electrodos indicadores metálicos se dividen en electrodos de primera especie, electrodos de segunda especie y electrodos redox inertes:

Electrodos de primera especie

Un electrodo de primera especie es un electrodo metálico puro que está en equilibrio directo con su catión en la disolución. Sólo implica una reacción. Por ejemplo, el equilibrio entre un metal X y su catión X° es

$$X^{n+}(ac) + ne^- \Rightarrow X(s)$$

para el cual,

$$E_{n\delta} = E_{X^{-1}X}^{6} - \frac{0.0592}{n} \log \frac{1}{a_{X^{-1}}} = E_{X^{-1}X}^{6} + \frac{0.0592}{n} \log a_{X^{-1}}$$
 (21.2)

donde E_{ad} es el potencial del electrodo metálico y $u_{X^{n}}$ es la actividad del ion (o, en una disolución diluida, aproximadamente su concentración molar $[X^{n+}]$).

Frecuentemente, el potencial del electrodo indicador se expresa en términos de la función p del catión (pX = $-\log a_{X^{-1}}$). Así pues, al sustituir esta definición de pX en la Ecuación 21.2 resulta

$$E_{\text{ind}} = E_{X^{-}/X}^{0} + \frac{0.0592}{n} \log a_{X^{-}} = E_{X^{-}/X}^{0} - \frac{0.0592}{n} \text{ pX}$$
 (21.3)

Esta función está representada en la Figura 21.6.

Los sistemas de electrodos de primera especie no se usan mucho en las medidas potenciométricas por varias razones. En primer lugar, los electrodos indicadores metálicos no son muy selectivos y responden no sólo a sus propios cationes, sino también a otros cationes cuya reducción sea más fácil. Por ejemplo, un electrodo de cobre no puede usarse para la determinación de iones cobre(II) en presencia de iones plata(I) porque el po-

Figura 21.6. Representación gráfica de la Ecuación 21.3 para un electrodo de primera especie.

tencial del electrodo también depende de la concentración de Ag*. Además, muchos electrodos metálicos, como los de zinc y cadmio, sólo pueden emplearse en disoluciones neutras o básicas, ya que se disuelven en presencia de ácidos. En tercer lugar, otros metales se oxidan tan fácilmente que sólo pueden usarse si las disoluciones de los analitos se desgasifican para eliminar el oxígeno. Por último, ciertos metales más duros, como el hierro, cromo, cobalto y níquel, no proporcionan potenciales reproducibles. Con estos electrodos, además, las pendientes obtenidas en las gráficas de pX frente la actividad difieren de manera significativa e irregular de lo teórico (— 0.0592/n). Por esas razones, los únicos sistemas de electrodos de primera especie que se han aplicado en potenciometría son los de Ag/Ag* y Hg/Hg²* en disoluciones neutras, y de Cu/Cu²*, Zn/Zn²*, Cd/Cd²*, Bi/Bi³*, Tl/Tl* y Pb/Pb²* en disoluciones desgasificadas,

Electrodos de segunda especie

Los metales no sirven únicamente como electrodos indicadores de sus propios cationes, sino que también responden a las actividades de aniones que forman precipitados poco solubles o complejos estables con esos cationes. A modo de ejemplo, el potencial de un electrodo de plata se relaciona de modo repsoducible con la actividad de los iones cloruro en una disolución saturada con cloruro de plata. Aquí, la reacción del electrodo poede escribirse de la siguiente forma:

$$AgCI(s) + e^- \Longrightarrow Ag(s) + CI^-(ac)$$
 $E_{AgCVAx}^0 = 0.222 \text{ V}$

La expresión de Nernst para este proceso a 25 °C es

$$E_{\text{ind}} = E_{\text{AgC3/Ag}}^{0} - 0.0592 \log a_{\text{Cl}} = E_{\text{AgC3/Ag}}^{0} + 0.0592 \text{ pCl}$$
 (21.4)

La Ecuación 21.4 muestra que el potencial de un electrodo de plata es proporcional a pCl, el logaritmo negativo de la actividad de los iones cloruro. Así pues, en una disolución saturada con cloruro de plata, un electrodo de plata puede servir como electrodo indicador de segunda especie para los iones cloruro. Advierta que el signo del término logarátmico de un electrodo de este tipo es opuesto al de un electrodo de primera especie (Ecuación 21.3). En la Figura 21.7 se muestra una gráfica del potencial del electrodo de plata frente a pCl.

El mercurio es útil como electrodo indicador de segunda especie para el amón Y^a del EDTA. Por ejemplo, cuando se agrega una pequeña cantidad de HgY^2 a una disolución que contiene Y^d , la semireacción en el electrodo de mercurio es

$$HgY^{2-} + 2e^{-} \Rightarrow Hg(I) + Y^{4-}$$
 $E^{0} = 0.21 \text{ V}$

para la cual

$$E_{\text{tot}} = 0.21 - \frac{0.0592}{2} \log \frac{a_{Y^{\pm}}}{a_{\text{HgY}^{2}}}$$

La constante de formación de Fig Y^2 es muy alta (6.3×10^{74}) , de modo que la concentración del complejo se mantiene esencialmente constante en un amplio intervalo de concentraciones de Y^4 . Por tanto, la ecuación de Nemst para el proceso puede escribirse como

$$E = K - \frac{0.0592}{2} \log a_{Y} = K + \frac{0.0592}{2} \text{ pY}$$
 (21.5)

donde

$$K = 0.21 - \frac{0.0592}{2} \log \frac{1}{a_{\rm HeV^2}}$$

Figura 21.7. Representación gráfica de la Ecuación 21.4 para un electrodo de segunda especie en relación con Cl.

El electrodo de mercurio es, por tanto, un valioso electrodo de segunda especie para las valoraciones con EDTA, como se analiza en la Sección 21G.2.

Electrodos metálicos inertes para sistemas redox

Como se señala en el Capítulo 18, existen varios conductores inertes que responden a los sistemas redox. Se pueden emplear materiales como el platino, oro, paladio y carbono para monitorizar sistemas redox. Por ejemplo, el potencial de un electrodo de platino sumergido en una disolución que contiene cerio(III) y cerio(IV) es

$$E_{\text{ind}} = E_{\text{Ce}^{+}/\text{Ce}^{+}}^{0} - 0.0592 \log \frac{a_{\text{Ce}^{+}}}{a_{\text{Ce}^{+}}}$$

Un electrodo de platino es un electrodo indicador apropiado en la valoración de disoluciones patrón de cerio(IV).

21D.2. Electrodos de membrana²

Durante muchos años, el método más apropiado para determinar el pH ha sádo la medida del potencial que se genera a través de una fina membrana de vidrio, la cual separa dos disoluciones con concentraciones distintas de iones hidrógeno. En la Figura 21.8 se muestra un diagrama del primer electrodo de vidrio usado para este fin. En 1906, se dio a conocer por primera vez el fenómeno en el cual se basa la medida y que numerosos investigadores han estudiado posteriormente de manera extensa. Como resultado de ello, se conocen razonablemente bien la sensibilidad y selectividad de las membranas de vidrio respecto de los iones hidrógeno. Además, ese conocimiento ha llevado al desarrollo de otros tipos de membranas que responden de forma selectiva a muchos otros iones.

A veces se denomina electrodos de p-ion a los de membrana, ya que los datos obtenidos de ellos se presentan habitualmente como funciones de p, entre ellas el pH, pCa o pNO_s. En esta sección se consideran varios tipos de membranas p-ion.

Es importante resultar al comienzo de este análisis que los electrodos de membrana difieren fundamentalmente de los metálicos en su diseño y principio. Esas diferencias se ilustran a continuación con el ejemplo del electrodo de vidrio para la medida del pH.

Figura 21.8. Diagrama del primer electrodo de vidrio. (Tomado de Haber y Klemensiowicz, Z. Phys. Chem., 1909, 65, 385)

² Alganas fuentes recomendadas de información adicional sobre el tema son A. Evans, Franctiometry and Ion-Sefective Electrodes, Nueva York: Wiley, 1987; J. Koryta, Iona, Electrodes, and Membranes, 2.º ed. Nueva York: Wiley, 1991; R. S. Hutchins y L. G. Buchas, en Handbook of Instrumental Techniques for Analytical Chemistry, F. A. Settle (ed.). Upper Saddle River, NJ: Prontice-Hall, 1997.

21D.3. El electrodo de vidrio para medir el pH

En la Figura 21.9a se muestra un ejemplo característico de celda para la medida del pH. La celda consiste en un electrodo indicador de vidrio y otro de referencia de calomelanos saturado, sumergidos en la disolución de pH desconocido. El electrodo indicador se compone de una membrana de vidrio delgada, sensible al pH, que se sella en el extremo de un tubo de vidrio o plástico de pared gruesa. El tubo contiene un pequeño volumen de ácido clorbidrico dibuido, saturado con cloruro de plata. (En algunos electrodos, la disolución interna es un tampón que contiene iones cloruro.) Un alambre de plata en esta disolución forma un electrodo de referencia de plata/cloruro de plata, conectado a una de las terminales de un potenciómetro. El electrodo de calomelanos está conectado con la otra terminal.

La Figura 21.9a y la representación de esta celda en la Figura 21.10 muestran que el sistema del electrodo de vidrio incluye dos electrodos de referencia: el electrodo externo de calomelanos y el electrodo interno de plata/cloruro de plata. Si bien el segundo es parte del electrodo de vidrio, no es el elemento sensible al pH. Es en su lugar el bublo de la delgada membrana de vidrio en el extremo del electrodo lo que responde al phoEn un principio, perecería inasual que un aislante como el vidrio (véase la nota al margen) se use para detectar iones; pero debe tenerse en cuenta que siempre que exista un desequilibrio de cargas a través de un material, habrá una diferencia de potencial eléctrico a través del material. En el caso del electrodo de vidrio, la concentración de protones es constante en el interior de la membrana, mientras que en el exterior depende de
la concentración o actividad de los protones en la disolución del analito. Esta diferencia
de concentraciones produce la diferencia de potencial que se mide con el medidor depli.
Advierta que los electrodos de referencia interno y externo son simplemente el medio
para bacer contacto eléctrico con los dos lados de la membrana de vidrio y que sus po-

La membrana de un electrodo de vidrio típico (con grosor de 0.03.4),1 mm) tiene una resistencia eléctrica de 50.500 MΩ.

Figura 21.9. Sistema típico de electrodos para la medida del pH. (a) Electrodos de vidrio (indicador) y de calomelanos saturado (de referencia) samergidos en una disolución de pH desconocido. (b) Sonda combinada, consistente en un electrodo indicador de vidrio y uno de referencia de plata/clorare de plata. Un segundo electrodo de Ag/AgCI sirve como referencia interna del electrodo de vidrio, Todos los electrodos están dispuestos de manera concentrica, con el de referencia interno en el centro y el de referencia externo por fuera. El electrodo de referencia está en contacto con la disolución del analito a través del tapón de vidrio sinterizado u otro medio poroso apropiado. Las sondas combinadas son la configuración más usada de electrodos de vidrio y referencia para medir el pH.

Figura 21.10. Diagrama de una ceida de vidrio/calomcianos para la medida del při. E_{ETS} es el potencial del electrodo de referencia; E_{μ} el potencial de unión; a_{ν} la actividad de iones hidronio en la disolución del analito; E_{ν} y E_{ν} los potenciales a cada lado de la membrana de vidrio; E_{ν} el potencial límite, y a_{ν} la actividad de iones hidronio en la disolución de referencia interna.

tenciales permanecen esencialmente constantes, salvo por el potencial de unión, que depende en pequeña medida de la composición de la disolución del analito. Los potenciales de los dos electrodos de referencia dependen de las características electroquímicas de sus correspondientes pares redox; pero el potencial a través de la membrana de vidio depende de las características fisicoquímicas del vidrio y de su respuesta a las concentraciones iónicas a ambos lados de la membrana. Pura entender cómo funciona el electrodo de vidrio, es necesario analizar el mecanismo de generación del diferencial de carga a través de la membrana que produce el potencial de membrana. En las secciones siguientes se investigan ese mecanismo y las características importantes de estas membranas.

En la Figura 21.9b se observa la configuración más usada para la medida del pH con un electrodo de vidrio. En este caso, el electrodo de vidrio y su electrodo de referencia interno de Ag/AgCl se colocan en el centro de una sonda cilindrica. Alrededor del electrodo de vidrio se encuentra el electrodo de referencia externo, que es habitualmente de Ag/AgCl. La presencia del electrodo de referencia externo no es tan evidente como en el sistema doble de la Figura 21.9a, si bien la variante sencilla es mucho más cómoda y puede tener un tamaño mucho menor que el sistema doble. La membrana de vidrio sensible al pH se conecta en el extremo de la sonda. Ésta se fabrica en tamaños y formas muy distintos (5 cm a 5 mm) para una amplia gama de aplicaciones industriales y de laborátorio.

Composición y estructura de las membranas de vidrio

Se han investigado ampliamente los efectos de la composición del vidrio en la sensibilidad de las membranas a los protones y otros cationes, y actualmente se utilizan diferentes fórmulas para la fabricación de los electrodos. El vidrio Corning 015, may utilizado en las membranas, se compone sproximadamente de un 22% de Na₂O₂ un 6% de CaO y un 72% de SiO₂. Es una membrana con una excelente especificidad para los iones hidrógeno hasta un pH cercano a 9. Sin embargo, a valores más altos de pH, el vidrio presenta cierta sensibilidad al sodio y a otros cationes monovalentes. En la actualidad se usan otras formulaciones de vidrio en las que los iones sodio y calcio se sustituyen en distintos grados por iones bario y litio. Estas membranas poseen una selectividad y durabilidad superiores.

Como se muestra en la Figura 21.11, un vidrio de silicato utilizado en las membranas consiste en una red tridimensional infinita de grupos, en los cuales cada átomo de silicio se enlaza con cuatro de oxígeno, mientras que cada oxígeno es compartido por dos de silicio. En los espacios vacíos (intersticios) del interior de esta estructura, existen suficientes cationes para equilibrar la carga negativa de los grupos silicato. Los cationes monovalentes, como el sodio y el litio, tienen movilidad en la red y de ellos depende la conducción eléctrica a través de la membrana.

Se dice que los vidrios que absorben agua son higroscópicos.

Figura 21.11. (a) Corte transversal de una estructura de vidrio de sálicato. Además de los tres entáces Si(O mostrados, cada átomo de silicio se une con uno más de oxígeno por arriba o abajo del plano del papel. (Adaptado con antorización de G. A. Perley, Arsal. Chem., 1949, 21, 395. Copyright 1949 American Chemical Society.) (b) Modelo de la estructura tridimensional de la silice amorfa con un ion Na" (círculos sombreados en gris claro, grandes) y varios iones H" (círculos sombreados en gris claro, pequeños) incorporados. Observe que cada ion Na" está rodeado por átomos de oxígeno y que cada protón de la red amorfa se colaza con un atomo de oxígeno. Las cavidades de la estructura, el pequeño tamaño y la gran movalidad de los protones garantiza que éstos puedan migrar profundamente en la superfice de la sálice. Además, otros cationes y moléculas de agua pueden quedar incluidos en los intersticios de la estructura.

Las dos superficies de una membrana de vidrio deben hidratarse para que funcionen como electrodo de pH. Los vidrios no higroscópicos carecen de respuesta al pH. Incluso los higroscópicos pierden su sensibilidad por deshidratación al guardarse en un desecador. Sin embargo, el efecto es reversible y la respuesta de un electrodo de vidrio se puede recuperar al sumergirlo en agua.

La hidratación de una membrana de vidrio sensible al pH entraña una reacción de intercambio de iones entre los cationes montivalentes de los intersticios de la red de vidrio y los protones de la disolución. El proceso abarca exclusivamente cationes monovalentes, ya que los bivalentes y trivalentes están demasiado fuertemente retenidos en la estructura de silicato como para su intercambio con iones de la disolución. Así pues, la reacción de intercambio de iones puede escribirse como

$$\frac{H^{+}}{dsclucion} + Na^{+}_{vidde}GI = \frac{Na^{+}}{disclusion} + H^{+}_{vidde}GI$$
 (21.6)

En esta ecuación, los sitios de carga negativa GI⁺ son los átomos de oxigeno enlazados sólo con un átorso de silicio. La constante de equilibrio del proceso es tan alta que las superficies de las membranas de vidrio hidratadas casi siempre consisten únicamente en ácido silícico (H⁺GI⁺). Una excepción a esta situación se da en medios muy alcalinos, donde la concentración de iones hidrógeno es muy baja, y la de iones sodio es alta; en este caso, los iones sodio ocupan una fracción significativa de los sitios.

Potenciales de membrana

La parte inferior de la Figura 21.10 muestra cuatro potenciales que se desarrollan en una celda cuando se determina el pH con un electrodo de vidrio. Dos de ellos, E_{AgAgCl} y E_{ECS} , son los potenciales de los electrodos de referencia, que son constantes. El tercer potencial es el de unión E_i , a través del puente salino que separa al electrodo de calomelanos de la disolución del analito. El cuarto potencial de la Figura 21.10, y el más importante, es el **potencial limite**, E_{br} que varia con el pH de la disolución de analito. Los dos electrodos de referencia simplemente proporcionan el contacto eléctrico con las disoluciones, de modo que los cambios del potencial límite puedan medirse.

Potencial limite

La Figura 21.10 muestra que el potencial límite se determina con los potenciales E_1 y E_2 que se generan en las dos *superficies* de la membrana de vidrio. La fuente de estos potenciales es la carga que se acumula por efecto de las reacciones siguientes:

$$H^{+}GI(s) := H^{+}(ac) + GI(s)$$

(21.7)

$$H^{+}Gl^{-}(s) := H^{+}(ae) + Gl^{-}(s)$$
 $Gl^{+}(s) := Gl^{+}(s)$
 Gl

donde el subíndice 1 se refiere a la interfase entre el exterior del vidrio y la disolución de analito, y el subíndice 2, a la interfase entre la disolución interna y el interior del vidrio. Estas dos reacciones hacen que las dos superficies de vidrio tengan carga negativa respecto de las disoluciones con las que están en contacto. Esas cargas negativas en las superficies producen les potenciales E_1 y E_2 que se muestran en la Figura 21.10. Las concentraciones de iones hidrógeno de las disoluciones a ambos lados de la membrana regulan la posición de los equilibrios en las Ecuaciones 21.7 y 21.8, que a su vez determinan los valores de E_1 y E_2 . Cuando las posiciones de los dos equilibrios difieren, la superficie donde haya ocurrido una mayor disociación será negativa respecto de la otra. La diferencia de potencial resultante entre las dos superficies de vidrio es el potencial límite, que se relaciona con la actividad de los iones hidrogeno en cada una de las disoluciones mediante una ecuación similar a la de Nernsti

$$E_b = E_1 - E_2 = 0.0592 \log \frac{a_1}{a_2}$$
 (21.9)

donde a_i es la actividad de la disolución del analito, y a_2 , la de la disolución interna. Para un electrodo de vidrio de pH, la actividad de los iones hidrógeno de la disolución interna se mantiene constante, de modo que la Ecuación 21.9 se simplifica a

$$E_b = L' + 0.0592 \log a_1 = L' - 0.0592 \text{ pH}$$
 (21.10)

donde

$$L' = -0.0592 \log a$$

Así pues, el potencial límite es una medida de la actividad del ion hidrógeno de la disolución externa.

La importancia de los potenciales y de las diferencias de potencial que aparecen en la Ecuación 21.10 se ilustra mediante los perfiles de potenciales que se muestran en la Figura 21.12. Se representan los perfiles a través de la membrana desde la disolución de analito a la izquierda hasta la disolución interna a la derecha, Sobre estos perfiles, lo más importante es resaltar que, con independencia del potencial absoluto en el interior de las capas higroscópicas o del vidrio, el potencial limite viene determinado por la diferencia de potencial a ambos lados de la membrana de vidrio, el cual a su vez depende de la actividad de los protones a cada tado de la membrana.

Potencial de asimetría

Cuando a ambos lados de una membrana de vidrio se colocan disoluciones y electrodos de referencia idénticos, el potencial límite debería ser en principio cero. Sin

Figura 21.12. Perfii de potenciales a través de una membrana de vidrio desde la disolución del analito hasta la disolución de referencia interna. No se muestran los potenciales de electrodos de referencia.

embargo, con frecuencia se obtiene un pequeño potencial de asimetria, que cambia gradualmente con el tiempo.

Las fuentes del potencial de asimetría son poco conocidas, pero indudablemente incluyen causas como las diferencias de tensión en las dos superficies de la membrana durante su fabricación, la abrasión mecánica de la superficie externa por el uso y el desgaste químico de la superficie externa. Para eliminar los errores que resultan del potencial de asimetría, todos los electrodos de membrana deben calibrarse frente a una o más disoluciones patrón de analito. Este tipo de calibraciones ha de realizarse al menos una vez al día, y más frecuentemente si el electrodo se utiliza mucho.

Potencial del electrodo de vidrlo

El potencial de un electrodo indicador de vidrio E_{ind} tiene tres componentes: (1) el potencial límite, expresado en la Ecuación 21.9; (2) el potencial del electrodo de referencia interno Ag/AgCl, y (3) un pequeño potencial de asimetría, E_{ni}, que cambia lentamente con el tiempo. En forma de ecuación, se escribiría

$$E_{\text{and}} = E_{\text{tr}} + E_{\text{Ag/AgCI}} + E_{\text{exi}}$$

Sustituyendo E, por la Ecuación 21.10 se obtiene

$$E_{int} = L' + 0.0592 \log a_1 + E_{Aa/AsCI} + E_{aa}$$

0

$$E_b = L + 0.0592 \log a_1 = L - 0.0592 \text{ pH}$$
 (21.11)

donde L es una combinación de las tres constantes. Compare las Ecuaciones 21.11 y 21.3. Aunque estas dos ecuaciones son similares en su forma y ambos potenciales son el resultado de una separación de cargas, recuerde que los mecanismos de separación de cargas que originan estas expresiones son considerablemente distintos.

Error alcalino

En disoluciones básicas, los electrodos de vidrio responden tanto a la concentración de iones hidrógeno como a la de iones metálicos alcalinos. La magnitud del error alcalino para cuatro membranas de vidrio diferentes se muestra en la Figura 21.13 (curvas C-F). Estas curvas se refieren a disoluciones en las que se mantiene constante en 1 M la concentración de iones sodio, mientras que se varía el pH. Advierta que el error es negativo (es decir, los valores de pH medidos son menores que los verdaderos), lo que sugiere que el electrodo responde por igual a los iones sodio que a los protones. Esta observación se confirma con datos obtenidos en disoluciones que tienen concentraciones distintas de tales iones. Así pues, a pH 12, el electrodo con la membrana Corning 015 (curva C de la Figura 21.13) registra un pH de 11.3 al sumergirlo en una disolución con concentración de iones sodio de 1 M, y de 11.7 en una disolución que es 0.1 M en este ion. Todos los cationes monovalentes inducen un error alcalino cuya magnitud depende del catión en cuestión y la composición de la membrana de vidrio.

Figura 21.13. Errores ácido y alcalino para ciertos electrodos de vidrio a 25 °C. (Tornado de R. G. Bates, Determination of pH, 2 ° ed., p. 365. Nueva York: Wiley, 1973.)

El error alcalino puede explicarse satisfactoriamente al suponer un equilibrio de intercambio entre los iones hidrógeno de la superficie de vidrio y los cationes en disolución. Este proceso es simplemente el inverso del mostrado en la Ecuación 21.6;

donde B+ es un catión monovalente, como el ion sodio.

La constante de equilibrio de esta reacción es

$$K_{cs} = \frac{a_i b_i'}{a_i' b_i} \qquad (21.12)$$

donde a_1 y b_1 son las actividades de H $^+$ y B $^+$ en disolución, y a'_1 y b'_1 , las actividades de estos iones en la superficie de vidrio. La Ecuación 21.12 se puede reordenar para obtener la relación de las actividades de B $^+$ entre H $^+$ en la superficie de vidrio:

$$\frac{b_1'}{a_1'} = K_{ex} \frac{b_1}{a_1}$$

En los vidrios empleados en electrodos de pH, la $K_{\rm ex}$ es tan baja que la relación de actividad $b^*/a^*/a^*$, es generalmente muy pequeña. Sin embargo, la situación es muy distinta en medios muy alcalinos. Por ejemplo, $b^*/a^*/a^*$, es $10^{11} \times K_{\rm ex}$ para un electrodo sumergido en una disolución con un pH de 11 que es 1 M en iones sodio. (Figura 21.13). En este caso, la actividad de estos iones en relación con la de los iones hidrógeno es tan grande que el electrodo responde a ambas especies.

Descripción de la selectividad

El efecto de un ion metálico alcalino en el potencial a través de una membrana puede explicarse incluyendo un término en la Ecuación 21.10, para obtener

$$E_b = L' + 0.0592 \log (a_1 + k_{H,B}b_1)$$
 (21.13)

donde k_{H,B} es el coeficiente de selectividad del electrodo. La Ecuación 21.13 se aplica no sólo a electrodos indicadores de vidrio para el ion hidrógeno, sino también a todos los demás tipos de electrodos de membrana. El coeficiente de selectividad varia desde cero (sin interferencia) hasta valores superiores a la unidad. Así pues, si un electrodo para el ion A responde con una intensidad 20 veces mayor para el ion B, el valor de k_{L,II} es 20. Este mismo coeficiente tiene valor 0.001 cuando la respuesta del electrodo al ion C equivale a 0.001 de su respuesta al ion A (una situación mucho más acorsejable)³.

El producto $k_{\text{H,B}}b_1$ de un electrodo de vidrio de pH es generalmente pequeño en relación con a_1 , siempre que el pH sea menor que 9, condiciones en las cuales la Ecuación 21.13 se simplifica a la 21.10. Sin embargo, a valores altos de pH y concentraciones también altas de un ion monovalente, el segundo termino de la Ecuación 21.13 asume un papel más importante en la determinación de E_0 y tiene lugar un error alcalino. En los electrodos diseñados específicamente para trabajar en medios muy alcalinos (curva E de la Figura 21.13), la magnitud de $k_{\text{H,B}}b_1$ es apreciablemente menor que en los electrodos de vidrio comunes.

➡ En la Ecuación 21.12, b₁ es la actividad de algún catión monovalente, como Na⁺ o K⁺.

El coeficiente de selectividad es una medida de la respuesta de un electrodo con selectividad idnica a otros iones.

³ Vea las tuttas de coeficiente de selectividad para diversas membranas y especies iónicas en Y. Umezava, CRC Handbook of Ion Selective Electrodes: Selectivity Coefficients. Boca Raton, FL: CRC Press, 1990.

Error ácido

El electrodo de vidrio común genera un error, de signo opuesto al akcalino, en disoluciones con un pH menor de aproximadamente 0.5, como se muestra en la Figura 21.13; los valores de pH tienden a ser excesivamente altos en esa región. La magnitud del error depende de factores diversos y en general no es muy reproducible. No se conocen bien todas las causas del error ácido, pero una de las fuentes es el efecto de saturación que sobreviene cuando todos los sitios superficiales del vidrio están ocupados por iones H⁺. En estas circunstancias, el electrodo ya no responde a incrementos adicionales de la concentración de ion hidrógeno y las lecturas de pH son demasiado altas.

21D.4. Electrodos de vidrio para otros cationes

La existencia del error alcalino en los primeros electrodos de vidrio conllevó investigaciones sobre el efecto de la composición del vidrio en la magnitud del error. Una consecuencia ha sido el desarrollo de vidrios en los que el error alcalino es despreciable hasta valores de pH cercanos a 12 (curvas E y F de la Figura 21.13). Otros estudios llevaron al descubrimiento de composiciones de vidrio que permiten la determinación de cationes que no sean el hidrógeno. La inclusión de Al₂O₃ o B₂O₃ en el vidrio tiene dicho efecto. Se han desarrollado electrodos de vidrio que permiten la medida potenciométrica directa de especies monovalentes, como Na⁺, K⁺, NH⁺_d, Rb⁺, Cs⁺, Li⁺ y Ag⁺. Algunos de estos vidrios son razonablemente selectivos para cationes menovalentes específicos. Hoy en día, se encuentran disponibles comercialmente electrodos de vidrio para Na⁺, Li⁺, NH⁺_d y para determinar la concentración total de cationes monovalentes.

21D.5. Electrodos de membrana líquida

El potencial de los electrodos de membrana líquida se desarrolla a través de una interfase entre la disolución que contiene el analito y el intercambiador de iones líquido, que se enlaza de manera selectiva con los iones del analito. Estos electrodos se desarrollaron para la medida potenciométrica directa de numerosos cationes polivalentes y de ciertos aniones.

La Figura 21.14 es un esquema de un electrodo de membrana líquida para calcio. Consta de una membrana conductora, que se enlaza selectivamente con los iones calcio; una disolución interna con una concentración fija de cloruro de calcio, y un elec-

Figura 21.14. Diagrama de un electrodo de membrana liquida para Ca⁷⁺.

Figura 21.5. Comparación de un electrodo de membrana liquida para iones calcio frente a un electrodo de vidrio de pH. (Por cortesía de Thermo Orion, Beverly, MA.)

trodo de plata recubierto con cloruro de plata para formar un electrodo de referencia interno. Observe las similitudes entre el electrodo de membrana líquida y el de vidrio, como se ilustra en la Figura 21.15. El componente activo de la membrana es un intercambiador iónico de dialquil-fosfato de calcio, muy poco soluble en agua. En el electrodo de las Figuras 21.14 y 21.15, el intercambiador se disuelve en un fiquido orgánico inmiscible, que se introduce por gravedad en los poros de un disco poroso hidrofóbico. Este último sirve después como membrana que separa las disoluciones interna y de analito. En un diseño más reciente, el intercambiador iónico se inmoviliza en un gel resistente de cloruro de polivinilo, el cual está pegado al extremo de un tubo que contiene la disolución interna y el electrodo de referencia. En ambos diseños, en cada interfase de membrana se desarrolla un equilibrio de disociación que es análogo a las Ecuaciones 21.7 y 21.8:

$$[(RO)_2POO]_2Ca \Rightarrow 2(RO)_2POO' + Ca^{2+}$$
ergénico ecusio

donde R es un grupo alifático de alto peso molecular. Al igual que en el electrodo de vidrio, se desarrolla un potencial a través de la membrana cuando el grado de disociación del intercambiador iónico en una superficie difiere del de la otra superficie. Ese potencial resulta de las diferencias en la actividad de los iones calcio de las disoluciones interna y externa. La relación entre el potencial de membrana y la actividad de iones calcio está dada por una ecuación similar a la 21.9:

$$E_{\rm h} = E_1 - E_2 = \frac{0.0592}{2} \log \frac{a_1}{a_2} \tag{21.14}$$

donde a₁ y a₂ son las actividades de los iones calcio en las disoluciones externa de analito e interna patrón, respectivamente. La actividad de los iones calcio de la disolución interna es constante, por lo que

$$E_b = N + \frac{0.0592}{2} \log a_1 = N - \frac{0.0592}{2} \text{ pCa}$$
 (21.15)

donde N es una constante (compare las Ecuaciones 21.15 y 21.10). Advierta que, puesto que el calcio es bivalente, a_i se incluye en el denominador del coeficiente del término logaritmico.

En la Figura 21.15 se comparan las características estructurales de un electrodo de membrana de vidrio y otro de membrana líquida para el ion calcio disponible comercialmente. La sensibilidad del segundo para los iones calcio es 50 veces mayor que para el magnesio y 1000 veces mayor que para los iones sodio o potasio. Se Hidrofobla significa miedo al agua. El disco puroso hidrofóbico es poroso para líquidos orgánicos pero repele al agua.

TABLA 21.2

lon del analito	Intervalo de concentración, M	Interferencias principales
Ca ²⁺	$10^{0} \text{ a 5} \times 10^{-1}$	Pb2+, Fe3+, Ni2+, Hg2+, Si2+
CI CI	$10^{0}\mathrm{a}5\times10^{-0}$	I, OH, SO
NO	$10^6 \mathrm{a} 7 \times 10^{-6}$	ClO ₁ , F, ClO ₃ , CN, Br
CIO;	$10^{li} a 7 \times 10^{-6}$	I , ClO ₂ , CN , Br
K ⁺	$10^6 \mathrm{a} \mathrm{I} \times 10^{-6}$	Cs+, NH2+, TI+
Dureza del agua (Ca ²⁺ + Mg ²⁺)	$10^{9}~a~6\times10^{-6}$	$Ce^{2+},Zr^{2+},Ni^{2+},Fe^{2+},Sr^{2+},Ba^2$

^{*} Extraido de Orion Guide to Ion Analysis. Boston. MA: Thermo Electron Corp. 1992.

pueden medir actividades de los iones calcio tan bajas como 5×10^{-7} M. El funcionamiento del electrodo es independiente del pH en el intervalo 5.5-11. A valores más bajos de pH, los iones hidrógeno sustituyen indudablemente a algunos de los iones calcio en el intercambiador y el electrodo se hace entonces sensible tanto al pH como al pCa.

El electrodo de membrana líquida para iones calcio es una herramienta muy valiosa en investigaciones fisiológicas, ya que se trata de iones que desempeñan funciones importantes en procesos como la conducción nerviosa, formación de huesos, contracciones musculares, dilatación y contracción cardíacas, la función tubular renal y posiblemente en la hiperiensión. Muchos de estos procesos se ven influenciados más por la actividad que por la concentración del ion calcio; por supuesto, el parámetro que se mide con el electrodo de membrana es la actividad. Así poes, el electrodo para ion calcio (y los disponibles para ion potasio y otros (ones) es una herramienta importante en el estudio de procesos fisiológicos.

El electrodo de membrana líquida específico para el ion potasio también resulta de gran valor en fisiología, ya que el transporte de los impulsos nerviosos parece incluir el movimiento de estos iones a través de la membrana de los nervios. La investigación de este proceso requiere un electrodo con el que se detecten concentraciones de potasio en medios con concentraciones mucho más altas de iones sodio. Hay varios electrodos de membrana líquida que parecen prometedores en cuanto a satisfacer este requisito. Uno de ellos se basa en la valinomicina, un éter cíclico con mucha afinidad por los iones potasio. De igual importancia es el hecho de que una membrana líquida de valinomicina en difenil éter tiene casi 10° veces más capacidad de respuesta a los iones potasio que a los iones sodio°. La Figura 21.16 es una microfotografía de un pequeño electrodo que se usa para determinar el contenido de potasio en una celda.

Algunos electrodos de membrana líquida disponibles comercialmente se enumeran en la Tabla 21.2. Los electrodos sensibles a aniones de esa tabla emplean una disolución que contiene una resina de intercambio aniónico en un disolvente orgánico. Se han desarrollado electrodos de membrana líquida para Ca²⁺, K⁺, NO₃ y BF₄, en los que el líquido de intercambio se mantiene en un gel de cloruro de polivinilo. Tienen un aspecto similar a los electrodos cristalinos que se estudian en la sección siguiente. En el Recuadro 21.1 se describe un electrodo de membrana líquida con selectividad iónica hecho en el laboratorio.

 Los microelectrodos con selectividad iónica pueden usarse para medir la actividad de iones en un organismo vivo.

Figura 21.6. Microfotografía de un microelectrodo de intercambiador líquido de iones potasio con 125 µm de intercambiador ióraco en el interior de la punta. La ampliación sobre la fotografía original es de 400×. (Tornado de J. L. Walker, Anal. Chem., 1971, 43[3]91A. Reproducido con autorización de la American Chemical Society.)

⁸ M. S. Frant y J. W. Ross Jr., Science, 1970, 167, 987.

RECUADRO 21.1

Un electrodo de membrana liquida con selectividad iónica es fácil de construir

Es posible construir un electrodo de membrana fiquida con selectividad iónica usando el material de vidrio y varias sustancias disponibles en machos laboratorios⁵. Sólo se necesitan un potenciómetro, un par de electrodos de referencia, un tubo o crisol (frita) de vidrio sinterizado, trimetificiorosilano y un intercambiador iónico líquido.

Figura 21R.1. Electrodo de membrana líquida hecho en el laboratorio.

Lo primero es cortar el crisol (o tubo de vidrio sinterizado) como se muestra en la Figura 21R.1. Se limpia y se seca cuidadosamente, y se recubre después con un peco de trimetilelorosilano. Este recubrimiento hace que el vidrio sea hidrofóbico. Se enjuaga la frita de vidrio con agua, se seca y se aplica sobre él un intercambiador iónico líquido comercial. Después de 1 min, se retira el exceso de intercambiador y se agregan unos cuantos millitros de una disolución 10.2 M del inn que interese, se introduce el electrodo de referencia en la disolución, y listol, se tiene un muy buen electrodo con selectividad iónica. Los detalles precisos del lavado, secado y preparación del electrodo se mencionan en el artículo original.

El electrodo selectivo y el segundo electrodo de referencia se conectan al voltimetro de pH, como se ilustra en la citada figura. Después, se prepara una serie de disoluciones patrón del ion que interese, se mide el potencial de celda para cada concentración, se elabora una curva de trabajo de E_{celdo} frente a log c y se realiza un análisis de minimos cuadrados de los datos (Cupítulo 8). Compare la pendiente de la línea con la pendiente teórica (0.0592 V./m. Se mide el potencial de una disolución desconocida del ion y se calcula la concentración con los parámetros de mínimos quadrados.

21 D.6. Electrodos de membrana cristalina

Se ha dedicado un esfuerzo considerable al desarrollo de membranas sólidas que sean selectivas para aniones de la misma forma que algunos vidrios responden a los cationes. Como se ha mencionado anteriormente, los sitios aniónicos de una superficie de vidrio explican la selectividad de una membrana hacia ciertos cationes.

⁵ Véase T. K. Christopoulus y E. P. Diamundis, J. Chem. Educ., 1988, 65, 648

TABLA 21.3

Características de los electrodos cristalinos de estado sólido*		
lon del analito	Intervalo de concentración, M	Interferencias principales
Br	10° a 5 × 10 ° a	CN , I , 52
Cd2+	$10^{-1} \text{ a I} \times 10^{-7}$	Fe2+, Pb2+, Hg2+, Ag+, Cu2+
CI	10° a 5 × 10° 5	CN , I , Br , S2 , OH , NH,
Cu ^{Z+}	10^{-1} a 1×10^{-6}	Hg2+, Ag+, Cd2+
CN	10^{-2} a 1 × 10 ⁻⁶	S ¹ , 1
F	Sat. a 1 × 10 ⁻⁶	OH
1	$10^{0} \text{ a.5} \times 10^{-8}$	CN-
Ph ²⁺	10^{-1} a 1×10^{-6}	Hg2+, Ag+, Cu2+
Ag*/S ²	Ag ": 10^{6} a 1 × 10^{-7} S": 10^{6} a 1 × 10^{-7}	Hg ² '
SCN	$10^{6} \text{ a.5} \times 10^{-6}$	I , Bi , CN , S1-

^{*} Tomado de Orion Guide to Ion Analysis. Boston, MA: Thermo Electron Corp., 1992.

Análogamente, podría esperarse que una membrana con sitios catiónicos respondiese selectivamente frente a aniones.

Se han empleado con éxito membranas preparadas a partir de pequeñas esferas fundidas de haluros de plata en electrodos para la determinación selectiva de los iones cloruro, bromuro y yoduro. Además, se ha comercializado un electrodo basado en una membrana policristalina de Ag₂S para la determinación de los iones sulfuro. En ambos tipos de membranas, los iones plata tienen movilidad suficiente para conducir electricidad por el medio sólido. Las mezclas de PbS, CdS y CuS con Ag₂S proporcionan membranas selectivas para Pb²⁺, Cd²⁺ y Cu²⁺, respectivamente. Los iones plata deben estar presentes en estas membranas para conducir la electricidad, ya que los iones divalentes están inmovilizados en los cristales. El potencial que se desarrolla a través de los electrodos cristalinos de estado sólido se describe con una relación similar a la Ecuación 21.10.

Comercialmente está también disponible un electrodo cristalino para iones cloruro. La membrana consiste en una lámina de un solo cristal de fluoruro de lantano, recubierto con fluoruro de europio(II) para mejorar su conductividad. La membrana se apoya entre una disolución de referencia y la de estudio, y muestra una respuesta teórica a cambios en la actividad de iones fluoruro de 10° a 10° M. El electrodo es selectivo de los iones fluoruro frente a otros aniones comunes en varios órdenes de magnitud; únicamente los iones hidróxido pueden constituir una interferencia considerable.

En la Tabla 21.3 se mencionan algunos electrodos de estado sólido que se encuentran disponibles comercialmente.

Transistores de efecto de campo sensibles a iones (TECSI)

El transistor de efecto de campo o transistor óxido metálico de efecto de campo (TOMEC) es un dispositivo semiconductor muy pequeño de estado sólido muy empleade como interruptor de control de corriente en computadores y otros circuitos electrónicos. El principal problema que presenta el uso de este tipo de dispositvo en circuitos electrónicos es su considerable sensibilidad a impurezas iónicas de la superficie. La industria electrónica ha dedicado mucho dinero y esfuerzo a minimizar o eliminar esta sensibilidad, con el fin de producir transistores estables.

Los científicos han explotado la sensibilidad de los TOMEC hacia las impurezas iónicas de superficie en la determinación potenciométrica selectiva de diversos iones. Esos estudios han llevado al desarrollo de distintos transistores de efecto de campo sensibles a iones (TECSI). La teoria de su sensibilidad selectiva a iones es muy conocida y se describe en el Recuadro 21.26.

Los TECSI presentan una serie de ventajas significativas frente a los electrodos de membrana, como son su dureza, pequeño tamaño, inercia hacia ambientes desfavorables, rápida respuesta y baja impedancia eléctrica. En contraste con los electrodos de membrana, los TECSI no necesitan hidratarse antes de su uso y se pueden almacenar por tiempo indefinido en estado seco. Pese a esas numerosas ventajas, hasta TECSI transistores de efecto de campo sensibles a iones.

RECUADRO 21.2

Estructura y rendimiento de los transistores de efecto de campo con selectividad iónica

El transistor óxido metálico de efecto de campo (TOMEC) es un dispositivo semiconductor de estado sólido que se usa mucho como alternador de señales en computadores y muchos otros tipos de circuitos electrónicos. La Figura 21R.2 muestra un diagrama de corte transversal (a) y un diagrama de símbolos del circuito (b) de un TOMEC en modo de «incremento de canal n» (n-channel enhannel e

El área sobre la superficie del material tipo p, entre el drenaje y la fuente, se llama canal (área sombreada oscura en la Figura 21R 2a). Observe que el canal está separado de la conexión de la compuerta por una capa aislante de SiO₂.

Figura 21R.2. Transistor éxido metálico de efecto de campo (TOMEC). (a) Diagrama en corte transversal; (b) diagrama de circuito.

(continúa)

⁶ Véase una explicación detaitada de la teoría de los TECSI en J. Januta, Principles of Chemical Sensors, pp. 125-141. Nueva York: Pienum, 1989.

Cuando se aplica un potencial eléctrico entre la compuerta y la fuente, aumenta la conductividad eléctrica del canal en un factor que depende de la magnitud del potencial aplicado.

El proceso de fabricación y funcionamiento del transistor de efecto de campo con selectividad iónica (TECSI) es muy similar al del TOMEC en modo de incremento de canal n. El TECSI difiere únicamente en que la variación de la concentración de los iones de interés genera el voltaje variable de compuerta que controla la conductividad del canal. Como se ilustra en la Figura 21R.3, la cara del TECSI está cubierta con una capa aislante de nitruro de silicio, en lugar del contacto metálico habitual. La disolución analítica, que contiene iones hidrorio en este ejemplo, está en contacto con esta capa aislante y con un electrodo de referencia. La superficie del zislante de la compoerta funciona de manera muy similar a la superficie de un electrodo de vidrio. Los protones de los iones hidronio de la disolución de prueba son absorbidos por los sitios microscópicos disponibles en el nitruro de silicio. Todo cambio de la concentración (o actividad) de iones hidronio en la disolución produce un cambio en la concentración de protones adsorbidos. La medificación de esta última da origen a un nuevo potencial electroquímico cambiante entre la compuerta y la fuente, lo que a su vez cambia la conductividad del canal del TECSI. Esta puede monitorizarse de manera electrónica para obtener una señal que es proporcional al logaritmo de la actividad de iones hidronio en la disolución. Obsérvese que el TECSI está cubierto en su totalidad, salvo el aislante de la compuerta, con un polimero encapsulante para aislar todas las conexiones eléctricas de la disolución del analito.

La superficie sensible a los iones del TECSI presenta sensibilidad natural a los cambios del pH, pero el dispositivo se puede modificar para que adquiera sensibilidad a otras especies. Para ello, el aislante de la compuerta de nitruro de silicio se recubre con un polímero, el cual contiene moléculas que tienden a formar complejos con especies que no sean los iones hidronio. Además, se fabrican diversos TECSI con el mismo sustrato, de modo que sean posibles varias medidas simultáneas. Se puede conseguir que todos los TECSI detecten la misma especie, para mejorar la exactitud y fiabilidad, o bien recubrir cada uno de ellos con un polímero distinto, de modo que se realicen medidas de varias especies distintas. Lo pequeño de su tamaño (1-2 mm²), su rápido tiempo de respuesta en comparación con los electrodos de vidrio, y su resistencia física, hacen pensar que los TECSI podrían ser los detectores iónicos del futuro en muchas aplicaciones.

Figura 21R.3. Transistor de efecto de campo con selectividad iónica (TECSI) para medida del pH.

comienzos de la década de 1990, más de 20 años después de su invención, no había en el mercado electrodos tipo TECSI para iones específicos. La razón de esa demora es que los fabricantes no habían desarrollado la tecnología para encapsular los dispositivos y tener un producto estable y sin derivas. Actualmente existen varias compañías que producen el TECSI para la determinación del pH, si bien estos equipos no se usan tan frecuentemente como los electrodos de vidrio para pH.

21D.8. Sondas sensibles a gases

La Figura 21.17 muestra las características fundamentales de una sonda potenciométrica de gases, la cual consiste en un tubo que contiene un electrodo, un electrodo con selectividad iónica y una disolución de electrolito. En un extremo del tubo se fija una membrana permeable a gases, delgada y desechable, y que serve como barrera entre las disoluciones interna y de analito. Como se aprecia en la figura, este dispositivo es una celda electroquímica completa y la denominación de sonda es más correcta que la de electrodo, si bien este último es más utilizado en la propaganda de los propios fabricantes del instrumento. El empleo de las sondas sensibles a gases se ha generalizado para la determinación de gases disueltos en agua y otros disolventes.

Composición de la membrana

Una membrana microporosa se fabrica con un polímero hidrofóbico. Como su nombre indica, la membrana es muy porosa (de media, el tamaño del poro es menor de 1 mm) y permite el libre paso de los gases, pero al mismo tiempo el polímero repele el agua impidiendo su entrada y la de los iones del soluto en los poros. El grosor de la membrana es de alrededor de 0.1 mm.

Mecanismo de respuesta

Tomando como ejemplo el dióxido de carbono, es posible representar la transferencia del gas a la disolución interna en la Figura 21.17 con el conjunto de ecuaciones siguiente:

Figura 21.17. Diagrama de una senda sensible a gases.

Una sonda sensible a gases es usa celda galvànica cuyo potencial se relaciona con la concentración de un gas en disolución. Es frecuente que se los llama electrodos sensibles a gases en los folletos de los fabricantes, lo cual es una denominación emprea. El último equilibrio es el que cambia el pH de la película de la superficie interna, después, el sistema de electrodo de calomelanos/vidrio interno desecta tal modificación. Una descripción del proceso global se obtiene al sumar las ecuaciones de los tres equilibrios para obtener

La constante de equilibrio termodinámico K de la reacción global es

$$K = \frac{(a_{\text{H,O}})_{\text{int}}(a_{\text{HCO}_i})_{\text{int}}}{(a_{\text{CO}_i})_{\text{cut}}}$$

En el caso de una especie neutra, como CO_2 , $a_{CO_2} = \{CO_2(ac)\}$, de modo que

$$K = \frac{(a_{\text{H,C}}, b_{\text{int}}(a_{\text{HCO}_i})_{\text{int}}}{[CO_i(ac)]_{cat}}$$

donde [CO₂(ac)]_{est} es la concentración molar del gas en la disolución del analito. La actividad de carbonato de hidrógeno de la disolución interna debe ser lo suficientemente grande para no alterarse significativamente con el dióxido de carbono proveniente de la disolución externa, de forma que el potencial de celda medido varie linealmente con el logaritmo de la concentración del dióxido de carbono en la disolución externa. Así pues, suponiendo que (a_{ICO1})_{int} es constante, puede reordenarse la ecuación previa para obtener;

$$\frac{(a_{\text{II,O}},)_{\text{int}}}{[\text{CO}_2(ac)]_{\text{out}}} = \frac{K}{(a_{\text{HCO}})_{\text{int}}} = K_g$$

Si a_1 es la actividad de los iones hídrógeno de la disolución interna, la ecuación previa se puede reordenar para dar

$$(a_{0,O'})_{ad} = a_1 = K_c[CO_2(ac)]_{col}$$
 [21.16]

Al sustituir la Ecuación 21.16 en la 21.11, se obtiene

$$\begin{split} E_{\text{and}} &= L + 0.0592 \log a_1 = L + 0.0592 \log K_g \left[\text{CO}_2(ac) \right]_{\text{rest}} \\ &= L + 0.0592 \log K_g + 0.0592 \log \left[\text{CO}_2(ac) \right]_{\text{cut}} \end{split}$$

La combinación de las dos constantes para obtener una nueva, L', lleva a

$$E_{int} = L' + 0.0592 \log |CO_2(ac)|_{cot}$$
 (21.17)

Por último, puesto que

$$E_{\rm colds} = E_{\rm ind} - E_{\rm ref}$$

entonces,

$$E_{\text{scale}} = L' + 0.0592 \log [CO_2(ac)]_{est} = E_{rel}$$
 (21.18)

o bien

$$E_{celds} = L'' + 0.0592 \log [CO_2(ac)]_{cox}$$

donde

$$L^* = L + 0.0592 \log K_g - E_{sol}$$

Así pues, el potencial entre los electrodos de vidrio y de referencia de la disolución interna depende de la concentración de CO₂ en la disolución externa. Observe que ninguno de los electrodos tiene contacto directo con la disolución de analito. Por tanto, se trata de dispositivos que son celdas o sondas sensibles a gases, no electrodos detectores de gases. Sin embargo, se sigue denominándolos electrodos en algunos trabajos y en muchos folletos publicitarios.

Las únicas expecies que interfieren son otros gases disueltos que atraviesen la membrana y afecten al pH de la disolución interna. La especificidad de las sondas de gases depende sólo de la permeabilidad de la membrana para los gases. Hoy en día, están disponibles comercialmente sondas sensibles a gases para CO₂, NO₂, H₂S, SO₂, HF, HCN y NH₃. Aunque-se vendan como electrodos sensibles a gases, estos dispositivos son celdus electroquímicas completas y se deben llamar sondas sensibles a gases.

RECUADRO 21.3

Pruebas clinicas: gases y electrolitos sanguineos con equipos portátiles

La medicina moderna se apoya fuertemente en las medidas analíticas para el diagnóstico y tratamiento en las salas de urgencias, quirófanos y unidades de cuidados intensivos. La evaluación inmediata de los gases sanguíneos, concentraciones de electrolitos en la sangre y otras variables reviste importancia especial para los médicos que trabajan en esas áreas. En situaciones críticas, de vida o muerte, pocas veces se cuenta con el tiempo suficiente para transportar las muestras de sangre al laboratorio clínico, emprender los análisis necesarios y comunicar los resultados al médico que está a cargo del paciente. En este recuadro se describe un sistema automatizado para monitorizar gases y electrolitos sanguíneos, diseñado especificamente para analizar muestras de sangre en la misma cama del paciente⁷. El i-STAT Portable Clinical Analyzer, que se muestra en la Figura 21R.4, es un dispositivo manual con el que se miden diversos analitos de importancia clínica, como el potasio, sodio, pH, pCO, pO₂ y hematocrito (véase la nota adjunta al margen). Además, el analizador computerizado determina el bicarbonato, diéxido de carbono total, exceso de bases, saturación de O₃ y hemoglobina en sangre completa. En un estudio del funcionamiento del sistema i-STAT en una unidad de cuidados intensivos neonatales y pediátricos, se obtuvieron los resultados que aparecen en la tabla adjunta. Se juzgó que esos resultados eran suficientemente fiables y rentables para la sustitución de medidas similares efectuadas en un laboratorio elínico remoto convencional.

Analito	Intervalo	Precisión (% RSD)	Resolución
pO ₂	5-800 mm Hg	3.5	I mm Hg
pCO _z	5-130 mm Hg	1.5	0.1 mm Hg
Na*	100-180 mmol/L	0.4	1 mmel/L
K ⁺	2.0-9.0 mmol/L	1.2	0.1 mmol/L
Ca2*	0.25-2.50 mmol/L	1.1	6.01 mmol/L
pH	6.5-8.0	0.67	0.001

El bematocrito (Hct) es la proporación del volumen de glóbulos rojos sobre el volumen tesal de una muestra sanguinea, expresado como porcentaje.

i-STAT Corporation, East Windsor, N.L.

J. N. Murthy, J. M. Hicks y S. J. Soldin, Clin. Biochem., 1997, 30, 385.

Figura 21R.4. Fotografia del analizador clínico portátil i-STAT L (i-STAT Corporation, East Windson, NL)

Muchos de los analitos (pCO₂, Na⁺, K⁺, Ca2⁺ y pH) se determinan con medidas potenciométricas en las que se usa la tecnología de electrodos de membrana con selectividad iónica. El hematocrito se cuantifica por detección de conductividad electrolítica, y el pO₂, con un sensor voltamétrico de Clark (véase la Sección 23B.4). Otros resultados se calculan a partir de esos dates.

El componente central del monitor es una matriz de sensores electroquimicos desechables de un solo uso i-STAT, que se ilustra en la Figura 21R.5. Los electrodos sensores microfabricados individualmente se localizan en chips alineados a lo largo de un estrecho canal de flujo, como se muestra en la figura. Cada nuevo sistema de sensores se calibra automáticamente antes de la medida. En el pozo de entrada de muestras se deposita una muestra sanguinea extraída del paciente y posteriormente se inserta el cartucho del anulizador i-STAT. El analizador perfora la bolsa del calibrante, que contiene una disolución patrón tamponada de los analitos, y después la comprime para forzar el paso del calibrante por el canal de flujo, a través de la superficie del sistema de sensores. Cuando se completa el paso de calibración, el analizador comprime la vejiga de aire, lo que fuerza el paso de la muestra sanguínea por el canal de flujo, expulsa la disolución de calibrante y pone a la sangre en contacto con el sistema de sensores. A continuación, se realizan las medidas electroquímicas, se calculan los resultados y se presentan los datos en la pantalla de cristal líquido del analizador. Los resultados se almacenan en la memoria del analizador y pueden transmitirse al sistema de administración de datos del laboratorio del hospital, para su almacenamiento permanente y posterior recuperación.

En este recuadro, se muestra como la tecnología moderna de electrodos con selectividad iónica, junto con el control automatizado del proceso de medida y presentación de datos, puede usarse para obtener medidas inmediatas y criticas de las concentraciones de analitos en sangre completa desde la cama del paciente.

Figura 21R.5. Vista ampliada del cursucho del sistema de sensores del i-STAT. (i-STAT Corporation, East Windsor, NL.)

INSTRUMENTOS PARA MEDIDA DEL POTENCIAL DE CELDAS

Muchos de los instrumentos que poseen un electrodo de membrana tienen una resistencia eléctrica muy alta (hasta de 10⁸ ohmios o más). La medida exacta de potenciales en circuitos con una resistencia tan alta hace necesario que la resistencia eléctrica del voltimetro sea varios órdenes de magnitud mayor que la resistencia de la celda que se mide. Si la resistencia eléctrica del voltimetro es muy baja, fluirá corriente desde la celda, lo que disminuirá su potencial de salida y generará un *error de carga* negativo. Cuando el voltimetro y la celda tienen la misma resistencia, se produce un error relativo de −50%. Si la proporción es de 10, el error es de alrededor de −9%, y si es de 1000, el error es menor de 0.1%.

RECUADRO 21.4

21E

Error de carga en medidas de potenciales

Cuando se mide el voltaje en circuitos eléctricos, el voltímetro se vuelve parte del circuito, se altera el proceso de medida y se produce un error de carga en la propia medida. Esta situación no es exclusiva de las medidas de potenciales. De hecho, es un ejemplo básico de una limitación general de toda medida física. En otras palabras, el proceso de medida altera de manera inevitable al sistema de interés, de modo que la cantidad realmente medida difiere de su valor previo a la medida. Este tipo de error no puede eliminarse por completo, si bien muchas veces es posible reducirlo hasta valores despreciables.

La magnitud del error de carga en la medida de potenciales depende de la proporción de la resistencia interna del voltimetro sobre la del circuito que se estudia. El error de carga relativo porcentual E_p relacionado con el potencial medido V_M en la Figura 21R.6, viene dado por

$$E_r = \frac{V_{\rm MI} - V_{\rm s}}{V_{\rm x}} \times 100\%$$

Figura 21 R.6. Medida de la sulida V_x de una fuente de potenciales con un voltímetro digital (VMD).

donde V_k es el voltaje verdadero de la fuente de alimentación. La caida de voltaje en la resistencia del voltimetro viene dada por

$$V_{\rm M} = V_{\rm s} \frac{R_{\rm fd}}{R_{\rm M} + R_{\rm s}}$$

Sustituyendo esta ecuación en la ecuación anterior, y reordenando se llega a

$$E_{\rm r} = \frac{-R_{\rm k}}{R_{\rm M}+R_{\rm s}} \times 100\%$$

Observe que en esta ecuación el error de carga relativo disminuye conforme aumenta la resistencia del voltimetro $R_{\rm M}$ en relación con la de la fuente $R_{\rm c}$. Tal efecto se ilustra en la Tabla 21R.1. Los voltimetros digitales tienen la importante ventaja de contar con una resistencia interna muy alta (10^{11} a 1012 ohmios), lo que evita errores de carga en todos los circuitos, salvo en aquellos que tienen resistencia de carga mayer de 10^{9} ohmios.

TABLA 21R.1

Efecto de la resistencia del voltimetro en la exactitud de las medidas de potenciales

Resistencia del voltimetro $R_{\rm M}\Omega$	Resistencia de la fuente R_{σ} Ω	$R_{ij}lR_i$	Error relativo, %
10	20	0.50	-67
50	20	2.5	-29
500	20	25	-3.8
1.0 × 10 ³	20	50	-2.0
1.0×10^4	20	500	-0.2

Hoy en día, se encuentran disponibles comercialmente numerosos voltímetros digitales de alta resistencia y lectura directa, cuya resistencia interna es mayor de 10¹¹ ohmios. Habitualmente a estos voltímetros se los denomina medidores de pH, si bien sería más correcto denominarlos medidores de pIon o medidores iónicos, ya que es frecuente usarlos también para medir las concentraciones de otros iones. La Figura 21.18 muestra una fotografía de un medidor de pH típico.

Medidas de voltaje con amplificador operacional

Uno de los adelantos más importantes en la instrumentación química durante los treinta últimos años ha sido la aparición de amplificadores de circuito integrado (amplificadores operacionales) compactos, de bajo coste y flexibles⁶. Estos dispositivos permiten realizar medidas de potenciales en celdas de alta resistencia, como las que contienen un electrodo de vidrio, sin que fluya una co-

Figura 21.18. Fotografís de un medidor de pH tipaco de mesa, preparado para una valoración potenciométrica. (Por cortesta de Metter Toledo, Inc., Columbus, OH.)

⁶ Véese una descripción detallada de los circuitos de amplificadores operacionales en H. V. Malmstadt, C. G. Enke y S. R. Crouch, Microcomputers and Electronic Instrumentation, Making the Right Connections, Capitula 5. Washington, DC: American Chemical Society, 1994.

Figura 21R.7. (a) Amplificador operacional con seguidor de voltaje. (b) Disposición típica para medidas potenciométricas con un electrodo de membrana.

rriente apreciable. Incluso una pequeña corriente $(10^{-7} \text{ a } 10^{-10} \text{ A})$ en un electrodo de vidrio produce un error considerable del voltaje medido, debido a la carga (véase Recuadro 21.4) y polarización del electrodo (véase el Capítulo 22). Uno de los usos más importantes de los amplificadores operacionales es el aislamiento de las fuentes de voltaje respecto de sus circuitos de medida. En la Figura 21R.7a se muestra el seguidor de voltaje básico que posibilita este tipo de medida. Se trata de un circuito con dos características importantes el voltaje de salida $E_{\rm substa}$ es igual al voltaje de entrada $E_{\rm substa}$ mientras que la corviente de entrada $I_{\rm cutoda}$ es, esencialmente, de 0 $(10^{-9} \text{ a } 10^{-15} \text{ A})$.

Um aplicación práctica de este circuito es la medida de potenciales de celdas. Como se muestra en la Figura 21R.7b, basta conectar la celda a la entrada de amplificador operacional y la salida del amplificador a un voltimetro digital, para medir el voltaje. Los amplificadores operacionales modernos son dispositivos de medida de voltaje casi ideales y forman parte de muchos medidores iónicos y medidores de pH para el registro de señales de electrodos indicadores de resistencia alta con un error mínimo.

Los medidores de iones modernos son digitales, algunos poseen precisiones del orden de 0.001 a 0.005 unidades de pH. Pocas veces es posible medir el pH con un grado comparable de exactitud. Lo habitual es un margen de error de ± 0.02 a ± 0.03 unidades de pH.

21F POTENCIOMETRÍA DIRECTA

Las medidas potenciométricas directas constituyen un método rápido y cómodo para determinar la actividad de diversos cationes y aniones. Es una técnica que requiere únicamente una comparación del potencial desarrollado en una celda que contiene el electrodo indicador sumergido en la disolución de analito frente al potencial cuando dicho electrodo se samerge en una o más disoluciones patrón con concentración conocida de analito. Si la respuesta del electrodo es específica del analito, como ocurre con frecuencia, no es necesario ningún paso de separación preliminar. Las medidas potenciométricas directas se adaptan también fácilmente a aplicaciones que precisan el registro continuo y automático de datos analíticos.

21F.1. Ecuaciones que rigen a la potenciometría directa

La convención de signos empleada en potenciometria concuerda con la descrita en el Capítulo 18 para los potenciales estándar de electrodo¹⁰. En dicha convención, el electrodo indicador siempre es el derecho, y el de referencia el izquierdo. Así pues, en las medidas potenciométricas directas es posible expresar el potencial de una celda a partir de los potenciales que se desarrollan en los electrodos indicador y de referencia, y un potencial de unión, como se describe en la Sección 21A:

$$E_{colo} = E_{int} - E_{ref} + E_i$$
 (21.19)

En la Sección 21D se describe la respuesta de diversos tipos de electrodos indicadores a las actividades de analitos. En relación con el catión X"+ a 25 °C, la respuesta del electrodo asume la forma nernstiana general siguiente:

$$E_{\text{tod}} = L - \frac{0.0592}{n} \text{ pX} = L + \frac{0.0592}{n} \log a_{\text{X}}$$
 (21.20)

donde L es una constante, y u_x , la actividad del catión. En el caso de electrodos indicadores metálicos, L es normalmente el potencial estándar del electrodo, mientras que con electrodos de membrana, L es el sumatorio de varias constantes, incluyendo el potencial de asimetría, que depende del tiempo y es de magni-

Sustituyendo la Ecuación 21.20 en la 21.19 y reordenando resulta

$$pX = -\log a_X = \frac{E_{celén} - (E_j - E_{sel} + L)}{0.0592/n}$$
(21.21)

Las constantes entre paréntesis pueden combinarse para obtener una nueva constante K:

$$pX = -\log a_X = -\frac{(E_{colo} - K)}{0.0592/n} = -\frac{n(E_{color} - K)}{0.0592}$$
 (21.22)

En el caso del anión An, se invierte el signo de la Ecuación 21.22.

$$pA = \frac{(E_{colds} - K)}{0.0592/n} = \frac{n(E_{colds} - K)}{0.0592}$$
(21.23)

Todas las medidas potenciométricas directas se basan en las Ecuaciones 21.22 o 21.23. La diferencia de signos entre las dos ecuaciones tiene una pequeña pero im-

⁸⁰ Según Bates, la convención descrita aquí ha recibido el apoyo de grupos de estandanzación en Estados Unidos y Reino Unido, así como de la IUPAC. Véase R. G. Bates, en Frentiste on Analytical Chemistry. Z. ed., I. M. Kolthoff y P. J. Elving (eds.), Parte I. Vol. Z. pp. 831-832. Noesa York: Wiley, 1978.

portante consecuencia en la forma de conectar los electrodos con selectividad iónica y los medidores de pH y plon. Cuando se despeja $E_{\rm code}$ en las dos ecuaciones, para los cationes se obtiene

$$E_{ceids} = K - \frac{0.0592}{n} pX$$
 (21.24)

y para los aniones,

$$E_{sslu} = K + \frac{0.0592}{n} pA$$
 (21.25)

La Ecuación 21:24 muestra que el aumento de pX reduce Ecoto en el caso de un electrodo con selectividad para cationes. Así pues, cuando se conecta un voltímetro de resistencia alta a la celda, de la manera habitual, con el electrodo indicador conectado a la terminal positiva, la lectura del voltímetro disminuye conforme pX aumenta. Dicho de otra forma, a medida que aumenta la concentración (y la actividad) del catión X, disminuye pX = -log [X] y se incrementa Ecolor. Advierta que el sentido de estos cambios es el opuesto al que se tendría sobre las lecturas de los medidores de pH con una concentración creciente de iones hidronio. Para eliminar esta inversión respecto del sentido que tiene la escala de pH, los fabricantes de instrumentos generalmente invierten los cables, de modo que los electrodos sensibles a cationes, como los de vidrio, se conecten a la terminal negativa del voltimetro. Así pues, las lecturas del dispositivo aumentan al hacerlo pX y, en consecuencia, se reducen con la concentración creciente del catión. Sin embargo, los electrodos selectivos de aniones se conectan a la terminal positiva del voltimetro, de modo que el aumento de pA también proporciona valores más altos. Esta inversión de signos suele generar confusión, de modo que siempre es buena idea considerar minuciosamente las consecuencias de las Ecuaciones 21.24 y 21.25 para racionalizar la salida del instrumento con los cambios en la concentración del analito anión o catión y las modificaciones correspondientes de pX y pA.

21F.2. Método de calibrado del electrodo

Como se evidenció en el análisis realizado en la Sección 18D, la constante K en las Ecuaciones 21.22 y 21.23 se compone de varias constantes, de las cuales al menos um, el potencial de unión, no se puede medir directamente ni calcular teóricamente. Así pues, antes de usar estas ecuaciones en la determinación de pX o pA es necesaria la valoración experimental de K con una disolución patrón del analito. En el método de calibrado del electrodo, se determina K en las Ecuaciones 21.22 y 21.23 al medir E_{cela} con una o más disoluciones patrón de pX o pA conocidos. Después se aplicia la premisa de que K no se modifica al sustituir el patrón por la disolución del analito. El calibrado se realiza habitualmente en el momento en el que se va a determinar pX o pA en la disolución desconocida. En el caso de electrodos de membrana, puede ser necesaria una recalibración si las medidas continúan durante varias horas, dados los cambios lentos que se van produciendo en el potencial de asimetria.

El método de calibrado del electrodo tiene como ventajas la sencillez, rapidez y aplicabilidad en el seguimiento continuo del pX o pA. Sin embargo, posee como desventaja una limitada exactitud debido a las incertidumbres en los potenciales de unión.

Error inherente en el procedimiento de calibrado del electrodo

Una desventaja considerable del método de calibrado del electrodo es el error inherente al supuesto de que K permanece constante en las Ecuaciones 21.22 y 21.23 después de la calibración. Este supuesto sólo en contadas ocasiones puede ser del todo ◆ El método de calibrado del electrodo también se denomina método de patrones externos, y está descrito en detalle en la Sección 8C.2. verdadero, ya que la composición electrolítica de la disolución desconocida difiere inevitablemente de la que corresponde a la disolución de calibrado. El término de potencial de unión incluido en K varía levemente como consecuencia de ello, incluso si se recurre a un puente salino. Se trata de un error que suele ser del orden de 1 mV o más. Desgraciadamente, la naturaleza de la relación potencial/actividad bace que tal incertidumbre tenga un efecto amplificado en la exactitud inherente al análisis. La magnitud del error en la concentración del analito puede calcularse diferenciando la Ecuación 21.22, y suponiendo constante E_{scita}:

$$-\log_{10} e \frac{da_1}{a_1} = -0.434 \frac{da_1}{a_1} = -\frac{dK}{0.0592/n}$$

$$\frac{da_1}{a_1} = \frac{ndK}{0.0257} - 38.9 \, ndK$$

Cuando se sustituyen da_1 y dK por incrementos finitos y se multiplican ambos miembros de la ecuación por 100, se obtiene

error relativo porcentual =
$$\frac{\Delta a_1}{a_1} \times 100\% = 38.9 n\Delta K \times 100\%$$

= $3.89 \times 10^3 n\Delta K\% = 4000 n\Delta K\%$

La cantidad $\Delta a_i/a_i$ es el error relativo en a_i relacionado con la incertidumbre absolutn ΔK en K. Por ejemplo, si ΔK es ± 0.001 V, puede esperarse un error relativo en la actividad de alrededor de $\pm 4n\%$. Es importante apreciar que este error es característico de todas las medidas de celdas que contienen un puente salino y que resulta imposible eliminarlo, ni con medidas más cuidadesas de los potenciales de celda ni con dispositivos de medida más sensibles y precisas.

Actividad frente a concentración

La respuesta de los electrodos se relaciona con la actividad del analito, no con su concentración. Sin embargo, lo habitual es que interese la concentración, y determinarla a partir de una medida potenciométrica requiere datos del coeficiente de actividad. A su vez, este último pocas veces está disponible, ya que se desconoce la fuerza iónica de la disolución o es tan grande que resulta inaplicable la ecuación de Debye-Hückel.

Figura 21.19. Respuesta de un electrodo de membrana líquida a variaciones en la conceptración y actividad de los sones calcio. (Por cortesta de Thermo Electron Corp., Beserfy, MA.)

La diferencia entre actividad y concentración se ilustra en la Figura 21.19, donde la respuesta de un electrodo para el ion calcio se representa frente a una función logaritmica de la concentración de cloruro de calcio. La falta de linealidad se debe al aumento de la fuerza iónica con la concentración ereciente del electrolito y a la consecuente disminución de la actividad de los iones calcio. La curva superior se obtiene cuando esas concentraciones se convierten en actividades. Es una recta que tiene como pendiente teórica 0.0296 (0.0592/2).

Los coeficientes de actividad de especies monovalentes se ven menos afectados por los cambios en la fuerza iónica que los de iones multivalentes. Así pues, el efecto que se muestra en la Figura 21.19 es menor con electrodos que responden a H⁺, Na⁺ y otros iones monovalentes.

En las medidas potenciométricas de pH, el pH de la disolución tampón patrón usada para la calibración generalmente se basa en la actividad de los iones hidrógeno. Por tanto, los resultados también se dan en una escala de actividad. Si la muestra desconocida tiene fuerza iónica alta, la concentración de iones hidrógeno difiere mucho de la actividad medida.

Una forma evidente de convertir medidas potenciométricas de actividad en concentraciones es usar una curva de calibrado empírica, como la que se ilustra en la parte inferior de la Figura 21.19. Para que tenga éxito, es necesario que la composición iónica de los patrones sea esencialmente la misma que la de la disolución del analito. Ajustar la fuerza iónica de los patrones a la de las muestras suele ser difícil, sobre todo en el caso de muestras químicamente complejas.

Cuando las concentraciones de los electrolitos no son muy altas, suele ser útil ajustar las muestras y los patrones añadiendo un exceso medido de un electrolito inerte. El efecto adicional del electrolito de la matriz de muestra resulta insignificante en tales circunstancias y la curva de calibrado empírica muestra resultados basados en concentraciones. Por ejemplo, este enfoque se ha utilizado en la determinación potenciométrica del son fluoruro en el agua potable. Tanto muestras como patrones se diluyen con una disolución que contiene cloruro de sodio y tampones acetato y citrato; el diluyente se concentra lo suficiente para que las muestras y los patrones tengan esencialmente la misma fuerza iónica. Este método constituye una forma rápida de medir la concentración de fluoruro en partes por millón con una exactitud de alrededor del 5%.

21F.3. Método de adiciones estándar

El método de adiciones estándar (véase la Sección 8C,3) consiste en determinar el potencial del sistema de electrodos antes y después de agregar un volumen medido de un patrón a un volumen conocido de la disolución del analito. También pueden efectuarse adiciones múltiples, Suele añadirse desde el principio un exceso de un electrolito a la disolución del analito, con el fin de evitar desviaciones importantes de la fuerza iónica que podrían acompañar a la adición del patrón. También es necesario suponer que el potencial de unión permanece constante durante las medidas,

EJEMPLO 21.1

Una celda consistente en un electrodo de calomelanos saturado y otro de ión plomo desarrolla un potencial de -0.4706 V cuando se sumerge en 50.00 mL de una muestra. La adición de 5.00 mL de una disolución patrón de sodio 0.02000 M hace que el potencial cambie a -0.4490 V. Calcule la concentración molar de plomo en la muestra.

(continua)

Muchas reacciones químicas de importancia fisiológica dependen de la actividad de isses metálicos, no de sus concentraciones.

Un tampón de ajuste de fuerza ideica total (TAFIT) se usa para controlar la fuerza ionica y pH de muestras y patrones en medidas con electrodos que tienen selectrodad ionica.

Se parte del supuesto de que la actividad de Pb2+ es casi igual a [Pb2+] y se aplica la Ecuación 21.22. Así pues, se tiene

$$pPb = -\log (Pb^{2+}) = -\frac{E'_{cols} - K}{0.0892/2}$$

donde E'_{relat} es el potencial medido inicial (-0.4706 V).

Después de agregar la disolución patrón, el potencial se convierte en E" (- 0,4490 V), v

$$-\log \frac{50.00 \times [Pb^{2+}] + 5.00 \times 0.0200}{50.00 + 5.00} = -\frac{E''_{odd} - K}{0.0592/2}$$

$$-\log(0.9091[Pb^{2+}] + 1.818 \times 10^{-3} = -\frac{E''_{odd} - K}{0.0592/2}$$

Restando esta ecuación de la primera se llega a

$$\begin{split} -\log\frac{\{Pb^{2^+}\}}{0.09091\{Pb^{2^+}\} + 1.818 \times 10^{-5}} &= \frac{2(E''_{odds} - E'_{odds})}{0.0592} \\ &= \frac{2\{-0.4490 - (-0.4706)\}}{0.0592} \\ &= 0.7297 \\ &\frac{\{Pb^{2^+}\}}{0.09091\{Pb^{2^+}\} + 1.818 \times 10^{-3}} = \text{intilog} (-0.7297) = 0.1863} \\ &\{Pb^{2^+}\} = 4.08 \times 10^{-4} \text{M} \end{split}$$

21F.4. Medida potenciométrica del pH con electrodo de vidrio11

El electrodo de vidrio es sin duda alguna el electrodo indicador de mayor importancia para iones hidrógeno. Es cómodo de usar y está sujeto a pocas de las interferencias que afectan a otros electrodos detectores del pH,

El sistema de electrodos de vidrio/calomelanos es una herramienta muy flexible para medir el pH en condiciones muy distintas. Puede usarse sin interferencias en disoluciones que contengan oxidantes y reductores fuertes, proteínas y gases, además de permitir determinar el pH en líquidos viscosos o incluso semisólidos. También se dispone de electrodos para aplicaciones especiales. Entre ellos, se encuentran los pequeños electrodos para medida del pH en una gota (o menos) de disolución, en cavidades dentales o en el sudor sobre la piel; microelectrodos que permiten la medida del pH en el interior de una célula viva; electrodos robustos para insertar en corrientes de líquidos para el seguimiento del pH, y pequeños electrodos que se pueden tragar para medir el pH en el jugo gástrico. (El electrodo de calomelanos se introduce en la bocs.)

¹¹ Véase un análisis detallado de las medidos potenciométricas de pH en R. G. Bates, Determinatum of pH, 2.1 ed. Nueva York: Wiley, 1973.

Errores que afectan la medida del pH

La utilidad de los medidores de pH y la gran aplicabilidad en general del electrodo de vidrio tienden a hacer que el químico asuma la actitud de que toda medida obtenida con estos instrumentos es absolutamente correcta. El lector debe tener hien presente que los electrodos tienen varias limitaciones, algunas de ellas estudiadas en secciones anteriores:

- Error alcalino. El electrodo de vidrio habitualmente es algo sensible a los iones metálicos alcalinos, y a valores de pH mayores de 9, se obtienen bajas lecturas.
- Error acido. Cuando el pH es menor de 0.5, los valores registrados con el electrodo de vidrio tienden a ser ligeramente altos.
- Deshidratación. La deshidratación puede causar errores en el funcionamiento del electrodo.
- 4. Errores en disoluciones de fuerza tónica baja. Se ha observado que cuando se mide el pH en muestras de baja fuerza iónica, como el agua de lagos o ríos, con el sistema de electrodos de vidrio/calomelanos pueden ocurrir errores significativos (hasta de 1-2 unidades de pH). La fuente principal de tales errores se atribuye a potenciales de unión no reproducibles, que parecen resultar del taponamiento parcial de la frita de vidrio o fibra ponosa empleadas para restringir el flujo de ifquido del puente salino a la disolución de analito. Para eliminar este problema, se han diseñado varios tipos de uniones de difusión libre, uno de los cuales ya se encuentra disponible comercialmente.
- Variación del potencial de unión. Una fuente importante de incertidumbre que no puede corregirse es la variación del potencial de unión resultante de diferencias en la composición de las disoluciones patrón y desconocida.
- 6. Error en el pH del tampón patrón. Cualquier inexactitud en la preparación del tampón empleado para la calibración o cualquier cambio de su composición durante el almacenamiento causan un error en las subsiguientes medidas de pH. La acción de bacterias en los componentes de los tampones orgánicos es una causa frecuente de deterioro.

Quiza la técnica instrumental

del pH.

unalítica más empleada sea la medida

◆ Debe tenerse cuidado especial en

la medida del pH un disoluciones

neutras no tamponadas, como las

muestras de logos y ries.

Definición operacional de pH

La utilidad del pH como medida de la acidez y alcalinidad de medios acuosos, la amplia disponibilidad de electrodos de vidrio comerciales y la reciente proliferación de medidores de pH de estado sólido baratos han hecho que la medida potenciométrica del pH sea quizá la técnica analítica más utilizada en todas las ciencias. Así pues, es muy importante definir el pH de manera fácilmente reproducible en diversos momentos y laboratorios distintos de todo el mundo. Para satisfacer este requisito se necesita definir el pH en términos operacionales, es decir, según la forma de medirlo. Sólo entonces el pH que mida un analista puede ser el mismo que el que mida otro.

La definición operacional de pH avalada por el National Institute of Standards and Technology (NIST), organizaciones similares de otros países y la IUPAC, se basa en la calibración directa del medidor con tampones patrón descritos minuciosamente, seguido por la determinación potenciométrica del pH de disoluciones desconocidas.

A modo de ejemplo, considere uno de los pares de electrodos de vidrio/referencia de la Figura 21.9. Cuando se sumergen en un tampón patrón, se aplica la Ecuación 21.22 y es posible escribir

$$pH_8 = \frac{E_8 - K}{0.0592}$$

[■] Por definición, el pH es lo que semide con un electrodo de vidrio y un medidor de pH. Es casi igual a la definición teórica de pH = −log a_n.

¹⁷ Veime W. Davison y C. Woof, Anal. Chem., 1985, 57, 2567; T. R. Harbinson y W. Davison, Anal. Chem., 1987, 59, 2450; y A. Kopelove, S. Franklin y G. M. Miller, Amer. Lab., 1989, 21(6), 40.

donde $E_{\rm S}$ es el potencial de celda cuando los electrodos se sumergen en el tampón. De manera similar, si el potencial de la celda es $E_{\rm D}$ cuando los electrodos se sumergen en una disolución de pH desconocido, se tiene

$$pH_{D} = \frac{E_{D} - K}{0.0592}$$

Al restar la primera ecuación de la segunda y despejar pHp, se obtiene

$$pH_D = pH_S - \frac{(E_D - E_S)}{0.0592}$$
(21.26)

 La definición operacional de una cantidad es la que define esta última según la forma de medirla. La Ecuación 21.26 se ha adoptado en todo el mundo como definición operacional del nH.

Investigadores del NIST y otras instituciones han empleado celdas sin unión líquida para poder estudiar ampliamente los tampones patrón primarios. Algunas propiedades de estos trampones se analizan en otros textos¹³. Advierta que los tampones del NIST se describen según sus concentraciones de molalidad (moles de soluto por kilogramo de solvente) en cuanto a la exactitud y precisión de su preparación. Para uso general, los tampones se pueden preparar con reactivos de laboratorio, de bajo coste relativo; pero para investigaciones más precisas es posible adquirir tampones certificados en el NIST.

Debe resaltarse que la importancia de la definición operacional del pH es que proporciona una escala coherente para determinar la acidez o alcalinidad. Sin embargo, no puede esperarse que les valores medidos de pH den una idea detallada de la composición de la disolución, que sea totalmente compatible con la teoría de disoluciones. Esta incertidumbre se deriva de la incapacidad fundamental para medir la actividad de un solo ion. En otras palabras, la definición operacional del pH no arroja el valor exacto de pH según se define con la ecuación

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

21G VALORACIONES POTENCIOMÉTRICAS

Una valoración potenciométrica consiste en medir el potencial de un electrodo indicador apropiado en función del volumen de valorante. La información que proporciona la valoración potenciométrica no es la misma que la que se obtiene con una medida potenciométrica directa. Por ejemplo, la medida directa de disoluciones 0.100 M de ácidos clorhádico y acético revelaria concentraciones de iones hidrógeno sustantivamente distintas, ya que el segundo de los ácidos se disocia sólo de manera parcial. Sin embargo, la valoración potenciométrica de volúmenes iguales de los dos ácidos requerirá la misma cantidad de base patrón, ya que ambos solutos tienen el mismo número de protones valorables.

Las valoraciones potenciométricas aportan datos más fiables que los obtenidos en las valoraciones que usan indicadores químicos, además de ser especialmente útiles para disoluciones coloreadas o turbias y para detectar la presencia de especies insospechadas. Las valoraciones potenciométricas se han automatizado de diversas formas, y se venden comercialmente valoradores de diversos fabricantes. Sin enbargo, las valoraciones potenciométricas manuales tienen la desventaja de requerir más tiempo que las de indicadores.

¹¹ R. G. Bates, Determination of pH, 2.9 ed., Capitolo 4, Nueva York: Wiley, 1973.

Las valoraciones potenciométricas poseen ventajas adicionales sobre la potenciometría directa. Las medidas basadas en el volumen de valorante producen un cambio rápido del potencial cerca del punto de equivalencia, de modo que las valoraciones potenciométricas no dependan de la medida de valores absolutos de E_{oste}. Esto hace que la valoración esté relativamente exenta de las incertidumbres del potencial de unión, ya que éste permanece prácticamente constante durante la valoración. Sin embargo, la valoración depende mucho de la disponibilidad de un valorante cuya concentración se conozca con exactitud. El potenciómetro simplemente indica el punto final y en este sentido su comportamiento es idéntico al de un indicador quimico. Los problemas derivados de fallos en los electrodos o del empleo de electrodos cuya respuesta no sea estrictamente nernstiana no son tan graves cuando el sistema de electrodos se emplea en el seguimiento de una valoración. Asimismo, tampoco resulta necesario conocer con exactitud potencial del electrodo de referencia. Otra ventaja de la valoración es que el resultado es la concentración del analito, pese a que el electrodo responda a la actividad. Por tanto, los efectos de la fuerza iónica no son importantes en el procedimiento de valoración.

Las Figuras 21.18 y 21.20 ilustran un dispositivo típico para valoraciones potenciométricas manuales. Su uso implica medir y registrar el potencial de celda (en milivoltios o unidades de pH, según resulte apropiado) después de cada adición del reactivo. El valorante se agrega en grandes incrementos durante la fase inicial de la valoración, incrementos que son cada vez menores conforme se acerca el punto final (según lo indican los cambios de mayor cuantía en la respuesta por volumen unitario).

21G.1. Detección del punto final

Pueden usarse varios métodos para determinar el punto final de una valoración potenciométrica. El más directo consiste en una gráfica directa del potencial en función del volumen de reactivo. En la Figura 21.21a se representan gráficamente los datos

TABLA 21.4

Datos de valoración potenciométrica de 2.433 mmol de cloro con 0.1000 M de nitrato de plata

Volumen de AgNO ₂ , mL	E frente a ECS, V	ΔΕ/ΔV, V/mL	$\Delta^2 E / \Delta V^2$, $V^2 / m L^2$
5.00	0.062		
15.00	0.085	0.002	
20.00	0.107	0.004	
22.00	0.123	800.0	
23.00	0.138	0.015	
23.50	0.146	0.016	
23.80	0.161	0.050	
24.00	0.174	0.065	
24.10	0.183	0:09	
24.20	0.194	0.11	2.8
24.30	0.233	0.39	4.4
24.40	0.316	0.83	-5.9
24.50	0.340	0.24	-1.3
24.60	0.351	0.11	-0.4
24.70	0.358	0.07	
25.00	0.373	0.050	
25.50	0.385	0.024	
26.00	0.396	0.022	
28.00	0.426	0.015	

◀ Existen diversas marcas comerciales de analizadores automáticos que flevan a cabo valoraciones potenciométricas. El funcionamiento es muy sencillo, consiste en añadir la muestra y apretar en botón del aradizador para iniciar la valoración. El aparato añade reactivos valorantes, registra el potencial en relación al volumen y analiza los datos para determinar la concentración de la disolución desconocida. Una fetografía de este agarato se muestra al comienzo del Capitulo 14.

Figura 21.20. Aparato de valoración potenciométrica.

Figura 21.21. Valoración de 2.433 mund de iones elocuro con 0.1000 M de nitrato de plata. (a) Curva de valoración: (b) curva de la primera derivada; (c) curva de la segunda derivada;

de la Tabla 21.4, se estima visualmente el punto de inflexión en la parte casi vertical de la curva y se lo escoge como punto final.

El segundo enfoque para detectar el punto final es calcular el cambio de potencial por volumen unitario de valorante (es decir, $\Delta E/\Delta V$), lo cual equivale a estimar la primera derivada numérica de la curva de valoración. Una gráfica de los datos de la primera derivada (columna 3 de la Tabla 21.4) en función del volumen medio V produce una curva con un máximo que corresponde al punto de inflexión, como se muestra en la Figura 21.21b. Alternativamente, esta proporción se puede evaluar durante la valoración y registrarse en lugar del potencial. En la gráfica se observa que el máximo ocurre con casi 24.30 mL de valorante. Si la curva de valoración estimétrica, el punto de pendiente máxima coincide con el de equivalencia. En el caso de curvas de valoración asimétricas, que ocurren en semirreacciones de valorante y analito que tienen un número distinto de electrones, hay un pequeño error de valoración cuando se usa el punto de pendiente máxima.

La Figura 21.21c muestra que la segunda derivada de los datos cambia de signo en el punto de inflexión. Ese cambio se usa como señal analítica en algunos valoradores automáticos. El punto en el que la segunda derivada cruza el cero es el punto de inflexión, que se toma como punto final de la valoración y se puede localizar de manera muy precisa.

Todos los métodos de detección del punto final analizados en los párrafos precedentes se basan en el supuesto de que la curva de valoración es simétrica en torno al punto de equivalencia y que la inflexión en la curva corresponde a ese punto. Este supuesto es válido si el valorante y analito reaccionan en proporción 1:1 y la reacción del electrodo es reversible. Muchas reacciones de oxidación/reducción, como la de hierro(II) con permanganato, no ocurren en proporción equimolar. Pese a ello, las curvas de valoración suelen ser tan pronunciadas en el punto final que se introduce una error mínimo al suponer que son simétricas.

Resumen de hoja de cálculo En el Capítulo 7 de Applications of Microsoft[®] Excel in Analytical Chemistry, se representan gráficamente la primera y segunda derivadas de una curva de valoración ácido-base para determinar más adecuadamente el punto final de la valoración. Se usa una gráfica de combinación que muestra simultáneamente el pH frente a las curvas de volumen y de la segunda derivada. Por último, se explora un método gráfico alternativo. Ilamado gráfica de Gran, para localizar el punto final mediante un procedimiento de regresión lineal.

21G.2. Valoraciones de formación de complejos

Tanto los electrodos metálicos como los de membrana se han empleado para detectar el punto final en valoraciones potenciométricas de formación de complejos. Los electrodos de mercurio son útiles para valoraciones con EDTA de cationes que forman complejos menos estables que el HgY². Véase en la Sección 21D.1 las semireacciones correspondientes y la Ecuación 21.5 para la expresión de Nernist que describe el comportamiento del electrodo. Diversos fabricantes producen electrodos de gota de mercurio y de película fina de mercurio apropiados para valoraciones con EDTA. Como en todos los casos en los que se use mercurio en experimentos de este tipo, deben tomarse todas las precauciones necesarias para no derramarlo, además de que se almacene en una caperuza bien ventilada o un pocillo especial, para eliminar los vapores tóxicos del metal líquido. Lea la hoja de datos de seguridad de materiales del mercurio antes de trabajar con él y siga todos los procedimientos de seguridad indicados.

21G.3. Valoraciones de neutralización

Las curvas de neutralización experimentales se aproximan mucho a las teóricas descritas en los Capítulos 14 y 15. Es usual que las curvas experimentales estén algo desplazadas respecto de las teóricas en el eje del pH, ya que en su deducción se usan concentraciones, no actividades. Este desplazamiento tiene un efecto mínimo en la determinación de los puntos finales, de modo que las valoraciones potenciométricas de neutralización son muy útiles en el análisis de mezclas de ácidos o de ácidos polipróticos. Lo mismo es aplicable al caso de las bases.

Determinación de constantes de disociación

A partir de curvas de valoración potenciométricas puede estimarse un valor numérico aproximado de la constante de disociación de un ácido o base débil. Dicho valor se calcula a partir del pH en cualquier punto de la curva, si bien un punto muy apropiado es el de semivaloración. En este punto de la curva

Por lo tanto,

$$K_{n} = \frac{[H_{3}O^{+}][A^{+}]}{[HA^{\dagger}]} = [H_{3}O^{+}]$$

$$pK_{n} = pH$$

Es importante advertir que el uso de concentraciones en lugar de actividades puede hacer que el valor de K_u difiera de su valor bibliográfico en un factor de 2 o más. Una forma más correcta de la constante de disociación de HA es

$$K_{n} = \frac{a_{H,O} \cdot a_{A}}{a_{HA}} = \frac{a_{H,O} \cdot \gamma_{A}}{\gamma_{HA} L H A T}$$

$$= \frac{a_{H,O} \cdot \gamma_{A}}{\gamma_{HA}}$$
(21.27)

Puesto que el electrodo de vidrio permite obtener una buena aproximación de $a_{\rm B,0}$, el valor medido de $K_{\rm o}$ diferer del termodinámico en los dos coeficientes de actividad. El coeficiente en el denominador de la Ecuación 21,27 no cambia significativamente conforme aumenta la fuerza iónica, ya que HA es una especie neutra. El coeficiente de actividad de A., por otra parte, disminuye al incrementarse la concentración del electrolito. Ello significa que la actividad del ion hidrógeno observada debe ser numéricamente mayor que la constante de disociación termodinámica.

EJEMPLO 21.2

En la determinación de K_1 y K_2 a partir de los datos de valoración, se obtienen medidas cuidadosas de pH tras agregar 0.5-1.5 mol de álcali por cada mol de ácido. Después, puede suponerse que las actividades del ion hidrógeno calculadas a partir de estos datos son idénticas a las constantes de disociación que interesan. Calcule el error relativo en que se incurre con tal supuesto si la fuerza iónica es

(continuia)

0.1 en todo el tiempo de medida. (Según el Apéndice 3, K_1 y K_2 son 7.11 × 10⁻³ y 6.34 × 10⁻⁸, respectivamente, para H_1PO_4 .)

Al reordenar la Ecuación 21.27, se tiene

$$K_s(\text{exponencial}) = a_{\text{H}_s\text{O}^+} = K \left(\frac{\gamma_{\text{HA}}}{\gamma_{\text{A}}} \right)$$

El coeficiente de actividad de H_3PO_4 es casi igual a la unidad, ya que el ácido libre no tiene carga. En la Tabla 10.1, se observa que el coeficiente de actividad de $H_3PO_4^-$ es 0.78, y el de $HPO_4^0^-$, de 0.36. Al sustituir estos valores en las ecuaciones para K_1 y K_2 , se observa que

$$K_1$$
(exponencial) = $7.11 \times 10^{-3} \left(\frac{1.00}{0.78} \right) = 9.1 \times 10^{-3}$
error = $\frac{9.1 \times 10^{-5} - 7.11 \times 10^{-3}}{7.11 \times 10^{-3}} \times 100\% = 28\%$
 K_2 (exponencial) = $6.34 \times 10^{-4} \left(\frac{0.78}{0.36} \right) = 1.37 \times 10^{-7}$
error = $\frac{1.37 \times 10^{-7} - 6.34 \times 10^{-8}}{6.34 \times 10^{-8}} \times 100\% = 116\%$

Mediante una única valoración resulta posible identificar un ácido puro desconocido y determinar su masa equivalente (masa molar, si el ácido es monoprótico) y su constante de disociación.

21G.4. Valoraciones de oxidación/reducción

En las valoraciones potenciométricas de oxidación/reducción habitualmente se usa un electrodo indicador inerte de platino para detectar el punto final. En ocasiones, se recurre a otros metales inertes, como la plata, paladio, oro y mercurio. Es usual que se obtengan curvas de valoración similares a las mostradas en la Sección 19D, si bien es posible que estén desplazadas en el eje de potencial (vertical) como consecuencia de una alta fuerza iónica. El punto final se determina con los métodos descritos en las secciones precedentes de este capítulo.

DETERMINACIÓN POTENCIOMÉTRICA 21H DE CONSTANTES DE EQUILIBRIO

Los valores numéricos de constantes de producto de solubilidad, de disociación y de formación se evalóan de una forma muy apropiada mediante la medida de los potenciales de celdas. Una ventaja importante de esta técnica es que se puede realizar la medida sin afectar de manera apreciable a los equilibrios que haya en la disolución. Por ejemplo, el potencial de un electrodo de plata en una disolución que contiene iones plata, iones cianuno y el complejo formado por ellos depende de las actividades de las tres especies. Puede medirse ese potencial con un paso de corriente

mínimo. Puesto que las actividades de los participantes no se modifican durante la medida, tampoco se ve alterada la posición del equilibrio;

$$Ag^+ + 2CN^- \rightleftharpoons Ag(CN)_2$$

EJEMPLO 21.3

Calcule la constante de formación Kr de Ag(CN)2:

$$Ag'' + 2CN' \implies Ag(CN)$$

si la celda

desarrolla un potencial de -0.625 V.

Se procede como en ejemplos previos y se tiene

$$Ag^{+} + e^{-} \Rightarrow Ag(s)$$
 $E^{0} = +0.799 \text{ V}$
 $-0.625 = E_{\text{decede}} - E_{\text{implicited}} = E_{Ag^{+}} - 0.244$
 $E_{Ag^{+}} = -0.625 + 0.244 = -0.381 \text{ V}$

Después, se aplica la ecuación de Nerest para el electrodo de plata y se obtiene

$$-0.381 = 0.799 - \frac{0.0592}{1} \log \frac{1}{[Ag^{+}]}$$

$$\log [Ag^{+}] = \frac{-0.381 - 0.799}{0.0592} = -19.93$$

$$[Ag^{+}] = 1.2 \times 10^{-10}$$

$$K_{f} = \frac{[Ag(CN)_{2}]}{[Ag^{+}][CN^{-}]^{2}} = \frac{7.50 \times 10^{-3}}{(1.2 \times 10^{-20})(2.5 \times 10^{-3})^{2}}$$

$$= 1.0 \times 10^{21} \approx 1 \times 10^{21}$$

En teoría, todo sistema de electrodos en el que participen iones hidrógeno puede usarse para evaluar la constante de disociación de ácidos y bases.

EJEMPLO 21.4

Calcule la constante de disociación K_{sp} del ácido débil HP si la celda:

ECS HP(0.010 M), NaP(0.040 M) Pt, H, (1.00 atm)

desarrolla un potencial de -0.591 V.

(continua)

El diagrama de esta celda indica que el electrodo de culomelanos saturado es el izquierdo. Así pues,

$$E_{\text{colds}} = E_{\text{lencho}} - E_{\text{implicide}} = E_{\text{denote}} - 0.244 = -0.591 \text{ V}$$

$$E_{\text{denote}} = -0.591 + 0.244 = -0.347 \text{ V}$$

Después, se aplica la ecuación de Nernst para el electrodo de hidrógeno y se tiene

$$-0.347 = 0.000 - \frac{0.0592}{2} \log - \frac{1.00}{[H_3O^+]^2}$$

$$= 0.000 - \frac{2 \times 0.0592}{2} \log[H_3O^+]$$

$$\log[H_3O^+] = \frac{-0.347 - 0.000}{0.0592} = -5.86$$

$$[H_4O^+] = 1.38 \times 10^{-6}$$

Sustituyendo este valor de la concentración de iones hidronio y las concentraciones del ácido débit y de su base conjugada en la expresión de la constante de disociación, se obtiene

$$K_{HP} = \frac{[H_3O^+]\{P^-\}}{HP} = \frac{(1.38 \times 10^{-6})(0.040)}{0.010} = 5.5 \times 10^{-6}$$

TAREAS EN LA RED

Utilisce un buscador de Internet, como Google, para localizar sitios dedicados a valoradores potenciométricos. Esa búsqueda le llevará a compañías como Spectralab, Analyticon, Fox Scientífic, Brinkmann, Metrolan, Mettler-Toledo y Thermo Electron. Navegue a uno o dos de esos sitios y explore los tipos de valoractores disponibles comercialmente. En sitios de dos fabricantes distinaos, encuentre notus de aplicación o boletines para determinar dos analitos mediante valoración potenciométrica. En relación con cada uno, mencione el analito, los instrumentos y reactivos necesarios para la determinación, y la exactitud y precisión esperadas de los resultados. Describa el análisis químico detallado sobyacente a cada determinación y el procedimiento experimental.

PREGUNTAS Y PROBLEMAS

- 21.1. Describa o defina brevemente
 - *(a) electrodo indicador.
 - (b) electrodo de referencia.
 - *(c) electrodo de primera especie.
 - (d) electrodo de segunda especie.
- 21.2. Describa o defina brevemente
 - *(a) potencial de unión líquida.
 - (b) potencial limite
 - (c) potencial de asimetría.

- \(
 \begin{align*}
 21.3, Describa de qu\u00e9 manera un electrodo de mercurio funcionaria como
 \u00e1
 \u00e4
 \u
 - (a) electrodo de la primera especie para mercurio(II).
 - (b) electrodo de la segunda especie para el EDTA.
- 21.4. ¿Qué es el comportamiento acrustiano de un electrodo indicador?
- *21.5. Describa de qué depende el pH en un electrodo de membrana de vidrio.

- 21.6. ¿Por qué es necesario que el vidrio en la membrana de un electrodo sensible al pH sea aprociablemente higroscópico?
- *21.7. Enumere varias fuentes de incertidumbre en las medidas de pH con un sistema de electrodos de vidrio/caloruelanos.
- 21.8. ¿Qué factor experimental restringe el número de cifras significativas en la respuesta de un electrodo de membrana?
- *21.9. Describa el error alcalino en la medida del pH. ¿En qué circunstancias es apreciable este error? ¿De qué manera afecta a los datos del pH?
- 21.10. ¿En qué difiere una sonda sensible a gases de otros electrodos de membrana?
- 21.11. Indique la fuente de
 - *(a) potencial de asimetría en un electrodo de membrana.
 - (b) potencial límite en un electrodo de membrana.
 - *(c) potencial de unión en un sistema de electrodos de vidrio/calomelanos.
 - (d) potencial de un electrodo de membrana cristalino usado para determinar la concentración de F
- *21.12. ¿En qué difiere la información obtenida con la medida potenciométrica directa del pH y la que se deriva de una váloración potenciométrica ácido-base?
- Mencione varias ventajas de una valoración potenciométrica sobre una medida potenciométrica directa.
- 21.14. ¿Qué es la «definición operacional» del pH? ¿Por qué se emplea?
- *21.15. (a) Calcule E⁰ para el proceso

$$AgIO_3(s) + e^- \rightleftharpoons Ag(s) + IO_3$$

- (b) Use la notación abreviada para describir una celda consistente en un electrodo de referencia de calomelanos saturado y uno indicador de plata que pudiera usarse para medir pIO₅.
- (c) Desarrolle una ecuación que relacione el potencial de la celda del párrafo anterior con plO₂.
- (d) Calcule plO₁ si la celda del párrafo anterior tiene un potencial de 0.294 V.
- 21.16. (a) Calcule E⁰ para el proceso

$$PbI_s(s) + e^- \Longrightarrow Pb(s) + 2I$$

(b) Use la notación abreviada para describir una celda consistente en electrodos de referencia de calomelanos saturado e indicador de plomo que podría usarse para la medida de pl.

- (c) Genere un ecuación que relacione el potencial de esta celda con pt.
- (d) Calcule pl si esta celda tiene potencial de -0.348 V.
- 21.17. Use la notación abreviada para describir una celda consistente en un electrodo de referencia de calomelanos saturado y otro indicador de plata para la medida de
 - (a) pSCN.
 - *(b) pL
 - (c) pSO,
 - e(d) pPO,
- Genere una ecuación que relacione pAnión con E_{tobla} para cada celda del Problema 21.17. (K_{ps} ex 1.5 × 10⁻¹⁴ para Ag₂SO₃ y 1.3 × 10⁻²⁶ para Ag₃PO₃.)
- 21.19. Calcule
 - *(a) pSCN si la celda del Problema 21.17a tiene potencial de 0.94 V.
 - (b) pl si la celda del Problema 21.17b tiene potencial de -211 mV.
 - *(c) pSO₅ si la celda del Problema 21,17c tiene potencial de 267 mV.
 - (d) pPO₃ si la celda del Problema 21.17d tiene potencial de 0.244 V.
- *21.20. La celda

se usa para la determinación de pCrO₄. Calcule este valor cuando el potencial de la celda es 0.336 V. *21.21. La celda

ECS
$$\|H^{+}(a=x)\|$$
 electrodo de vidrio

tiene un potencial de 0.2094 V cuando la disolución del compartimiento derecho es un tampión con pH 4.006. Se obtienen los potenciales siguientes al sustituir el tampión por disoluciones desconecidas: (a) =0.2910 V y (b) +0.2011 V. Calcule el pH y actividad del ion hidrógeno de coda disolución desconocida. (c) En el supuesto de una incertidumbre de 0.002 V en el potencial de unión, ¿cuál es el intervalo de actividades del ion hidrógeno en la cual podría esperarse que se encuentre el valor verdadero?

*21.22. Una muestra de 0.5788 g de un ácido orgánico purificado se disuelve en agua si se somete a una valoración potenciométrica. La gráfica de los datos revela un único punto final después de la adición de 23.29 ml. de 0.0994 M NaOH, Calcule la masa molecular del ácido.

21.23. Calcule el potencial de un electrodo indicador de plata frente al electrodo estándar de calomelanos después de adicionar a 50,00 mL de 0.0800 M KseCN, 5.00, 15.00, 25.00, 30.00, 35.00, 39.00, 39.50, 36.60, 39.70, 39.80, 39.90, 39.95, 39.99, 40.00, 40.01, 40.05, 40.10, 40.20, 40.30, 40.40, 40.50, 41.00, 45,00, 50,00, 55,00 v 70,00 ml, de 0.1000 M AgNO₂. Obtença una curva de valoración y una gráfica de la primera y segunda derivada de estos datos. (K, es 4.20 × 10⁻¹⁶ para AgSeCN.)

- 21.24. Una alícuota de 40.00 mL de 0.05000 M HNO, se diluye hasta 75,00 mL y se valora con 0.0800 M Ce5+. El pH de la disolución se mantiene en 1.00 durante la valoración, y el potencial formal del sistema de cerio es de 1.44 V.
 - *(a) Calcule el potencial del electrodo indicador respecto del electrodo de referencia de calomelanos saturado después de la adición de 5.00, 10.00, 15.00, 25.00, 40.00, 49.00, 49.50, 49.60, 49.70, 49.80, 49.90, 49.95, 49.99, 50.00, 50.01, 50.05, 50.10, 50.20, 50.30, 50.40, 50.50, 51.00, 60.00, 75.00 y 90.00 mL de cerio(IV).
 - (b) Trace la curva de valoración de estos datos.
 - (c) Genere una curva para la primera y segunda derivada de estos datos. ¿Corresponde el volumen en el que la curva de la segunda derivada cruza el cero al punto de equivalencia teórico? ¿Por qué si o por qué no?
- 21.25. La valoración del hierro(II) con permanganato genera una curva de valoración particularmente asimétrica, debida al diferente número de electrones que participan en las dos semirreacciones. Considere la valoración de 25.00 mL de 0.1 M hierro(II) con 0.1 M MnO, . La concentración de H se mantiene en 1.0 M durante la valorsción. Use una hoja de cálculo para generar una curva de valoración teórica y una gráfica de la primera y segunda derivada. ¿Corresponden los puntos de inflexión obtenidos del máximo de la gráfica de la primera derivada o del cruce del cero en la gráfica de la segunda derivada al punto de equivalencia? Explique por qué si o no.
 - *21.26. La concentración de Na⁺ de una disolución se determina por medida con un electrodo selectivo de iones sodio. El sistema de electrodos desarrolla un potencial de -0.2331 V cuando se sumerge en 10.0 mL de la disolución de concentración desconocida. Cambia a -0.1846 V después de agregar 1.00 ml. de 2.00 × 10⁻² M NsCl. Calcule la concentración de Na de la disolución original.
 - 21.27. La concentración de F de una disolución se determina por medida con un electrodo de membrana líquida. El sistema de electrodos desarrolla un potencial de 0.4965 cuando se sumerge en 25.00 mL de la muestra y de 0.4117 V después de añadir

2.00 mL de 5.45 × 10⁻² M NaF. Calcule pF para la muestra.

21.28. Un electrodo selectivo para iones litio arroja los potenciales indicados en la tabla siguiente, para las disoluciones patrón de LiCl indicadas y tres muestras de concentración desconocida.

Disolución (a ₁₁)	Potencial frente a ECS (mV)
0.100 M	+1.0
0.050 M	-30.0
0.010 M	-60.0
D.001 M	-138.0
Desconocida 1	-48.5
Desconocida 2	-75.3

- (a) Trace una curva de calibrado del potencial del electrodo frente a log a_{1,1} y determine si el electrodo se comporta según la ecuación de Nerrist.
- (b) Use un procedimiento de mínimos cuadrados lineal para determinar las concentraciones de las dos disoluciones desconocidas.

量 21.29. Se utiliza un electrodo de fluoruro para determinar la cantidad de flúor en muestras de agua potable. Los resultados de la tabla siguiente se obtienen para cuatro disoluciones patrón y dos desconocidas. Se usan condiciones constantes de fuerza iónica y pH.

Disolución que contiene F	Potencial contra ECS (mV)	
5.00 × 10 ⁻⁴ M	0.02	
$1.00 \times 10^{-4} M$	41.4	
$5.00 \times 10^{-6} M$	61.5	
1.00 × 10 ⁻⁵ M	100.2	
Descenocida I	38.9	
Desconocida 2	55.3	

- (a) Prepare una curva de calibrado del potencial frente a log [F]. Determine si el sistema de electrodos tiene respuesta nernstiana.
- (b) Determine la concentración de F en las dos muestras desconocidas por el procedimiento de mínimos cuadrados lincal.
- 21.30. Problema de alto grado de dificultad. En una investigación reciente, Ceresa, Pretsch y Bakker14 estudiaron tres electrodos con selectividad iónica (ESI) para determinar las concentraciones de calcio, En los tres se usó la misma membrana, si bien difirieron en la composición de la disolución interna. El electrodo 1 fue un ESI convencional, con una disolución interna de 1.00 × 10⁻³ M CaCl, y 0.10 M NaCl. El electrodo 2 (baja actividad de Ca2º) tenía una disolución interna con la misma concentración analítica de CaCl₂, si bien incluía 5.0 × 10⁻² M EDTA ajustado a pH 9.0 con 6.0 × 10⁻² M NaOH.

A. Ceresa, E. Pretsch y E. Bakker, Anal. Chem., 2000, 72, 2054.

Por último, el electrodo 3 (actividad alta de Ca²⁺) tenía una disolución interna de 1.00 M Ca(NO₃)₂.

- (a) Determine la concentración de Ca²⁺ en la disolución interna del electrodo 2.
- (b) Determine la fuerza iónica de la disolución del electrodo 2.
- (c) Use la ecuación de Debye-Hückel y determine la actividad de Ca²⁺ en el electrodo 2. Use 0.6 nm como valor α_x para Ca²⁺.
- (d) El electrodo 1 se usó en una celda con electrodo de referencia de calomelanos para medir disoluciones patrón de calcio con actividades en el intervalo de 0.001-1.00 × 10⁻⁹ M. Se obtavieron los datos siguientes:

Actividad de Ca2+ (M)	Potencial de la celda (mV)
1.0 × 10 ⁻³	93
1.0×10^{-8}	7.3
1.0×10^{-5}	37
1.0×10^{-6}	2
1.0×10^{-7}	-23
1.0×10^{-8}	51
1.0×10^{-9}	-55

Prepare la gráfica del potencial de la celda frente a pCa y determine el valor de pCa en el que la gráfica se desvía significativamente de la linealidad. En cuanto a la parte lineal, determine la pendiente e intersección de la gráfica. ¿Obedece la gráfica a la Ecnación 21.24, como se esperaba?

(e) En relación con el electrodo 2, se obtuvieron los resultados siguientes:

Actividad de Ca3+	Potencial de la celda (V)
1.0×10^{-3}	228
1.0×10^{-4}	190
1.0×10^{-5}	165
1.0×10^{-6}	139
5.6 × 10 ⁻⁷	105
3.2×10^{-7}	63
1.8×10^{-7}	36
1.0×10^{-7}	23
1.0×10^{-8}	18
1.0×10^{-9}	17
100 - 100 - 100 - 100	

Una vez más, prepare la gráfica del potencial de la celda frente a pCa y determine el intervalo de linealidad para el electrodo 2. Determine también la pendiente e intersección de la porción lineal. ¿Obedece el electrodo a la Ecuación 21.24 para actividades más altas de Ca²⁻²?

- (f) Se dice que el electrodo 2 es súper-nerustiano con concentraciones de 10 7 a 10 6 M. ¿Por qué se usa ese término? Si tiene acceso a una biblioteca con suscripcion a Analytical Chemistry o a dicha revista en Internet, lea el artículo mencionado al principio de este problema. Se afirma que el electrodo tiene captación de Cu²⁺. ¿Qué significa esto y cómo explicaria la respuesta?
- (g) Se obtienen los resultados siguientes con el electrodo 3:

ctividad de Ca ²⁺ (M)	otencial de la celda (mV)
1.0×10^{-3}	175
1.0×10^{-4}	150
1.0×10^{-5}	123
1.0×10^{-6}	88
1.0×10^{-7}	75
1.0×10^{-4}	72
1.0×10^{-4}	71

Elabore la gráfica del potencial de la celda frente a pCa y determine el intervalo de linealidad. De nuevo, determine la pendiente e intersección. ¿Obsdece el electrodo a la Ecuación 21,24?

- (h) Se dice que el electrodo 3 tiene liberación de Ca²⁺. Explique el término a partir del artículo mencionado y describa cuál sería su explicación de la respuesta.
- ¿Brinda el artículo explicaciones alternativas de los resultados experimentales? En caso afirmativo, describalas.

CAPÍTULO 22

Electrólisis: electrogravimetría y culombimetría

La electròlisis se emplea abundantemente con fines comerciales para dotar de atractivos recubrimientos de metal a diversos obietos, tales como: parachoques de carrión recubiertos de cromo: platería, que a menudo consiste en recubrimientos de plata; y joverla recubierta de metales preciosos por galvanoplastia (electrodepósito). Otro ejemplo de un objeto revestido por este método es el Oscar que aparece en la fotografía y que se otorga a los taurcados con los Premios de la Academia. Cada Oscar mide 13.5 ptilgadas de alto, sin incluir la base, y pesa 8.5 libras. La estatuilla se realiza relienando a mano un molde de acero con britanium, una aleación de estaño, cobre y antimorilo. A continuación, la figura es electrodepositada con cobre y se le aplica un recubrimiento electrolitico con niquel para sellar los poros del metal. Posteriormente la estatuilla recibe un chapado de plata, la qual achiere bien el cro. Por último, después de pulirla, la estatuilla se recubre con oro de 24 quilates mediante electrodeposición y se le proporciona un acabado con laca socada al horno. La cantidad de oro depositada sobre el Oscar se podria determinar pesando la estatuilla antes y después del paso final de electrólisis. Esa técnica, llamada electrogravimetria, es uno de los temas de este capítulo. Otra opción sena calcular la comente empleada ourante el proceso de electrodeposición y hallar la cartidad total de carga requenda para recubrir el Oscar. El número de moles de electrones necesarios se podría usar entonces para calcular la masa del pro depositado. Este método, conocido como culombimetria, es otro de los temas de este capítulo.

Due Reports/Possers/Codes

En este capitulo se describen dos métodos electroanalíticos relacionados: la electrogravimetria y la culombimetría. A diferencia de los métodos potenciométricos descritos en los Capitulos 18 a 21, los métodos que aqui se describen son electrollticos, en los que hay una corriente neta y una reacción de celda neta. La
electrogravimetria y la culombimetria son métodos relacionados en los cuales la
electrólisis se lleva a cabo durante un periodo de tiempo suficiente para asegurar
la oxidación o reducción completa de la sustancia a analizar hasta que ésta forma
un producto de composición conocida. En la electrogravimetría, el fin es la determinación de la cantidad de analito presente mediante su conversión electrolítica en
un producto que se deposita y se pesa en uno de los electrodos. En los procedimientos
culombimétricos, la cantidad del analito se determina midiendo la cantidad de corga eléctrica necesaria para convertirlo totalmente en el producto.

La electrogravimetria y la culombimetría son moderadamente sensibles y se cuentan entre las técnicas más exactas y precisas disponibles para los químicos. Al igual que las técnicas gravimétricas analizadas en el Capítulo 12, la electrogravimetría no requiere una calibración preliminar frente a patrones químicos, puesto que la re-

La electrogravimetria y la culombimetria ofrecen habitualmente precisiones de paries por millón.

¹ Para más información relacionada con los métodos de este capitulo, vénese A. J. Bard y L. R. Faulkner, Electrichemical Methods, 2.º ed., Cap. 11, Nueva York: Wiley, 2001; J. A. Dean, Analytical Chemistry Handbook, Sección 14, pp. 14.93-14.133. Nueva York: McGraw-Hill, 1995.

André Marie Ampère (1775-1836), matemático y físico francés, fue el primero en aplicar las matemáticas al estudio de la corriente eléctrica. De acuerdo con las definiciones de Benjamin Franklin sobre la carga positiva y negativa. Ampère definió que una corriente positiva es la dirección de un flujo de carga positiva. Aunque ahora sabemos que son los electrones negativos los que llevan la corriente en los metales, la definición de Ampère ha perdurado hasta el presente. La unidad de corriente, el amperio, recibió ese nombre en su honor.

La corriente es la velocidad del flujo de carga en un circuito o disolución. Un amperio de corriente es una velocidad de flujo de carga de un culombio por segundo (1 A - 1 C/s). El voltaje, o diferencia de potencial eléctrica, es la energía potencial que resulta de la separación de cargas. Un voltio de potencial eléctrico resulta cuando es necesario un julio de energía potencial para separar un culombio de carga (1 V = 1 J/C).

▶ Ley de Ohm: E = IR o I = E/R. Las unidades de resistencia son los ohmies (O). Un ohmio es igual a un voltio por amperio. Por lo tanto, el producto IR tiene como unidades amperios × voltio/amperio = voltio. Electrólisis: electrogravimetría y culombimetría

lación funcional entre la cantidad medida y la concentración del analito se pueden deducir de datos teóricos y de la masa atómica.

Puesto que previamente no se ha considerado qué sucede cuando hay corriente en una celda electroquímica, se empezará por analizarlo. Después se estudiarán con más detalle los métodos electrolíticos. Los métodos voltamétricos descritos en el Capítulo 23 también requieren una corriente neta en la celda pero usan áreas de electrodo tan pequeñas que no ocurren cambios apreciables en la concentración total.

EFECTO DE LA CORRIENTE SOBRE EL POTENCIAL DE CELDA 22A

Cuando hay una corriente neta en una celda electroquímica, el potencial medido a través de los dos electrodos ya no es simplemente la diferencia entre los dos potenciales de electrodos como se calculó a partir de la ecuación de Nernst. Cuando la corriente está presente, se deben considerar dos fenómenos adicionales: la caída de IR y la polarización. Debido a estos fenómenos, para hacer funcionar una celda electrolítica se requieren potenciales mayores que los potenciales termodinámicos, Cuando en una celda galvánica tienen lugar la caída de IR y la polarización, los potenciales resultantes que se desarrollan son más pequeños que los que se predijeron.

Examinemos ahora estos dos fenómenos en detalle. Como ejemplo considere la siguiente celda electrolítica para la determinación, por electrogravimetria o culombimetria, de cadmio(II) en disoluciones de ácido clorhídrico:

Se pueden usar celdas similares para determinar Cu(II) y Zn(II) en disolución ácida. En esta celda, el electrodo de la derecha es un electrodo de metal que ha sido recubierto con una capa de cadmio. Dado que es en este electrodo donde tiene lugar la reducción de los iones Cd2+, este electrodo de trabajo funciona como un cásodo. A la izquierda se encuentra un electrodo de plata/cloruro de plata cuyo potencial de electrodo permanece más o menos constante durante el análisis. El electrodo de la izquierda es entonces el electrodo de referencia. Observe que éste es un ejemplo de una celda sin unión líquida. Como se mostró en el Ejemplo 22.1, tal como está escrita, esta celda tiene un potencial termodinámico de -0.734 V. Aquí, el signo negativo del potencial de celda indica que la reacción espontánea no es la reducción del Cd2+ a la derecha y la oxidación de Ag a la izquierda. Para reducir Cd2+ a Cd, debemos construir una celda electrolítica y aplicar un potencial que sea más negativo que -0.734 V. Dicha celda aparece en la Figura 22.1a. Con esta celda, forzamos al electrodo de Cd a ser el cátodo de forma que la reacción neta mostrada en la Ecuación 22.1 ocurra de izquierda a derecha.

$$Cd^{2+} + 2Ag(s) + 2CI^{-} \Rightarrow Cd(s) + 2AgCI(s)$$
 (22.1)

Observe que esta celda es reversible, por lo que, en ausencia de una fuente de voltaje externa como la que se muestra en la figura, la reacción de celda espontánea es de derecha a izquierda hacia la oxidación del Cd(s) a Cd2+. Si se permite que ocurra la reacción espontánea mediante un cortocircuito de la celda galvánica, el electrodo de Cd es entonces el ánodo.

22A.1. Potencial óhmico; caída de IR

Al igual que los conductores metálicos, las celdas electroquímicas ofrecen resistencia al flujo de carga. La ley de Ohm describe el efecto de esta resistencia sobre la

Figura 22.1. Una celda electrolítica para determinar Cd^{2+} . (a) Corriente = 0.00 mA. (b) Esquema de una celda en (a) con resistencia interna de celda representada por una resistencia de 15.0 Ω y $E_{toto-th}$ incrementado para dar una corriente de 2.00 mA.

magnitud de la corriente en la celda. Al producto de la resistencia R de una celda en ohmios (Ω) y la corriente I en amperios (A) se lo denomina potencial ófimico o caída de IR de la celda. En la Figura 22.1b se ha usado una resistencia R para representar la resistencia de la celda en la Figura 22.1a. Para generar una corriente de I amperios en esta celda, se ha aplicado un potencial que es IR voltios más negativo que el potencial termodinámico de la celda, $E_{\rm todo} = E_{\rm torobo} - E_{\rm torobo}$ O sea,

$$E_{\text{teshisolo}} = E_{\text{teshis}} - IR \qquad (22.2)$$

Generalmente se trata de minimizar la caída de IR en la celda teniendo una resistencia de celda muy pequeña (fuerza iónica alta) o bien usando una celda de tres electrodos especial (véase la Sección 22C.2), en la cual la corriente pasa entre el electrodo de trabajo y un electrodo auxiliar, o contra-electrodo. Con este disposititvo, solamente pasa una pequeña corriente entre el electrodo de trabajo y el electrodo de referencia, con lo que se minimiza la caída de IR.

EJEMPLO 22.1

La siguiente celda se ha usado para la determinación de cadmio en presencia de iones cloruro tanto por electrogravimetría como por culombimetría.

Calcule el potencial que (a) se debe aplicar para evitar que genere corriente en la celda cuando se conecten los dos electrodos y (b) se debe aplicar para originar

(continua)

La corriente continua (cc) es la corriente que siempre va en una dirección: es unidireccional. La dirección de la corriente alterna (ca) se invierte periódicamente. También podemos habiar de fuentes de voltaje que son unidireccionales (cc) o polaridad alterna (ca). Los términos ca y cc también se usan para describir suministros de energia, circultos y componentes diseñados para operar en forma alterna o unipolar, respectivamente. Las fuentes de voltaje cc habitualmente tienen indicadas las polaridades con simbolos en la bateria con + v -. como se muestra en la Figura 22.1. Lina flecha a través de la bateria indica que el voltaje de la fuente es variable y que se puede cambiar a otro valor de cc.

una corriente electrolítica que alcance 2.00 mA. Suponga que la resistencia inferna de la celda es 15.0 Ω .

(a) En el Apéndice 5, se hallan los siguientes potenciales de reducción estándar.

$$Cd^{2+} + 2e^- \Rightarrow Cd(s)$$
 $E^0 = -0.403 \text{ V}$
 $AgC(s) + e^- \Rightarrow Ag(s) + C1^ E^0 = 0.222 \text{ V}$

El potencial del electrodo de cadmio es

$$E_{\text{denotes}} = -0.403 - \frac{0.0592}{2} \log \frac{1}{0.00500} = -0.471 \text{ V}$$

y el del electrodo de plata es

$$E_{\text{tender/a}} = 0.222 - 0.0592 \log (0.200) = 0.263 \text{ V}$$

Como la corriente ha de ser de 0.00 mA, a partir de la Ecuación 22.2 se tiene

$$E_{\text{splicate}} = E_{\text{colls}} = E_{\text{descrip}} - E_{\text{topserds}}$$

= -0.471 - 0.263 = -0.734 V

Por lo tanto, para evitar el paso de corriente en esta celda sería necesario aplicar un voltaje de -0.734 V, como muestra la Figura 22.1a. Observe que para obtener una corriente de 0.00 mA, el voltaje aplicado debe coincidir exactamente con el potencial de celda galvánica. Esto es la base de la precisión de la medida por comparación del valor cero del potencial de celda galvánica. Se usa una fuente de voltaje estándar variable como voltaje aplicado y se ajasta su salida hasta que se obtiene una corriente de 0.00 mA, indicado por un medidor de corriente muy sensible llamado galvanómetro. En este punto nulo, el voltaje estándar se lee en el voltimetro para obtener el valor de E_{ostas} Puesto que no hay corriente en el punto nulo, este tipo de medida de voltaje evita el error de carga tratado en la Sección 21E.

(b) Para calcular el potencial aplicado necesario para generar una corriente de 2.00 mA, p 2.00 × 10⁻³ A, se sustituye en la Ecuación 22.2 para obtener

$$E_{\text{qdisab}} = E_{\text{rebo}} - IR$$

= -0.734 - 2.00 × 10⁻³ A × 15 Ω
= -0.734 - 0.030 = -0.764 V

Por lo tanto, para obtener una corriente de 2.00 mA, como se muestra en la Figura 22.1b, se requiere aplicar un potencial de -0.764 V.

22A.2. Efectos de la polarización

Si se resuelve la Ecuación 22.2 para una corriente I, se obtiene

$$I = \frac{E_{\text{crists}} - E_{\text{aplicado}}}{R} = -\frac{E_{\text{aplicado}}}{R} + \frac{E_{\text{crists}}}{R}$$
(22.3)

Observe que una gráfica de la corriente que pasa en una celda electrolítica frente al potencial aplicado debería ser una línea recta con una pendiente igual a la inversa negativa de la resistencia, -1/R, y una intersección igual a E_{cold}/R. Como se puede ver en la Figura 22.2, la gráfica sin duda es lineal para corrientes pequeñas. En este experimento, las medidas fueron hechas en un periodo de tiempo suficientemente breve de modo que ningún potencial de electrodo cambió significativamente como consecuencia de la reacción electrolítica. A medida que aumenta el voltaje aplicado, la corriente empieza a desviarse de la linealidad.

El término polarización se refiere a la desviación del potencial del electrodo del valor predicho por la ecuación de Nernst al paso de la corriente. Las celdas que exhiben un comportamiento no líneal a altas corrientes, están polarizadas, y el grado de polarización viene dado por un sobrevoltaje, o sobrepotencial, que se simboliza por II en la figura. Observe que la polarización requiere la aplicación de un potencial mayor que el teórico para suministrar una corriente de la magnitud esperada. Por lo tanto, el sobrepotencial requerido para obtener una corriente de 7.00 mA en la celda electrolítica de la Figura 22.2, es aproximadamente -0.23 V. Para una celda electrolítica que tenga un sobrevoltaje, la Ecuación 22.2 se vacive entonces

$$E_{\text{splicado}} = E_{\text{colin}} - IR - \Pi \qquad (22.4)$$

La polarización del electrodo es un fenómeno que puede afectar a uno e a ambos electrodos de la ceida. El grado de polarización de un electrodo varía ampliamente. En algunos casos, se aproxima a cero, pero en otros puede ser tan grande que la corriente de la celda se haga independiente del potencial. En esta circunstancia, se dice que la polarización es completa. El fenómeno de polarización se puede dividir en dos categorías: polarización por concentración y polarización cinética.

Polarización por concentración

La polarización por concentración ocurre debido a la velocidad finita de la transferencia de masa de la disolución a la superficie del electrodo. La transferencia de electrones entre una especie reactiva en una disolución y un electrodo puede ocurrir solamente desde la región de la interfase inmediatamente adyacente a la superficie del electrodo; esta región mide solamente una fracción de nanómetro de espesor y con-

Figura 22.2. Curva experimental de corriente/voltaje para el funcionamiento de la celda mustrada en la Figura 22.1. La linea discontintia es la curva teórica saponiendo que no hay polarización. El sobrevoltaje II es la diferencia de potencial entre la curva teórica y la experimental.

Polarización es la desviación del potencial de electrodo respecto del valor teórico que daria la ecuación de Nemst con el paso de corriente. Sobrevoltaje es la diferencia de potencial entre el potencial de celda teórico a partir de la Ecuación 22.2 y el potencial de celda real a un nivel dado de corriente.

■ Entre los factores que influyen en la polarización se incluyen (1) el tamaño, forma y composición del electrodo; (2) la composición de la disolución electrolítica; (3) la temperatura y la velocidad de agatsción; (4) el nivel de comiente, y (5) el estado físico de las especies que participan en la reacción de la celda.

Transferencia de masa es el movimiento del material, como pueden ser los iones, de un lugar a otro. tiene un número limitado de iones o moléculas reactivas. Para que haya una corriente continua en una celda, la región de la interfase debe renovarse continuamente con reactivo que proviene del seno de la disolución. Es decir, a medida que se consuman los iones o moléculas por la reacción electroquímica, deben transportarse más iones o moléculas hacia la capa superficial a una velocidad sufficiente para mantener la corriente. Por ejemplo, para tener una corriente de 2.0 mA en la celda descrita en la Figura 22.1b, es necesario transportar iones de cadmio a la superficie del cátodo a una velocidad de aproximadamente 1 × 10 -8 mol/s o 6 × 10/5 iones de cadmio por segundo. De forma similar, los iones de plata deben ser eliminados de la saperficie del finodo a una velocidad de 2 × 10 -8 mol/s².

La polarización por concentración ocurre cuando las especies de los reactivos no

La polarización por concentración ocurre cuando las especies de los reactivos no llegan a la superficie del electrodo o cuando las especies de producto no abandonan la superficie del electrodo lo suficientemente rápido para mantener la corriente deseada. Cuando esto ocurre, la corriente se limita a valores menores que los que se predijeron según la Ecuación 22.2.

Los reactivos son transportados a la superficie de un electrodo por tres mecanismos: (1) difusión, (2) migración y (3) convección. Los productos son eliminados de la superficie del electrodo por estos mismos mecanismos.

Difusión Cuando hay una diferencia de concentración entre dos regiones de una disolución, los iones o moléculas se mueven desde la región más concentrada a la más diluida. Este proceso se llama difusión y conduce finalmente a la desaparición del gradiente de concentración. La velocidad de difusión es directamente propor-

Figura 22.5. Diagrama (a) y gráfica de concentración frente a distancia (b) mostrando los cambios de concentración en la superficie de un electrodo de cadmio. A medida que los iones Cd²⁺ se reducen a átomos de Cd en la superficie del electrodo, la concentración de Cd²⁺ en la superficie se hace menor que la concentración en el seno de la disolución. Entonces los iones difunden de la disolución a la superficie como resultado del gradiente de concentración. Cuanto mayor es la corriente, mayor es el gradiente de concentración en la superficie llega a cero, que es su valor más bajo posible. Llegado a este punto, se obtiene la máxima corriente posible, llamada corriente límite.

Los reactivos sen transportados hacia un electrodo y los productos se alejan de él por (1) difusión, (2) migración y (3) convección.

La difusión es el movimiento de una especie bajo la influencia de un gradiente de concentración. Es el proceso que hace que los iones o moléculas se muevan de una parte más concentrada de una disolución hacia una región más difuida.

Simulación en el CD-ROM: Difusión de especies activas redox como función de la distancia a la superficie del electrodo.

⁸ Pain más detalles, véise D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, S.* ed., pp. 622-623. Belmont, CA, Brooks/Cole/Thompson, 1998.

Figura 22.4. Curva corriente-potencial para la electrófisis mostrando la región lineal u óbmica, el inicio de la polarización y la meseta de corriente limite. En la región de la corriente límite, se dice que el electrodo está totalmente polarizado, puesto que sa potencial puede cambiar ampliamente sin afectar a la corriente.

cional a la diferencia de concentración. Por ejemplo, cuando los iones cadmio son depositados en un electrodo de cadmio, como se ilustra en la Figura 22.3a, la concentración de Cd²⁺ en la superficie del electrodo [Cd²⁺]_o se hace menor que la concentración del resto de la disolución. La diferencia entre la concentración en el superficie y la concentración en el seno de la disolución [Cd²⁺] origina un gradiente de concentración que hace que los iones de cadmio difundan desde el seno de la disolución a la capa superficial cercana al electrodo (véase la Figura 22.3b).

La velocidad de difusión viene dada por

velocidad de difusión hacia la superficie del cátodo = $k'(|Cd^{2+}| - |Cd^{2+}|)$ [22.5]

donde $[Cd^{2+}]$ es la concentración en el seno de la disolución, $[Cd^{2+}]_0$ es la concentración de equilibrio en la superficie del electrodo, $y \, k'$ es una constante de velocidad o proporcionalidad. El valor de $[Cd^{2+}]_0$ en cualquier instante viene fijado por el potencial del electrodo y se puede calcular a partir de la ecuación de Nerrast. En el presente ejemplo, se encuentra la concentración de ion cadmio en la superficie a partir de la relación

$$E_{\rm citich} = E_{\rm Cd^{+},Cd}^{0} - \frac{0.0592}{2} \log \frac{1}{\{{\rm Cd^{2+}}\}_{0}}$$

donde $E_{\rm ottodo}$ es el potencial aplicado al cátodo. A medida que el potencial aplicado se vuelve más y más negativo, $[{\rm Cd}^{2+}]_0$ se hace cada vez más pequeño. El resultado es que la velocidad de difusión y la corriente se hacen cada vez mayores hasta que la concentración en la superficie llega a cero y se alcanza el máximo de corriente o corriente limite, como se ilustra en la Figura 22.4,

Migración El proceso electrostático por el cual los iones se mueven bajo la influencia de un campo eléctrico se llama migración. Este proceso, mostrado esquemáticamente en la Figura 22.5, es la principal causa de la transferencia de masa en el seno de la disolución en una celda. La velocidad a la cual migran los iones bacia la superficie del electrodo, o a la que se alejan de ella, aumenta generalmente a medida que se incrementa el potencial del electrodo. Este movimiente de carga constituye una corriente que también aumenta con el potencial. La migración origina que los aniones sean atraídos hacia el electrodo positivo y los cationes hacia el electro-

La migración implica el movimiento de los sones a través de una disolución como resultado de la atracción electrostática entre los lones y los electrodos.

Figura 22.5. El movimiente de los ignes a través de una disolución debido a la atracción electrostática entre los iones y los electrodos se denomina migración.

La convección es el transporte de iones o moléculas a través de una disolución como resultado de una agitación, una vibración o un gradiente de temperatura.

➤ Las variables experimentales que influyen en el grado de polarización por concentración son (1) la concentración de reactivos. (2) la concentración del electrosito total, (3) la agitación mecánica y (4) el tamaño del electrodo.

La corriente en una celda polarizada cinéticamente está gobernada por la velocidad de la transferencia de electrones más que por la velocidad de la transferencia de masa.

La densidad de corriente es la corriente por unidad de área de la superficie del electrodo (A/cm²). do negativo. La migración de la especie del analito es indeseable en la mayoría de los tipos de electroquímica. Lo que se desea es reducir tanto aniones como cationes en un electrodo de polaridad negativa y oxidar tanto cationes como aniones en un electrodo positivo. La migración de las especies de analito se puede minimizar teniendo presente en la celda una alta concentración de un electrolito incre, llamado dectrolito soporte. La corriente en la celda se debe entonces principalmente a las cargas transportadas por los iones del electrolito soporte. El electrolito soporte sirve también para reducir la resistencia de la celda, lo cual disminuye la caída de IR.

Convección Los reactivos también se pueden transferir hacia o desde un electrodo por medios mecánicos. La convección forzada, como la mezela o agitación, tiende a disminuir el grosor de la capa de difusión en la superficie de un electrodo y, por lo tanto, disminuye la polarización por concentración. La convección natural que resulta de diferencias de temperatura o densidad también contribuye al transporte de moléculas e iones hacia y desde un electrodo.

La importancia de la polarización por concentración Como se señaló anteriormente, la polarización por concentración se presenta cuando los efectos de difusión, migración y convección no son suficientes para transportar un reactivo hacia o desde la superficie de un electrodo a una velocidad que produzca una corriente de la magnitud dada en la Ecuación 22.2. La polarización por concentración requiere que los potenciales aplicados sean mayores que los calculados a partir de la Ecuación 22.2 para mantener una corriente dada en una celda electrolítica (véase la Figura 22.2). De forma similar, este fenómeno hace que el potencial de celda galvánica sea menor que el valor predicho a partir del potencial teórico y la cuida de IR.

La polarización por concentración resulta importante en diversos métodos electroanalíticos. En algunas aplicaciones sus efectos son indeseables, y se toman medidas para eliminarla. En otras, es esencial para el método analítico y se ajustan las condiciones para asegurar qué ocurra.

Polarización cinética

En la polarización cinética, la magnitud de la corriente está limitada por la velocidad de una o ambas reacciones de electrodo —o sea, la velocidad de transferencia de electrones entre los reactivos y los electrodos —. Para compensar la polarización cinética, es necesario un potencial adicional o sobrevoltaje para superar la energía de activación de la semimeacción.

La polarización cinética es más intensa en procesos de electrodo que generan productos gaseosos, pues en ellos interviene la cinética del proceso de formación del gas, la cual es frecuentemente leuta. La polarización cinética puede ser insignificante para reacciones que incluyen la deposición o disolución de metales como Co, Ag, Zn, Cd y Hg. Sin embargo, la polarización cinética puede ser significativa para reacciones que incluyan metales de transición, como el Fe, Cr, Ni y Co. Los efectos cinéticos generalmente disminiuyen al aumentar la temperatura y al disminiuir la densidad de la corriente. Estos efectos también dependen de la composición del electrodo y son más pronunciados con metales más blandos, como el plomo, el zinc y particularmente el mercurio. La magnitud de los efectos del sobrevoltaje no se puede predecir a partir de la teoría actual y únicamente pueden ser calculados a partir de información empirica existente en la bibliografía. Al igual que en la caída de IR, los efectos del sobrevoltaje requieren la aplicación de voltajes mayores que los calculados para hacer funcionar la celda electrolítica a la corriente deseada. La polarización cinética tam-

¹ Los datos de sobrevoltaje para diversas especies gavecsas sobre diferentes superficies de efectrodo han sido recopilados en 3. A. Deste, Analytical Chemistry Handbrook, Sección 14, pp. 14.96-14.97. Nueva York: McGraw-Hill, 1905.

bién hace que el potencial de una celda galvánica sea menor que el calculado a partir de la ecuación de Nernst y la caída de IR (véase la Ecuación 22.2).

Los sobrevoltajes asociados a la formación de hidrógeno y oxígeno con frecuencia son de 1 V o más y son muy importantes puesto que estas moléculas se producen con frecuencia en las reacciones electroquímicas. El alto sobrevoltaje del hidrógeno en metales como el cobre, zinc, plomo y mercurio es particularmente interesante. Estos metales y algunos otros pueden, por lo tanto, ser depositados sin interferencia por desprendimiento de hidrógeno. En teoría, no es posible depositar zinc a partir de una disolución acuosa neutra porque se forma hidrógeno a un potencial considerablemente menor que el que se requiere para la deposición del zinc. De becbo, el zinc puede depositarse sobre un electrodo de cobre sin que haya una formación apreciable de hidrógeno, debido a que la velocidad a la que se forma el gas en el zinc y en el cobre es despreciable, como demuestra el alto sobrevoltaje de hidrógeno asociado con estos metales.

La polarización cinética ocurre más comunmente cuando el reactivo o producto en el celda electroquimica es un gas.

RECUADRO 22.1

El sobrevoltaje y la bateria plomo/ácido

Si no fuera por el alto sobrevoltaje del hidrógeno en los electrodos de plomo y óxido de plomo, las baterías acumuladoras de plomo/acido de los automóviles y camiones (Figura 22R.1) no funcionarian, debido a la formación de hidrógeno en el cátodo que tiene lugar tanto durante la carga como durante el uso. Ciertas trazas de metales en el sistema disminuyen este sobrevoltaje y conflevan la formación de gases, o formación de hidrógeno, lo que limita la vida de la batería. La diferencia bíssica entre una batería con una garantía de 48 meses y otra con una garantía de 72 meses es la concentración de estas trazas de metales en el sistema. La reacción de celda total cuando se está descargando la celda es

$$Pb(s) + PbO_2(s) + 2HSO_4^- + 2H^+ \rightarrow 2PbSO_4(s) + 2H_1O$$

La bateria de plomo/ácido se comporta como una celda galvánica durante la descarga y como una celda electrolítica cuando se está cargando. Estas baterías que se comportan como celdas galvánicas se han usado como fuentes de voltaje para la electrólisis. Ahora han sido reemplazados en esta función por las modernas fuentes de energía en línea.

Figura 22R.1. La batería de almacenamiento plomo-ácido.

22B DE LOS MÉTODOS ELECTROLÍTICOS

En principio, los métodos electrolíticos ofrecen medios razonablemente selectivos para separar y determinar diversos iones. La viabilidad y las condiciones teóricas para llevar a cabo una separación dada se pueden deducir a partir de los potenciales de electrodo estándar de las especies de interés, como se ilustra en el Ejemplo 22.2.

EJEMPLO 22.2

¿Es posible en principio una separación cuantitativa de Cu²⁺ y Ph²⁺ por deposición electrolítica? Si es así, ¿qué intervalo de potenciales de cátodo frente al electrodo de calomelanos saturado (SCE) se puede usar? Suponga que la disolución de la muestra es inicialmente 0.1000 M en cada ion y que la eliminación cuantitativa de un jon se lleva a cabo sólo cuando una parte en 10 000 permanece sin depositar.

En el Apéndice 5 se encuentra

$$Cu^{2+} + 2e^- \Rightarrow Cu(s)$$
 $E^0 = 0.337 \text{ V}$
 $Pe^{2+} + 2e^- \Rightarrow Pb(s)$ $E^0 = -0.126 \text{ V}$

Observe que, según los potenciales estándar, el cobre empezará a depositarse a voltages aplicados más positivos que el plomo. Primero calcule el potencial requerido para reducir la concentración de Cu^{2+} a 10^{-4} de su concentración original (es decir, a 1.00×10^{-3} M). Sustituyendo en la ecuación de Nernst, se obtiene

$$E = 0.337 - \frac{0.0592}{2} \log \frac{1}{1.00 \times 10^{-5}} = 0.189 \text{ V}$$

De forma similar, podemos deducir el potencial al cual se empieza a depositar el plomo:

$$E = -0.126 - \frac{0.0592}{2} \log \frac{1}{0.1000} = -0.156 \text{V}$$

Por lo tanto, si el potencial del cátodo se mantiene entre $0.189\,\mathrm{V}\,\mathrm{y} = 0.165\,\mathrm{V}$ frente al electrodo de hidrógeno estándar (SHE), teóricamente se puede lograr una separación cuantitativa. Abora se pueden conventir éstos en potenciales frente al electrodo de calomelanos saturado restando E_SCE .

$$E_{\rm crita} = E_{\rm cholo} - E_{\rm ECS} = 0.189 - 0.244 = -0.055 \, {
m V}$$
 para depositar Cu

3

$$E_{\rm celob} = E_{\rm citrob} - E_{\rm DCS} = -0.156 - 0.244 = -0.400 \, {
m V}$$
 para depositor Pb

Estos resultados indican que el potencial del cátodo debería mantenerse entre $-0.055 \text{ V y} -0.400 \text{ V frente al SCE para depositar Cu sin que se depositen cantidades apreciables de Pb.$

Cálculos semejantes a los del Ejemplo 22.2 nos permiten encontrar las diferencias entre los potenciales estándar de electrodo teóricamente necesarios para determinar un ion sin la interferencia de otro. Estas diferencias varían desde aproximadamente 0.04 V para iones con triple carga hasta aproximadamente 0.24 V para especies con una sola carga. Estos limites teóricos de separación se pueden lograr solamente manteniendo el potencial del electrodo de trabajo (generalmente el cátodo, en el cual se deposita un metal) en el nivel requerido. Sin embargo, el potencial de este electrodo se puede controlar únicamente variando el potencial aplicado a la celda. La Ecuación 22.4 mdica que las variaciones en E_{quindo} afectan no sólo al potencial del cátodo sino también al potencial del ánodo, a la caída de IR y al sobrepotencial. Como consecuencia, la única forma práctica de lograr la separación de especies cuyos potenciales de electrodo difieren en unas décimas de voltio es medir el potencial de cátodo continuamente frente a un electrodo de referencia cuyo potencial se conozca. El potencial de celda aplicado se puede entonces ajustar para mantener el potencial del cátodo en el nivel deseado. El análisis que se lleva a cabo de esta forma se conoce como electrólisis de potencial controlado. Los métodos de potencial controlado se tratan en las Secciones 22C.2 y 22D.4.

22C MÉTODOS ELECTROGRAVIMÉTRICOS

La deposición electrolítica se ha usado durante más de un siglo para la determinación gravimétrica de metales. En la mayoría de las aplicaciones, el metal se deposita en un cátodo de platino pesado previamente y se determina entonces el incremento de su masa. Algunos métodos emplean deposición anódica, como la determinación de plomo como dióxido de plomo sobre platino y la de cloruro como cloruro de plata sobre plata.

Hay dos tipos generales de métodos electrogravimétricos. En uno de ellos, no se ejerce ningún control sobre el potencial del electrodo de trabajo y el potencial de celda aplicado se mantiene en un nivel más o menos constante que genera suficiente cotriente para completar la electrólisis en un tiempo razonable. El segundo tipo de método electrogravimétrico es el de potencial controlado o método potenciostático.

22C.1. Electrogravimetría sin control de potencial

Los procedimientos electrolíticos en los cuales no se intenta controlar el potencial del electrodo de trabajo hacen uso de un equipo sencillo y barato y requieren poca

Medidoe de correctee

Voltimetro

Voltimetro

Vaso de precipitados abto

Cátodo de rejilla de Pe

Figura 22.6. Aparato para la electrodeposición de metales sin control de potencial del cátodo. Observe que ésta es una celda de dos electrodos.

Un electrodo de trabajo es el electrodo en el cual ocurre la resoción analitica.

Un método potenciostático es un procedimiento electrolitico en el qual el potencial del electrodo de trabajo se mantiené a un nivel constante frente un electrodo de referencia como el ECS.

atención del operador. En estos procedimientos, el potencial aplicado a través de la celda se mantiene a un nivel más o menos constante durante la electrólisis.

Instrumentación

Como muestra la Figura 22.6, el aparato para una electrodeposición analítica sin control del potencial del cátodo consta de una celda apropiada y un suministro de energía de corriente continua de 6 a 12 V. El voltaje aplicado a la celda se controla con una resistencia variable R. Un medidor de corriente y un voltímetro indican la corriente aproximada y el voltaje aplicado. Para llevar a cabo una electrólisis analítica con este aparato, se ajusta el voltaje aplicado con un potenciómetro R para dar una corriente de unas décimas de amperio. El voltaje se mantiene entoneces aproximadamente al nivel inicial hasta que la deposición se juzgue completa.

Celdas electrolíticas

La Figura 22.6 muestra una celda típica para la deposición de un metal sobre un electrodo sóblo. En general, el electrodo de trabajo es una rejilla de platino de amplia superficie de forma cilíndrica de 2 a 3 cm de diámetro y de unos 6 cm de longitud. También se emplean cátodos de rejilla de cobre y diversas aleaciones. Habitualmente, como muestra la figura, el ánodo adopta la forma de una paleta para agitar de platino sóblo que se localiza dentro del cátodo y se conecta a éste a través de un circuito externo.

Propiedades físicas de precipitados electrolíticos

Idealmente, un metal depositado electrolificamente debe ser fuertemente adherente, denso y liso de modo que se pueda lavar, secar y pesar sin pérdidas mecanicas y sin que reaccione con la atmósfera. Los depósitos metálicos buenos son granulados finos y tienen brillo metálico. Los precipitados esponjosos, pulverizados o en escamas son generalmente menos puros y menos adherentes que los depósitos granulados finos.

Los principales factores que influyen en las características físicas de los depósitos son la densidad de corriente, la temperatura y la presencia de agentes complejantes. Habitualmente, los mejores depósitos se forman a bajas densidades de corrientes, en general de menos de 0.1 A/cm². Una agitación suave casi siempre mejora la calidad de un depósito. El efecto de la temperatura es impredecible y debe determinarse empiricamente,

Con frecuencia, cuando los metales se depositan a partir de disoluciones de complejos metálicos, forman películas más lisas y adherentes que cuando se depositan a partir de iones simples. Los complejos de cianuro y amonio dan lugar habitualmente a los mejores depósitos. Las causas de este efecto no se conocen bien.

Aplicaciones de las métodos electrogravimétricos

En la práctica, la electrólisis a un potencial de celda constante se limita a la separación de cationes fácilmente reducibles, de otros que son más dificiles de reducir que el ion hidrógeno o el ion mitrato. La razón de esta limitación se ilustra en la Figura 22.7, la cual muestra los cambios de corriente, la caída de IR y el potencial del cátodo durante la electrólisis en la celda de la Figura 22.6. El analito en este caso es el cobre(II) en una disolución que contiene un exceso de ácido sulfórico o nútrico. Inicialmente, R se ajusta de modo que el potencial aplicado a la celda sea de aproximadamente – 2.5 V, lo cual, como se muestra en la Figura 22.7a, permite una corriente de aproximadamente 1.5 A. La deposición electrolítica del cobre se completa entonces a este potencial aplicado.

Como muestra la Figura 22.7b, la caída de IR disminuye continuamente a medida que avanza la reacción. Esta disminución se debe sobre todo a la polarización por concentración en el cátodo, lo que limita la velocidad a la que los iones cobre son condu-

Figura 22.7. (a) Corriente; (b) la cuida de IR y potencial del cátodo durante la deposición electrolítica de cobre a un potencial de celda aplicado constante. La corriente (a) y la caida de IR (b) disminuyen minternumpidamente con el tiempo. El potencial del cátodo se hace negativo para compensar la disminución de la caida de IR (b). En el punto B, el cátodo se despolariza a causa de la reducción de iones hidrógeno. Los metales que se depositan en los puntos A o D interféren con el cobre debido a la codeposición. Un metal que se deposite en el punto C no interférer.

cidos a la superficie del electrodo, y limita por tanto la corriente. A partir de la Ecuación 22.4, es obvio que la disminución de IR debe ser compensada con un incremento en el potencial del cátodo puesto que el potencial de celda aplicado es constante.

Por último, la disminución de corriente y el aumento en el potencial del cátodo son más lentos en el punto B debido a la reducción de iones hidrógeno. Puesto que la disolución contiene un gran exceso de ácido, la corriente abora ya no está limitada por la polarización por concentración, y la codeposición del cobre y del hidrógeno tienen lugar simultáneamente hasta que se depositen todos los iones de cobre remanentes. En estas condiciones, se dice que el cátodo está despolarizado por los iones hidrógeno.

Considere ahora el caso de un ion metálico, por ejemplo plomo(II), que empieza a depositarse en el punto A sobre la curva del potencial del cátodo. El plomo(II) se podría codepositar bien antes de que la deposición del cobre se completara y podría por lo tanto interferir en la determinación del cobre. Por el contrario, un ion metálico, como el cobalto(II), que reacciona al potencial de cátodo correspondiente al punto C sobre la curva, no interferiría porque la despolarización por formación de hidrógeno evita que el cátodo alcance este potencial.

La codeposición del hidrógeno durante la electrólisis a menudo da lugar a la formación de depósitos que no se adhieren bien. Esto generalmente no resulta apropiado con fines analáticos. Este problema se puede resolver introduciendo otras especies que se reduzean a un potencial menos negativo que el ion hidrógeno y que no afecten adversamente a las propiedades físicas del depósito. Un despolarizador de cátodos es el ion nitrato. La hidracina y la hidroxilamina se usan también con frecuencia. Un despolarizador es una sustancia química que se reduce (u oxida) fácilimente. Ayuda a mantener el potencial del electrodo de trabajo a un valor relativamente pequeño y constante y evita reacciones de interferencia que pudieran presentarse en condiciones más reductoras upixidantes. **TABLA 22.1**

Analito	Pesado como	Cátodo	Anodo	Condiciones
Ag*	Age	Pt	Pt	Disolución alcalina de CN
Br	AgBr (en el ánodo)	Pt	Ag	
Cd2	Cit	Cu sobre Pt	Pt	Disolución alcalina de CN
Cu ²⁺	Cu	Pt	Pt	Disolución de H2SO4HNO
Mn ²⁺	MnO, (en el ánodo)	Pt	disco de Pt	Disol, de HCOOH/HCOONs
Ni ²⁺	Ni	Cu sobre Pt	Pt	Disolución amoniacal
Pb ²⁺	PbO ₂ (en el ánodo)	Pt	Pt	Disolución de HNO ₁
Zn2-	Zn	Cu sobre Pt	Pt	Disolución de citrato ácido

Aunque los métodos electrolíticos sin control de potencial de electrodo están limitados por su falta de selectividad, tienen diversas aplicaciones de importancia práctica. En la Tabla 22.1 se enumeran los elementos más comunes que se determinan por este procedimiento.

22C.2. Electrogravimetria de potencial controlado

En los siguientes análisis, suponemos que el electrodo de trabajo es un cátodo dónde el análito se deposita como metal. Sin embargo, los principios que se analizan se pueden extender a un electrodo de trabajo anódico donde se formen depósitos no metálicos. Ejemplos de depósitos anódicos son la determinación de Br por formación de AgBr y de Mn²⁺ por formación de MnO₂-

Instrumentación

Para separar especies con potenciales de electrodo que difieren únicamente en unas cuantas décimas de voltio, debemos usar una forma más sofisticada que la que se acaba de describir. A menos que se haga algo, la polarización por concentración en el cátodo hace que el potencial del electrodo se vuelva uan negativo que la codeposición de las otras especies presentes se inicia antes de que el analito se deposite por completo (véase la Figura 22.7). Una caida negativa grande en el potencial del citodo se puede evitar empleando el sistema de tres electrodos que aparece en la Figura 22.8 en vez del sistema de dos electrodos de la Figura 22.6.

El aparato de potencial controlado que aparece en la Figura 22.8 está formado de dos circuitos eléctricos independientes que comparten un electrodo común, el electrodo de trabajo donde se deposita el analito. El circuito de electrólisis consta de una fuente, un potenciómetro (ACB) que permite que el voltaje aplicado entre el electrodo de trabajo y un contra-electrodo se pueda variar continuamente y un medidor de corriente. El circuito de control está formado por un electrodo de referencia (con frecuencia un SCE) un voltímetro digital de alta resistencia y el electrodo de trabajo. La resistencia eléctrica del circuito de control es tan grande que el circuito de electrólisis suministra esencialmente toda la corriente para la electrólisis. El circuito de control monitoriza continuamente el voltaje entre el electrodo de trabajo y el electrodo de referencia y lo mantiene a un valor controlado.

Los cambios de corriente y potencial de celda que se presentan durante una electrólisis a potencial constante típica se ilustran en la Figura 22.9. Observe que el potencial de celda aplicado ha disminuido continuamente durante la electrólisis. El ajuste manual del potencial es tedioso (particularmente al empezar) y, sobre todo, lento. La electrólisis de potencial controlado moderna se realiza con unos instrumentos llamados potenciostatos, que mantienen automáticamente el potencial del electrodo de trabajo a un valor controlado frente el electrodo de referencia.

► La corriente en la electrólisis fluye entre el electrodo de trabajo y un contra-electrodo. El contra-electrodo no surte efecto sobre la reacción que ocurre en el electrodo de trabajo.

Un potenciostato mantiene el potencial del electrode de trabajo en un valor constante en relación con un electrodo de referencia.

¿Cree que el Pb²* interferiria en la electrólisis mostrada en la Figura 22.9? ¿Por qué si o por qué no?

Figura 22.8. Aparato para electródisis de potencial controlado, El voltimetro digatal monitoriza el potencial entre el electrodo de trabajo y el de referencia. El voltaje aplicado entre el electrodo de trabajo y el contra-electrodo se varía ajustando el contacto C en el potenciómetro para conservar al electrodo de trabajo (cátodo en este ejemplo) a un potencial constante frente un electrodo de referencia. La corriente en el electrodo de referencia es esencialmente cero en cualquier momento. Los potenciastes modernos son totalmente automáticos y con frecuencia se controlan por computador. Los sámbolos del electrodo mostrado (─O trabajo, → referencia, ─ contra-electrodo) corresponden a la notación aceptada en la actualidad.

Figura 22.9. Cambios en el potencial de celds (A) y corriente (B) durante una deposición de potencial controlado de cobre. El cátodo se mantiene a =0.36 V (frente a SCE) durante el experimento. (Datos de J. J. Lingane, Anal. Chim. Acia, 1948. 2, 590.)

Celdas electrolíticas

Las celdas electrolíticas son similares a las mostradas en la Figura 22.6. Es frecuente que se usen vasos altos, y a menudo las disoluciones se agitan mecánicamente pará minimizar la polarización por concentración: con frecuencia, se hace girar el ánodo de forma que actúe como agitador mecánico.

El electrodo de trabajo es generalmente un cilindro de malla metálica, como muestra la Figura 22.6. Habitualmente los electrodos se construyen de platino, aunque a veces se usan de cobre, bronce y otros metales. Algunos metales, como el hismato, zine y galio, no pueden ser depositados directamente sobre el platino sin causar un daño permanente al electrodo. Debido a esta incompatibilidad, antes de someter estos metales a la electrólisis, se deposita un recubrimiento protector de cobre sobre el electrodo de platino.

El cátodo de mercurio

Un cátodo de mercurio, como el que se muestra en la Figura 22.10, es especialmente útil para eliminar elementos fácilmente reducibles como paso preliminar en un análisis. Por ejemplo, en este electrodo, el cobre, níquel, cobalto, plata y cadmic se separan fácilmente de iones como aluminio, titanio, metales alcalinos, sulfatos y fosfatos. Los metales depositados se disuelven en el mercurio con poca formación de hidrógeno debido a que, incluso a altos potenciales aplicados, la formación del gas se evita por el alto sobrevoltaje sobre el mercurio. Los metales se disuelven en el mercurio para formar amalgamas que son importantes en varias formas de voltametría (véase la Sección 23B.2). En general, los metales depositados no se determinan después de la electrólisis sino que simplemente se climinan de la disolución del analito,

Aplicaciones de electrogravimetria de potencial controlado

El método de potencial controlado es una potente herramienta para separar y determinar especies metálicas que tienen potenciales estándar que sólo difieren en unas cuantas décimas de voltio. Por ejemplo, el cobre, bismuto, plomo, cadmio, zinc y estaño pueden determinarse en mezelas por deposición sucesiva de los metales sobre un cátodo de platino previamente pesado. Los tres primeros elementos se depositan a partir de una disolución prácticamente neutra que contenga ion tartrato para formar el complejo de estaño(IV) y evitar su deposición. Primero se reduce el cobre cuantitativamente manteniendo el potencial del cátodo a -0.2 V con respecto al SCE. Después de pesarlo, el cátodo con el recubrimiento de cobre se introduce de nuevo en la disolución y se elimina el bismuto a un potencial de -0.4 V. Entonces el plomo se deposita cuantitativamente incrementando el potencial del cátodo a -0.6 V. Cuando se completa la deposición del plomo, la disolución se hace fuertemente amoniacal y el cadmio y el zinc son depositados de forma sucesión a -1.2 y -1.5 V. Por último, la disolución se acidala para descomponer el complejo estaño/tartrato mediante la formación del ácido tartárico no disociado. El estaño se deposita entences a un potencial de cátodo de -0.65 V. Se debe usar un cátodo nuevo puesto

Figura 22.10. Un cásodo de mercurio para la eliminación electrolítica de iones metálicos de la disolución.

que el zinc se redisuelve bajo estas condiciones. Un procedimiento como éste es particularmente atractivo para ser usado con potenciostatos controlados por computador, puesto que se requiere poco tiempo de operación para el análisis completo.

La Tabia 22.2 enumera algunas otras separaciones que se llevan a cabo por electrólisis a potencial controlado, Debido a su limitada sensibilidad y al tiempo que se requiere para el lavado, secado y pesado de los electrodos, muchos métodos electrogravimétricos han sido reemplazados por los métodos culombimétricos que se tratarán en la siguiente sección.

TABLA 22.2

	Potencial frente a		Otros elementes
Metal	SCE	Electrolito	que pueden estar presentes
Ag	+ 0.10	Tampón acético/acetato	Cu y metales pesados
Cu	-0.30	Tartrato + hidrazina + CI	Bi, Sb, Pb, Sn, Ni, Cd, Zn
Bi	-0.40	Tartrato + hidrazina + Cl	Pb, Zn, Sb, Cd, Sn
Sb	-0.35	HCl + hidrazina a 70 °C	Pb. Sn
Sn	- 0.60	HCl + hidroxilamina	Cd, Zn, Mn, Fe
Pb	-0.60	Tertrato + hidrazina	Cd, So, Ni, Zn, Mn, Al, Fe
Cd	-0.80	HCl + hidroxilamina	Zn
Ni	- 1.10	Tartrato amoniacal + sulfito de sodio	Zn, Al, Fe

^{*} De J. J. Lingane, Electroanalytical Chemistry, 2.* ed., p. 413. Nueva York: Interscience, 1958. Este material se usa econ autorización de John Wiley & Sons, Inc.

22D MÉTODOS CULOMBIMÉTRICOS

Los métodos culombimétricos se llevan a cabo midiendo la cantidad de carga eléctrica requerida para convertir cuantitativamente una muestra de un analito a un estado de
oxidación diferente. Los métodos culombimétricos y gravimétricos comparten la ventaja común de que la constante de proporcionalidad entre la cantidad medida y la masa
del analito se deduce de constantes físicas conocidas con precisión, lo cual elimina la
necesidad de calibración con patrones químicos. A diferencia de los métodos gravimétricos, los procedimientos culombimétricos son generalmente rápidos y no requieren que el producto de la reacción electroquímica sea un sólido pesable. Los métodos
culombimétricos son tan precisos como los procedimientos gravimétricos y volumétricos convencionales y además son fácilmente automatizables.

22D.1. Determinación de la carga eléctrica

La carga eléctrica es la base de las otras cantidades eléctricas: corriente, voltaje y potencia. La carga sobre un electrón (y protón) se define como 1.6022 × 10⁻¹⁹ culombios (C). Una velocidad de flujo de carga igual a un culombio por segundo es la definición de un amperio (A) de corriente. Por lo tanto, un culombio se puede considerar como la carga transportada por una corriente constante de un amperio durante un segundo. La carga que resulta de una corriente constante de *I* amperios aplicada durante *I* segundos es

$$Q = h ag{22.6}$$

El culombio (C) es la cantidad de carga requerida para produtir 0.00111800 g de plata metática a partir de iones plata. Un culombio = 1 amperio × 1 s = A s.

◄ Al describir la corriente eléctrica, la letra mayúscula I se emplea comúnmente para representar una corriente estática o continua (cc). Una variable de corriente alterna (ca) se indica habitualmente por medio de la letra minúscula I. De igual manera, la ce y los voltajes ca vienen dados por la letras E y e, respectivamente.

⁴ Para más información sobre los métodos culumbiméricos, vea J. A. Dean, Analytical Chematry Handbook, Sección 14, pp. 14.118-14.133. Nueva York: McGraw Hill, 1995; D. J. Curran, en Laboratory Techniques on Electroanalytical Chematry, 2,° ed., P. T. Kissinger y W. R. Hearemann (eds.), pp. 719-768. Nueva York: Marcel Dekker, 1996; J. A. Plambeck, Electroanalytical Chematry, Capitulo 12, Nueva York; Wiley, 1982.

▶ Todas las constantes de las cantidades fundamentales están disponibles en el sitio Web del National Institute of Standards and Technology, en

http://physics.nist.gov/eut/Constants/ index.html. El valor reconocido en 1998 para el faraday es de 96 485 3415 C mol-1 con una incertidumbre estándar de 0.0039 C mol-1. El valor de la carga del electrón es 1.602176462 × 10 19 C con una incertidumbre estándar de 0.000 000 063 × 10⁻¹⁹ C. Encontrará una descripción detallada de los datos y el análisis que conducen a esos valores en E. J. Mohr y B. N. Taylor, Rev. Mod. Phys., 2000, 72, 351.

Michael Faraday (1791-1867) fue uno de los más destacados químicos y fisicos de su tiempo. Entre sus descubrinneetos más importantes se encuentra la ley de Faraday de la electrólisis. Faraday, hombre sencillo sun sofisticación matemática, fue un extraordinario experimentador y un inspirado profesor y conferenciante. La cartidad de carga igual a un mol de electrones recibe su nombre en su honor.

▶ La culombimetria a corriente constante también se conoce como valorución culombimétrica.

Electrólisis: electrogravimetria y culombimetria

Para una corriente variable i, la carga viene dada por la integral

$$Q = \int_{0}^{t} i dt \qquad (22.7)$$

El faraday (F) es la cantidad de carga que corresponde a un mol o 6.022×10^{23} electrones. Puesto que cada eléctrón tiene una carga de 1.6022 × 10⁻¹⁹ C, el faraday también es igual a 96 485 C.

La ley de Faraday relaciona el número de moles de un analito n_A con la carga

$$n_{\Lambda} = \frac{Q}{nF}$$
(22.8)

donde n es el número de moles de electrones en la semirreacción del analito. Como se muestra en el Ejemplo 22.3, se pueden usar estas definiciones para calcular la masa de una especie química que se forma en un electrodo a partir de una corriente de magnitud conocida.

EJEMPLO 22.3

Se usa una corriente constante de () 8(X) A para depositar cobre en el cátodo y oxágeno en el ánodo de una celda electrolítica. Calcule el número de gramos de cada producto formados en 15.2 min, suponiendo que no hay ninguna otra reacción redox.

Las dos semirreacciones son

$$Cu^{2+} + 2e^- \rightarrow Cu(s)$$

 $2H_3O \rightarrow 4e^- + O_2(g) + 4H^+$

Por lo tanto, 1 mel de cobre es equivalente a 2 moles de electrones y 1 mol de oxígeno corresponde a 4 moles de electrones.

Sustituyendo en la Ecuación 22.6 queda

$$Q = 0.800 \text{ A} \times 15.2 \text{ min} \times 60 \text{ s/min} = 729.6 \text{ A+s} = 729.6 \text{ C}$$

Puede hallarse el número de moles de Cu y O2 a partir de la Ecuación 22.8:

$$n_{\text{Cu}} = \frac{729.6 \, \text{C}}{2 \, \text{mod c}^{-1} / \text{mod Cu} \times 96,485 \, \text{C/mod c}^{-1}} = 3.781 \times 10^{-3} \, \text{mod Cu}$$

$$729.6 \, \text{C} \qquad 1800 \times 10^{-3} \, \text{mod Cu}$$

$$n_{0_5} = \frac{729.6 \, \ell}{4 \, \mathrm{meV}^{-1} \, \mathrm{mol} \, O_7 \times 96,485 \, \ell / \mathrm{meV}^{-2}} = 1.890 \times 10^{-3} \, \mathrm{mol} \, O_2$$

Las masas de Cu y O2 vienen dadas por

$$masa\ dc\ Cu = 3.781 \times 10^{-3} \, mod \times \frac{63.55\ g\ Cu}{mod} \ = 0.240\ g\ Cu$$

mass de
$$O_2 = 1.890 \times 10^{-3}$$
 paof $\times \frac{32.00 \text{ g } O_2}{\text{paof}} = 0.0605 \text{ g } O_2$

22D.2. Caracterización de los métodos culombimétricos

Se han desacrollado dos métodos que se basan en la medida de la cantidad de carga: la culombimetría de potencial controlado (potenciostática) y la culombimetría de corriente controlada, llamada con frecuencia valoración culombimétrica. Los

métodos potenciostáticos se llevan a cabo en gran parte de la misma forma que los métodos gravimétricos de potencial controlado, manteniendo el potencial del electrodo de trabajo a un valor constante en relación con el electrodo de referencia durante la electrólisis. Sin embargo, en la culombimetría de potencial controlado, la corriente de la electrólisis se registra en función del tiempo para dar una curva similar a la curva B de la Figura 22.9. El análisis se completa entonces integrando la curva corriente-tiempo (véase la Ecuación 22.7) para obtener la carga y, a partir de la ley de Faraday, la cantidad de analito (véase la Ecuación 22.8).

Las valoraciones culombimétricas son similares al resto de las valoraciones en las que los análisis se besan en la medida de la capacidad de combinación del analito con un reactivo patrón. En el procedimiento culombimétrico, el reactivo son los electrones y la disolación patrón es una corriente constante de magnitud conocida. Se añaden los electrones al analito (vía la corriente continua) o a determinadas especies que reaccionan de inmediato con el analito hasta alcanzar el punto final. En ese punto, la electrólisis se detiene. La cantidad de analito se determina a partir de la magnitud de la corriente y del tiempo requerido para completar la valoración. La magnitud de la corriente en amperios es análoga a la molaridad de la disolución patrón, y la medida de tiempo es análoga a la medida del volumen en las titulaciones convencionales. Los electrones son los reactivos en una valoración culombimétrica

Tutorial en el CD-ROM:

Calculo del tiempo necesario para depositar una masa determinada de metal en una superficie de electrodo bajo comente constanto.

22D.3. Requisitos de la eficiencia de la corriente

Un requisito fundamental en todos los métodos culombimétricos es una eficiencia de corriente del 160%; o sea, cada faraday de electricidad debe provocar en el analito el cambio químico equivalente a un mol de electrones. Observe que se puede alcanzar una eficiencia de corriente del 100% sin la participación directa del analito en la transferencia
de electrones en un electrodo. Por ejemplo, el ion cloruro se puede determinar con bastante facilidad mediante culombimetría potenciostática o valoraciones culombimétricas
con ion plata en un ánodo de plata. El ion plata reacciona entonces con el cloruro para
formar un precipitado o depésito de cloruro de plata. La cantidad de electricidad requerida para completar la formación del cloruro de plata sirve de variable analítica. En este
caso, se alcanza la eficiencia de corriente del 100% porque el número de moles de electrones es esencialmente igual al número de moles de ion cloruro de la muestra, independientemente de que estos iones no reaccionen directamente en la superficie del electrodo.

22D.4. Culombimetría a potencial controlado

En la culombimetría a potencial controlado, el potencial del electrodo de trabajo se mantiene a un nivel constante de forma que solamente el analito sea el responsable de conducir la carga a través de la interfase electrodo/disolución. La carga requerida para convertir el analito en su producto de reacción se determina registrando e integrando la curva corriente frente a tiempo durante la electrólisis.

Instrumentación

La instrumentación para la culombimetría potenciestática incluye una celda electrolítica, un potencióstato y un dispositivo para determinar la carga consumida por el analito.

Celídas La Figura 22.11 ilustra dos tipos de celdas que se usan para la culombimetría potenciestática. La primera consta de un electrodo de trabajo de rejilla de platino, un contra-electrodo de alambre de platino y un electrodo de referencia saturado de calomelanos. El contra-electrodo se separa de la disolución a analizar mediante un puente salino, que generalmente contiene el mismo electrolito que la disolución que se está analizando. Es necesario este puente para evitar que los productos de la reacción formados en el contra-electrodo difundan en la disolución del analito e inUn equivalente de cambio quimico es el cambio producido por 1 mol de electrones. Por la tanto, para las dos semirreacciones del Ejemplo 22.3, un equivalente de cambio quimico incluye la producción de $\frac{1}{2}$ mol de Cu o $\frac{1}{6}$ mol de O_2 .

Figura 22.11. Celdas electrolíticas para culombinietria potenciostática. Electrodo de trabajo: (a) rejilla de platino, (b) depósito de mercurio. (Impreso con autorización de J. E. Harrar y C. L. Pomernacki, Anal. Chem., 1973, 45, 57. Copyright 1973 American Chemical Society.)

Figura 22.12. Para una corriente que varia con el tiempo, la cantidad de carga Q en un tiempo f es el árca sombreada bajo la curva, obtenida por la integración de la curva corrientetiempo.

terfieran. Por ejemplo, el hidrógeno gas es un producto común en un contra-electrodo catódico. A menos que esta especie sea aislada físicamente de la disolución problema por medio del puente, reaccionará directamente con muchas de las sustancias a analizar que se determinan por oxidación en el ánodo de trabajo.

La segunda celda, que se muestra en la Figura 22.11b, es del tipo depósito de mercurio. Un cátodo de mercurio es particularmente útil para separar con facilidad los elementos reducidos como etapa preliminar en un análisis. Además, también resulta de gran utilidad en la determinación culombimétrica de diversos cationes metálicos que forman metales solubles en mercurio. En estas aplicaciones, se forma poco o nada de hidrógeno, incluso a altos potenciales aplicados, debido al alto sobrevoltaje del hidrógeno sobre el mercurio. Una celda culombimétrica como la que se muestra en la Figura 22.11b es también útil para la determinación culombimétrica de ciertos tipos de compuestos orgánicos.

Potenciostatos y culombímetros — En la culombimetría de potencial controlado, se emplea un potenciostato de diseño similar al que aparece en la Figura 22.8. Sin embargo, por lo general, el potenciostato está automatizado y equipado con un computador o un integrador de corriente electrónico que suministra la carga en culombios necesaria para completar la reacción, como se ve en la Figura 22.12.

EJEMPLO 22.4

En una muestra de 0.8202 g se determinó Fe(III) por reducción culombiruétrica a Fe(II) en un cátodo de platino. Calcule el porcentaje de Fe₂(SO₄)₃ (3d = 399.88 g/mol) en la muestra si se requirieron 103.2775 C para la reducción.

Paesto que 1 mol de Fe₂(SO₄), consume 2 moles de electrones, a partir de la Bouación 22.8 se puede escribir

$$\begin{split} n_{\rm Fe_0(SO_4)_5} &= \frac{103.2775\,\mathcal{E}}{2\;{\rm mel\cdot e^-/mol}\;{\rm Fe_2(SO_4)_3}\times 96.485\,\mathcal{E}/{\rm mel\cdot e^-}} \\ &= 5.3520\times 10^{-4}\;{\rm mel\cdot Fe_2(SO_4)_3} \\ &= 5.3520\times 10^{-4}\;{\rm mel\cdot Fe_2(SO_4)_3} \\ &= 0.21401\;{\rm g\;Fe_2(SO_4)_3} \\ &= 0.21401\;{\rm g\;Fe_2(SO_4)_3} \\ &\ll {\rm Fe_2(SO_4)_3} &= \frac{0.21401\;{\rm g\;Fe_2(SO_4)_3}}{0.8202\;{\rm g\;muestra}}\times 100\% = 26.09\% \end{split}$$

Aplicaciones de la culombimetría a potencial controlado

Los métodos culombimétricos a potencial controlado se han empleado en la determinación de más de 55 elementos en compuestos inorgánicos⁵. El mercurio es un cátodo adecuado; se han descrito métodos para la deposición de más de dos docenas de metales en este electrodo. El método ha encontrado una amplia aplicación en el campo de la energía nuclear en la determinación relativamente libre de interferencias de uranio y plutonio.

La culombimetría a potencial controlado ofrece también posibilidades para la determinación electrolítica (y síntesis) de compuestos orgánicos. Por ejemplo, el ácido tricloroacético y el ácido picrico se pueden reducir cuantitativamente en un cátodo de mercurio cuyo potencial se controle adecuadamente:

Las medidas culombimétricas permiten la determinación de estos compuestos con un error relativo de unas pocas décimas porcentuales.

Resumen de hoja de cálculo En el primer experimento del Capítulo 11 de Applications of Microsofi[®] Excel in Analytical Chemistry, se investigan métodos de integración numérica. Estos métodos se usan para determinar la carga requerida para electrolizar un reactivo en una determinación culombimétrica a potencial controlado. Se estudian un método trapezoidal y un método de la regla de Simpson. A partir de la carga, se emplea la ley de Faraday para determinar la cantidad de analito.

Modelo molecular del ácido picrico. El ácido picrico (2,4,6-traitrofenol) es un pariente cercano del trinitrotolueno (TNT). Es un compuesto explosivo y tiene aplicaciones militares. El ácido picrico también ha sido empleado como colorante amarillo, como fintura y como antiséptico.

⁸ Para un resonnen de aplicaciones, véanse J. A. Denn, Analytical Chemistry Handbook, Secçión 14, pp. 14.119-14.123. Nacva York: McGraw-Hill, 1995; A. J. Bard y L. R. Faulkner, Electrochemical Methods, 2.º ed., pp. 427-431. Nueva York: Wiley, 2001.

22D.5. Valoraciones culombimétricas⁶

A los generadores de corriente constante también se los denomina galvanostatos

 Los reactivos auxiliares son esenciales de las valoraciones culombimétricas Las valoraciones culombimétricas se llevan a cabo con un generador de corriente constante, algunas veces llamado galvanostato, que es sensible a las disminuciones de corriente en una celda y responde incrementando el potencial aplicado a la celda hasta restaurar la corriente a su nivel original. Debido a los efectos de la polarización por concentración, para mantener la eficiencia de corriente del 100% con respecto al analito resulta necesaria la presencia de un gran exceso de reactivo auxiliar que sea oxidado o reducido en el electrodo para dar un producto que reaccione con el analito. Como ejemplo, considere la valoración culombimétrica del hierro(II) en un ánodo de platino. Al comienzo de la valoración, la reacción anodica principal consume directamente Fe²⁺ y es

$$Fe^{2+} \rightarrow Fe^{3+} + e^{-}$$

Sin embargo, a medida que la concentración de hierro(II) disminuye, el requisito de corriente constante conlleva un incremento en el potencial de celda aplicado. Debido a la polarización por concentración, este incremento en el potencial bace que el potencial del ánodo aumente hasta el punto en que la descomposición del agua se vuelve un proceso competitivo:

$$2H_2O \rightarrow O_2(g) + 4H^+ + 4e^-$$

La cantidad de electricidad requerida para completar la oxidación del hierro(II) excede entonces la demandada teóricamente, y la eficiencia de la corriente es menor del 100%. Sin embargo, la disminución en la eficiencia de corriente se puede evitar introduciendo al principio un exceso no medido de cerio(III), que es oxidado a un potencial menor que el agua:

$$Ce^{1+} \rightarrow Ce^{4+} + e^{-}$$

Mediante agitación, el cerio(IV) producido es transportado rápidamente desde la superficie del electrodo hacia el seno de la disolución, donde oxida una cantidad equivalente de hierro(II).

$$Ce^{4+} + Fe^{2+} \rightarrow Ce^{3+} + Fe^{1+}$$

El efecto neto es una oxidación electroquímica de hierro(II) con una eficiencia de corriente del 100%, sun cuando sólo una fracción de esa especie es oxidada directamente en la superficie del electrodo.

Detección del punto final

Las valoraciones culombimétricas, al igual que las volumetricas, requieren un medio para determinar cuándo se ha completado la reacción entre el analito y el reactivo. Generalmente los puntos finales descritos en los capítulos sobre métodos volumétricos también son aplicables a las valoraciones culombimétricas. Por tanto, para la valoración de hierro(II) que se acaba de describir, se puede usar un indicador de oxidación/reducción, como la 1,10-fenantrolina; de forma alternativa, el punto final se puede determinar potenciométricamente. Los puntos finales potenciométricos o amperométricos (véase la Sección 23B.4) se usan en las valora-

⁶ Para más detalles de esta técnica, véase D. J. Curran, en Laboratory Techniques in Electromolytical Chemistry, 2.º ed., P. T. Kissinger y W. R. Heineman (eds.), pp. 750-768. Nueva York, Marcel Dekker, 1996.

ciones Karl Fisher. Algunas valoraciones culombimétricas utilizan un punto final fotométrico (véase la Sección 26A.4).

Instrumentación

Como muestra la Figura 22.13, el equipo requerido para una valoración culombimétrica comprende una fuente de corriente constante que varie de uno a varios cientos de miliamperios, una celda de valoración, un interruptor, un eronómetro y un dispositivo para monitorizar la corriente. Al poner el interruptor en la posición 1 comienza a funcionar el cronómetro y simultáneamente se genera una corriente en la celda de valoración. Cuando el interruptor se cambia a la posición 2, la electrólisis y el cronómetro se detienen. Sin embargo, con el interruptor en esta posición, continúa saliendo la corriente de la fuente y pasa a través de una resistencia ficticia R_D que tiene aproximadamente la misma resistencia eléctrica que la celda. Esta disposición asegura el funcionamiento continuo de la fuente, lo cual ayuda a mantener una corriente constante.

Fuentes de corriente La fuente de corriente constante para una valoración culombimétrica es un dispositivo electrónico capaz de mantener una corriente constante de 200 mA o más, con una variación de centésimas porcentuales. Dichas fuentes de corriente constante son producidas por diversos fabricantes de instrumentos. El tiempo de electrólisis se puede medir con mucha precisión con un cronómetro digital o un sistema de medida de tiempo informatizado.

Celdas para valoraciones culombimétricas La Figura 22.14 muestra una celda de valoración culombimétrica que consta de un electrodo de trabajo, en el cual se produce el reactivo, y un contraelectrodo (auxiliar) para completar el circuito. Al electrodo de trabajo que se emplea para generar reactivos in situ a menudo se lo denomina electrodo generador. Generalmente es un rectángulo de platino, una bobina de alambre o un cilindro de rejilla, con una superfície relativamente grande para minimizar los efectos de la polarización. El contra-electrodo suele estar aislado del medio en que ocurre la reacción por un disco sinterizado o algún otro medio poroso para evitar la interferencia debida a los productos de la reacción que se forman a partir de este electrodo. Por ejempto, a veces se produce hidrógeno en este electrodo. Como el hidrógeno es un agente reductor, puede presentarse un error sistemático positivo a menos que el gas sea producido en un compartimiento separado.

Figura 22,13. Diagrama conceptual de un aparato de valoración culombimétrica. Los valoradores culombimétricos comerciales son totalmente electrónicos y generalmente se controlan por computador.

Figura 22.14. Celda de valoración culombimétrica típica.

Una alternativa para aislar el contra-electrodo es la generación de reactivo externamente en un dispositivo similar al que muestra la Figura 22.15. La celda de generación externa está dispuesta de tal modo que el flujo del electrolito continúa durante un breve tiempo después de que la corriente se ha cortado, lo que permite hacer fluir el reactivo residual al interior del vaso de valoración. Observe que el dispositivo de generación que aparece en la Figura 22.15 proporcionará iones hidrógeno o iones hidróxido, dependiendo de la rama que se use. Las celdas de generación externa también se has usado para la generación de otros reactivos como, por ejemplo, el yodo.

Comparación entre las valoraciones culombimétricas y las convencionales

Los diversos componentes del valorador de la Figura 22.13 tienen su equivalente en los reactivos y aparatos requeridos para una valoración volumétrica. La fuente de corriente constante de magnitud conocida ofrece la misma función que la disolución patrón en un método volumétrico. El cronómetro digital y el interruptor corresponden a la bureta y a la llave de paso, respectivamente. La electricidad pasa a través de la celda durante periodos de tiempo relativamente largos al principio de la valoración culombimétrica, pero los intervalos de tiempo se van reduciendo cada vez más a medida que se aproxima la equivalencia química. Observe que esos pasos son análogos al modo en que se opera con una bureta en una valoración convencional.

Figura 22.15. Celda para la generación culombimétrica externa de ácido y base:

 Los métodos culombimétricos son tan exactos y precisos como los métodos volumétricos comparables. La valoración culombimétrica ofrece diversas ventajas importantes sobre los procedimientos volumétricos convencionales. Entre las principales ventajas está la eliminación de problemas asociados con la preparación, normalización y almacenamiento de las disoluciones patrón. Esta ventaja es particularmente significativa con reactivos como el cloro, bromo y el ion titanio(III), cuyas disoluciones acuosas son bastante inestables, lo que limita realmente su valor como reactivos volumétricos. Sin embargo, su uso en una determinación culombimétrica es sencillo, puesto que se consumen tan pronto como se han generado.

Los métodos culombimétricos también tienen ventajas en valoraciones de pequeñas cantidades de analito, ya que eligiendo una corriente apropiada se pueden producir cantidades minúsculas de reactivo con facilidad y precisión. En las valoraciones convencionales, resulta poco práctico y con frecuencia inexacto, usar disoluciones muy diluidas y pequeños volúmenes.

Una ventaja adicional del procedimiento culombimétrico es que una sola fuente de corriente constante suministra reactivos para las valoraciones por precipitación, formación de complejos, neutralización u oxidación/reducción. Por último, las valoraciones culombimétricas se automatizan más fácilmente, puesto que es más sencillo tener control sobre la corriente eléctrica que sobre un flujo de líquido.

Las medidas corriente-tiempo que se requieren para una valoración volumétrica son intrinsecamente tanto o más precisas que las medidas equiparables de volumen/molaridad en los métodos volumétricos convexcionales, particularmente cuando participan pequeñas cantidades de reactivo. Si la precisión de la valoración queda limitada por la sensibilidad del punto final, los dos métodos de valoración tienen precisiones comparables.

Aplicaciones de las valoraciones culombimétricas

Se han desarrollado valoraciones culombimétricas para todo tipo de reacciones volumétricas². En esta sección se describen algunas aplicaciones seleccionadas.

Valoraciones por neutralización El ion hidróxido puede producirse en la superficie de un cátodo de platino sumergido en una disolución ácida que contiene el analito:

$$2H_2O + 2e^- \rightarrow 2OH^- + H_2(g)$$

El ánodo de platino se debe aislar mediante un diafragma para climinar la posible interferencia de los iones hidrógeno producidos por la oxidación anódica del agua. Una buena alternativa es sustituir el ánodo de platino por un alambre de plata, siempre que se añadan iones cloruro o bromuro a la disolución de analito. La reacción en el ánodo es entonces

$$Ag(s) + Br \rightarrow AgBr(s) + e^{-}$$

El bromuro de plata no interfiere en la reacción de neutralización,

Las valoraciones culombimétricas de ácidos son mucho menos sensibles al error del carbonato que ocurre en los métodos volumétricos (véase la Sección 16A.3). Este error se puede evitar si el dióxido de carbono del disolvente se elimina hirviéndolo o haciendo burbujear un gas inerte, como el nitrógeno, a través de la disolución durante un breve tiempo.

Los iones hidrógeno generados en la superficie del ánodo de platino se pueden usar para la valoración culombimétrica de bases fuertes y también débiles:

$$2H_2O \rightarrow O_2 + 4H^+ + 4e^-$$

Para un resumen de aplicación, véuse J. A. Dean, Analytical Chemistry Handbook, Sección 14, pp. 14.127-14.133. Novva York: McGraw-Hill, 1995.

TABLA 22.3

Resumen de valoraciones culombimétricas que incluyen reacciones de neutrali	zación, precipitación
y formación de complejos	

Especies determinadas	Reacción del electrodo generador	Reacción analítica secundaria
Ácidos	$2H_2O + 2e^- \rightleftharpoons 2OH^- + H_2$	$OH^- + H^+ \Longrightarrow H_2O$
Bases CI , Br , I' Mercaptanos (RSH) CI , Br , I Zn²* Ca²*, Cu²*, Zn²*, Pb²*	$H_2O = 2H^4 + \frac{1}{2}O_2 + 2e$ $Ag = Ag^2 + e$ $Ag = Ag^2 + e$ $2Hg = Hg^3 + 2e^2$ $Fe(CN)_0^4 + e^2 = Fe(CN)_0^4$ Véase la Ecuación 22.9	$H^{+} + OH^{-} \rightleftharpoons H_{2}O$ $Ag^{+} + X^{-} \rightleftharpoons AgX(s)$ $Ag^{+} + RSH \rightleftharpoons AgSR(s) + H^{+}$ $Hg_{2}^{3} + 2X^{-} \rightleftharpoons Hg_{2}X_{2}(s)$ $3Zn^{2s} + 2K^{+} + 2Fe(CN)_{0}^{s} \rightleftharpoons K_{2}Ze_{3} Fe(CN)_{0} _{2}(s)$ $HY^{3r} + Ca^{2r} \rightleftharpoons CaY^{2r} + H^{+}, etc.$

Aqui, el cátodo se debe aistar de la disolución del analito para evitar la interferencia del ion hidróxido.

Reacciones de precipitación y formación de complejos. Las valoraciones culombimétricas con EDTA se pueden llevar a cabo por la reducción del quelato EDTA amina mercurio(II) en el cátodo de mercurio:

$$HgNH_3Y^{3-} + NH_4^+ + 2e^- \rightarrow Hg(l) + 2NH_3 + HY^{3-}$$
 (22.9)

Puesto que el quelato de mercurio es más estable que los complejos correspondientes de cationes como el calcio, zinc, plomo o cobre, la formación de complejos de estos iones tiene lugar sólo después de que el ligando ha sido liberado por el proceso de electrodo. Como se muestra la Tabla 22.3, se pueden generar diversos reactivos precipitantes culombimétricamente. El ion plata es el más ampliamente utilizado y se genera en el ánodo de plata, como se vio en el Recuadro 22.2.

Valoraciones de oxidación/reducción Se han desarrollado valoraciones culombimétricas para muchas, pero no todas, reacciones redox. La Tabla 22.4 muestra

RECUADRO 22.2

Valoración culombimétrica de cloruro en fluidos biológicos

El método de referencia aceptado para determinar cloraros en suero sanguíneo, plasma, orina, sudor y otros fluidos corporales es el procedimiento por valoración culombimétrica. En esta técnica, los iones plata se generan culombimétricamente. Después, les iones plata reaccionan con los iones cloraro para formar cloraro de plata insoluble. El punto final se detecta generalmente por amperometría (véase la Sección 23B.4) cuando tiene lugar un repentino incremento en la corriente al generarse un ligero exceso de Ag. En principio, la cantidad absoluta de Ag. necesaria para reaccionar cuantitativamente con Cl. se puede obtener aplicando la ley de Faraday. En la práctica, se usa la calibración. En primer lugar se mide el tiempo t, requerido para valorar una disolución patrón de cloraro con un número conocido de moles de cloraro (n_{CT.}), usando una corriente constante L.A continuación se utiliza la misma corriente constante para valorar la disolución desconocida y se mide el tiempo t_m. El número de moles de cloraro en la disolución desconocida (n_{Ct.}), se obtiene de la siguiente forma:

$$(n_{\rm Cl})_{\rm s} = \frac{t_{\rm u}}{t_{\rm s}} \times (n_{\rm Cl})_{\rm s}$$

RETO: Deduzca la ecuación que aparece en el Recuadro 22,2 para el mimero de moles de ion eloro en la incógnita. Parta de la ley de Faraday.

¹ L. A. Kaplan y A. J. Pesce, Clinical Chemistry: Theory, Analysis, and Correlation, p. 1060. St. Louis: C. V. Moshy, 1984.

Figura 22R.2. Un clorimetro digital comercial. Este valorador culombimétrico se diseñó para determinar el ion cloraro en muestras clínicas como suero, orina y sudor. Se usa en el diagnóstico de fibrosis quística. El clorimetro se usa también en laboratorios de alimentos y de análisis del medio embiente. (Cortesía de Labconco Corp., Kansas City, MO.)

Si el volumen de la disolución patrón y de la disolución desconocida son los mismas, las concentraciones se pueden sustituir por el número de moles en esta ecuación. En la Figura 22R.2 se muestra un valorador culombimétrico comercial llamado clorímetro.

Otros métodos muy extendidos para determinar cloruros son los electrodos selectivos de iones (véase la Sección 21D), las valoraciones fotométricas (Sección 26A,4) y la dilución isotópica en espectrometría de masas.

que se pueden producir culombimétricamente diversos reactivos redos. Por ejemplo, la generación culombimétrica de bromo permite un gran número de métodos culombimétricos, También son de interés reactivos como la plata(II), el manganeso(III) y el complejo cloruro del cobre(I) que son bastante inestables para ser usados en análisis volumétrico convencional.

TABLA 22.4

Resumen de valoraciones culombimétricas que incluyen reacciones de oxidación/reducción			
Reactivo	Reacción en el electrodo generador	Sustancia determinada	
Bry	$2Br^+ \Rightarrow Br_2 + 2e^-$	As(III), Sb(III), U(IV), Ti(I), F. SCN., NH., N.H., NH.,OH., fenol, anilina, gas mostaza, mercaptanos 8-hidroxiquanolina, olefinus	
Cl ₂	2Cl = Cl ₂ + 2e	As(HI), I , estireno, ácidos grusos	
	21 == 1, + 2e	As(III), Sb(III), S ₂ O ₂ , H ₂ S ₂ ácido ascórbico	
L Ce ^o	$Ce^{3} = Ce^{4} + e^{-}$	Fe(II), Ti(III), U(IV), As(III), I , Fe(CN)2	
Min**	$Mn^{1+} = Mn^{1+} + e^{-}$	H,C,O _a , Fe(II), As(III)	
Mn ¹ * Ag ² Fe ² *	Ag" un Ag" + e	Ce(III), V(IV), H,C,O ₃ , As(III)	
Fe ^T	$Fe^{3\alpha} + e^{-\alpha} = Fe^{2\alpha}$	Cr(VI), Mn(VII), V(V), Ce(IV)	
Tr's	$TiO^{2+} + 2H^{+} + e^{-} = Ti^{3+} + H_{2}O$	Fe(BD, V(V), Co(IV), U(VI)	
CuCli	$Cu^{1}' + 3Cl^{-} + e^{-} = CuCl^{2}$	V(V), Cr(VI), IO;	
Dea	$UO_{a}^{3+} + 4H^{+} + 2e^{-} \implies U^{4+} + 2H_{2}O$	Cr(VI), Ce(IV)	

Valoraciones culombimètricas automáticas

Algunos fabricantes de instrumentos ofrecen valoradores culombimétricos automáticos, la mayoría de los cuales hacen uso de un punto final potenciométrico. Algunos
de estos instrumentos tienen múltiples propósitos y se pueden usar para la determinación de diversas especies. Otros se diseñan para un solo tipo de análisis. Ejemplos
de estos últimos son los valoradores de clorunos, en los cuales el ion plata se forma
culombimétricamente; los monitores de dióxido de azufre, en los que se genera anódicamente bromo que oxida el analito a ion sulfato; monitores de dióxido de carbono, en los cuales el gas, abserbido en monoetanolamina, se valora con una base generada culombimétricamente; y los valoradores de agua, en los cuales el reactivo KarlFischer (véase la Sección 20C.5) se genera electrolíticamente.

Resumen de hoja de cálculo En el segundo experimento del Capítulo II de Applications of Microsoff[®] Excel in Analytical Chemistry se construyó una hoja de cálculo para representar gráficamente una curva de valoración culombimétrica. El punto final se detecta mediante los métodos de primera y segunda derivada.

TAREAS EN LA RED

Acuda a http://chemistry.brookscole.com/skoogfac/. A partir del menti de recursos del capitulo, elija los trabajos Web, Localice la sección del Capitulo 22 y haga elic en el enlace con Sistemas Bioanalíticos. Investigue los instrumentos electroquimicos producidos por esta compaña de instrumentos. En particular, describa las características y especificaciones de la celda para la electrólisis volumétrica. Use el buscador Google para localizar empresas que fabrican culombimetros. Compare las características de dos instrumentos fabricados por dos diferentes empresas.

PREGUNTAS Y PROBLEMAS

Nota: Si se proporciona la fórmula completa de una especie, los datos numéricos son concentraciones analíticas molares. Para las especies que aparecen como iones se proporcionan concentraciones molares en el equilibrio.

- 22.1. Distinga brevemente entre
 - (a) polarización por concentración y polarización cinética.
 - (b) un galvanostato y un potenciostato.
 - *(c) un culombio y un faraday.
 - (d) un electrodo de trabajo y un contra-electrodo.
 - (e) el circuito electrolítico y el circuito de control para métodos de potencial controlado.
- 22.2. Defina brevemente
 - *(a) densidad de corriente.
 - (b) potencial óbmico.
 - *(e) valoración culombimétrica.
 - (d) electrólisis de potencial controlado.
 - *(e) eficiencia de corriente.
 - (f) un equivalente electroquímico.
- *22.3. Describa tres mecanismos responsables del transporte de especies disueltas hacia y desde la superficie del electrodo.

- 22.4. ¿Cómo afecta la existencia de una corriente al potencial de una celda electroquímica?
- *22.5. ¿En qué se parecen entre si la polarización por concentración y la polarización cinética? ¿En qué son diferentes?
- 22.6. ¿Qué variables experimentales afectan a la polarización por concentración en una celda electroquímica?
- 22.7. ¿Cuál es el electrolito auxiliar y cuál es su papel en electroquímica?
- *22.8. Describa las condiciones que favorecen la polarización cinética en una celda electroquímica.
- 22.9. ¿En qué difieren los métodos electrogravimétricos y culombimétricos de los métodos potenciométricos? Considere en su respuesta las corrientes, voltaies y la instrumentación.
- *22.10. Identifique tres factores que influyan en las características físicas de un depósito electrolítico.
- 22.11. ¿Cuál es el propósito de un despolarizador?
- *22.12. ¿Cuál es la función de (a) un galvanostato y (b) un potenciostato?
- "22.13. Distinga entre culombimetria de potencial controlado y culombimetria de corriente constante.

- *22.14. ¿Por qué casi siempre es necesario aislar el electrodo del trabajo del contra-electrodo en un análisis culombimétrico de potencial controlado?
- 22.15. ¿Por qué siempre se requiere un reactivo auxiliar en una valoración culombimétrica?
- 22.16. Determine el número de iones que participan en la superficie de un electrodo durante cada segundo en que se hace funcionar una celda electroquímica a 0.020 A con una eficiencia de corriente del 100%, y si los iones que participan son
 - (a) monovalentes.
 - *(b) divalentes.
 - (c) trivalentes.
- Calcule el potencial teórico a 25 °C necesario para iniciar el depósito de
 - *(a) cobre de una disolución 0.150 M en Cu²⁺ y tamponada a un pH de 3.00. Se forma oxígeno en el ánodo a 1.00 atm.
 - (b) estaño de una disolución que es 0.120 M en Sn²⁺ y tamponada a un pH de 4.00. Se forma oxágeno en el ánodo a 770 torr.
 - *(c) bromuro de plata sobre un ánodo de plata a partir de una disolución que es 0.0864 M en Br y tamponada a pH de 3.40. Se forma hidrógeno en el cátodo a 765 torr.
 - (d) Tl₂O₃ a partir de una disolución que es 4.00 × 10⁻³ M en Tl⁺ y tamponada a un pH de 8.00. La disolución también es 0.010 M en Cu²⁺, la cual actúa como un despolarizador de cátodo para el proceso

$$TI_2O_3 + 3H_2O + 4e^- \Rightarrow 2TI^+ + 6OH^-$$

 $E^0 = 0.020 \text{ V}$

*22.18. Calcule el potencial inicial necesario para generar una corriente de 0.078 A en la celda

$$Co|Co^{2+}(6.40 \times 10^{-3} \text{ M})$$

 $||Zn^{2+}(3.75 \times 10^{-3} \text{ M})|Zn$

si esta celda tiene una resistencia de 5.00 Ω.

22.19. La celda

$$Sn|Sn^{7+}(8.22 \times 10^{-4} \text{ M})$$

 $||Cd^{2+}(7.50 \times 10^{-2} \text{ M})|Cd|$

tiene una resistencia de 3.95 Ω. Calcule el potencial inicial que se necesitará para tener una corriente de 0.072 A en esta celda.

- *22.20. Se deposita cobre a partir de una disolución 0.200 M en Cu(II) y tamponada a un pH de 4.00. Se forma oxígeno desde el ánodo a una presión parcial de 740 torr. La celda tiene una resistencia de 3.60 Ω; la temperatura es 25 °C. Calcule
 - (a) el potencial teórico necesario para iniciar la deposición del cobre a partir de esta disolución.
 - (b) la caida de IR para una corriente de 0.10 A en esta celda.

- (c) el potencial inicial, dado que el sobrevoltaje de oxígeno es de 0.50 V en estas condiciones.
- (d) el potencial de la celda cuando [Cu²⁺] es 8.00 × 10⁻⁶ M, suponiendo que la caída de IR y el sobrevoltaje de O₂ permanecen sin cambio.
- 22.21. Se va a depositar níquel en un cátodo de platino (área = 120 cm²) a partir de una disolución de Ni²º 0.200 M y tamponada a un pH de 2.00. Se forma el oxígeno a una presión parcial de 1.00 atm en un ánodo de platino con un área de 80 cm². La celda tiene una resistencia de 3.15 Ω; la temperatura es de 25 °C. Calcule
 - (a) el potencial termodinámico necesario para iniciar la deposición del níquel.
 - (b) la caída de IR para una corriente de 1.10 A.
 - (c) la densidad de corriente en el ánodo y en el cátodo.
 - (d) el potencial inicial aplicado, dado que el sobrevoltaje de oxígeno sobre platino es de aproximadamente 0.52 V en estas condiciones.
 - (e) el potencial aplicado cuando la concentración de níquel ha disminuido a 2.00 × 10⁻⁴ M. (Suponga que todas las variables excepto [Ni²⁺] permanecen constantes.)
- *22.22. Se va a depositar plata a partir de una disolución que es 0.150 M en Ag(CN); , 0.320 M en KCN y tamponada a un pH de 10.00. El oxígeno se forma en el ánodo a una presión parcial de 1.00 atm. La celda tiene una resistencia de 2.90 Ω; la temperatura es de 25 °C. Calcule
 - (a) el potencial teórico necesario para iniciar el depósito de plata a partir de esta disolución.
 - (b) la caída de IR asociada con una corriente de 0.12 A.
 - (c) el potencial aplicado inicial, dado que el subrevoltaje de O₂ es 0.80 V.
 - (d) el potencial aplicado cuando [Ag(CN)₁] es 1.00 × 10⁻⁵ M, suponiendo que no hay cambios en la calda de IR ni en el sobrevoltaje de O₂.
 - Una disolución es 0.150 M en Co²⁺ y 0.0750 M en Cd²⁺.
 - (a) Calcule la concentración de Co²⁺ en la disolución cuando se empieza a depositar el cadmio.
 - (b) Calcule el potencial del cátodo necesario para disminuir la concentración de Co²⁺ a 1.00 × 10⁻³ M.
 - (c) Basándose en los apartados (a) y (b), ¿se puede separar cuantitativamente el Co²⁺ del Cd²⁺?
- *22.24. Una disolución es 0.0500 M en BiO[†] y 0.0400 M en Co^{2†} y tiene un pH de 2.50,
 - (a) ¿Cuál es la concentración del catión que se reduce más rápidamente al inicio de la deposición del que se reduce después?

- (b) ¿Cuál es el potencial del cátodo cuando la concentración de la especie que se reduce más rápidamente es 1.00 × 10⁻⁶ M?
- (c) ¿Podemos lograr una separación cuantitativa según los resultados en (a) y (b) anteriores?
- 22.25. Se propose el análisis electrogravimétrico que incluye el control del potencial del cátodo como una forma de separar Bi³⁺ y Sn²⁺ en una disolución que es 0.200 M en cada jon y tamponada a un pH de 1.50.

 (a) Calcule el potencial de cátodo teórico al empezar la deposición del ion que se reduce más rápido.

- (b) Calcule la concentración residual de las especies que se reducen más fácilmente al principio de la deposición de las especies que se reducen con menos facilidad.
- (c) Proponga un rango (frente a ECS), si existe, dentro del cual se pueda mantener el potencial de cátodo; considere que una concentración residual menor de 10⁻⁶ M constituye una eliminación cuantitativa.
- *22.26. Los iones haluro se pueden depositar sobre un ánodo de plata mediante la reacción

$$Ag(s) + X \rightarrow AgX(s) + c$$

- (a) Si se usa 1,00 × 10⁻⁵ M como criterio de eliminación cuantitativa, ¿es teóricamente posible separar Br de I mediante el control del potencial del ánodo en una disolución que inicialmente es 0.250 M para cada ion?
- (b) ¿La separación de CT y 1° es posible teóricamente en una disolución que inicialmente tiene 0.250 M de cada ion?
- (c) Si fuera posible la separación ya sea en (a) o (b), ¿qué rango de potencial de ánodo (frente a ECS) se debería usar?
- 22.27. Una disolución es 0.100 M en cada uno de los dos estiones que se pueden reducir, A y B. La eliminación de la especie que se reduce con más facilidad (A) es considerada completa cuando [A] ha disminuido hasta 1.00 × 10⁻⁵ M. ¿Qué diferencia minma en los potenciales de electrodo patrón permitirá la separación de A sin la interferencia de B cuando.

Aes	B es	
(a) monovalente	monovalente	
(b) divalente	monovalente	
(c) trivalente	monovalente	
(d) monovalente	divalente	
(c) divalente	divalente	
(f) trivalente	divalente	
(g) monovalente	trivalente	
(h) dividente	trivalente	
(i) trivalente	trivalente	

- *22.28. Calcule el tiempo necesario para que una corriente constante de 0.852 A deposite 0.250 g de Co(H) como
 - (a) cobalto elemental en la superficie de un cátodo.
 (b) Co₃O₄ en un ánodo.
 - Suponga que la eficiencia de corriente es del 100% en ambos casos.
- Calcule el tiempo necesario para que una corriente constante de 1,20 A deposite 0,500 g de
 - (a) TI(III) como el elemento sobre un cátodo.
 - (b) Tl(I) como Tl₂O₃ sobre un ánodo.
 - (c) Ti(l) como el elemento sobre un cátodo.
- *22.30. Una muestra de 0.2416 g de un ácido orgánico purificado fue neutralizada con el ion hidróxido producido en 5 min y 24 s por una corriente constante de 367 mA. Calcule el peso equivalente en gramos del ácido.
- 22.31. La concentración de CN de 10.0 mL de una disolución de recubrimiento electrolítico fue determinada mediante una valoración con ion hidrógeno electrogenerado hasta un punto final de anaranjado de metilo. El cambio de color ocurrió después de 3 min y 22 s con una corriente de 43.4 mA. Calcule el número de gramos de NaCN por litro de disolución. Calcule también las ppm de NaCN en la disolución.
- *22.32. Se añadió un exceso de Hg NH₃Y² a 25.00 mL de agua de pozo. Exprese la dureza del agua en ppm de CaCO₃ si el EDTA necesario para la valoración se generó en un cátodo de mercurio (véase la Ecuación 22.9) en 1.05 min por una corriente constante de 52.7 mA. Suponga que la eficiencia de la comiente es de 100%.
- 22.33. El I₂ generado electrolíticamente se usó para determinar la cantidad de H₂S en 100.0 mL de agua salobre. Después de añadir el exceso de KI, la valoración requirió una corriente constante de 36.32 mA durante 10.12 min. La reacción fue

$$H.S + I. \rightarrow S(s) + 2H^* + 2I^*$$

Exprese los resultados del análisis en ppm de H₂S.

*22.34. El nitrobenceno en 194 mg de una mezela orgánica se redujo a fenifhidroxilamina a un potencial
constante de -0.96 V (frente a ECS) aplicado a un
cátodo de mercurio:

$$C_0H_3NO_2 + 4H^+ + 4e^- \rightarrow C_0H_3NHOH + H_2O$$

La muestra se disolvió en 100 mL de metanol; después de flevar a cabo la electrólisis durante 30 min, se juzgó completa la reacción. Un culombimetro electrónico, en serie con la celda, indicó que la reducción requirió 31.23 C. Calcule el porcentaje de C_eH_eNO₂ en la muestra.

673

$$C_sH_sOH + 3Br_s \rightarrow Br_sC_sH_sOH(s) + 2HBr$$

so de KBr. Para producir Br, para la reacción

se requirió una corriente continua de 0.0313 A durante 7 min y 33 s. Exprese los resultados de este análisis en partes de C₀H₃OH por millón de partes de agua. (Suponga que la densidad del agua es de 1.00 g/mL).

22.36. A un potencial de -1.0 V (contra ECS), el CC₄ en metanol se reduce a CHCl₃ en un cátodo de mercurio;

$$2CCl_4 + 2H^+ + 2e^- + 2Hg(l) \rightarrow 2CHCl_3 + Hg_2Cl_2(s)$$

A = 1.80 V, el CHCl₃ reacciona posteriormente para dar CH₄:

$$2CHCl_3 + 6H^+ + 6e^- + 6Hg(t) \rightarrow 2CH_4 + 3Hg_2Cl_2(s)$$

Varias muestras de 0.750 g diferentes que contienen CCI_d, CHCI₃ y especies orgánicas inertes se disolvieron en metanol y fueron electrolizadas a −1.0 V hasta que la corriente se aproximó a cem. Un culombímetro indicó la carga requerida para completar la reacción, como aparece en la columna central de la siguiente tabla. Después, el potencial del cátodo se ajustó a −1.8 V. Para este potencial se requirió una carga adicional que aparece en la última columna de la tabla.

Muestra n.*	Carga requerida a -1.0 V, C	Carga requerida a – L8 V, C
1	11.63	68,60
2	21.52	85.33
3	6.22	45.98
4	12.92	55.31

Calcule el porcentaje de CCl₄ y de CHCl₃ en cada mezcla.

22.37. Una sola muestra que contiene únicamente CHCl_x y CH₂Cl₂ se dividió en cinco partes para obtener muestras a fin de poder repetir las determinaciones. Cada muestra se disolvió en metanol y fue electrolizada en una celda con un cátodo de mercurio; el potencial del cátodo se mantuvo constante a -1.80 V (frente a ECS). Ambos compuestos fueron reducidos a CH₄ (véase el Problema 22.36 para la reacción), Calcule el valor medio de los porcentajes de CHCl₃ y CH₂Cl₂ en la mezcla. Halle las desviaciones estándar y las desviaciones estándar relativas.

Muestra	Masa de la muestra, g	Carga requerida, 0
1	0.1309	306.72
2	0.1522	356.64
3	0.1001	234.54
4	0.0755	176.91
5	0.0922	216.05

22.38. Construya la curva de valoración culombimétrica de 100.0 mL de una disolución de H₂SO₈ 1 M que contiene Fe(II), valorado con Ce(IV) generado a partir de Ce(III) 0.075 M. La valoración se realiza por potenciometría. La cantidad inicial presente de Fe(II) es de 0.05182 mmol. Se usa una corriente constante de 20,0 mA. Halle el tiempo correspondiente al punto de equivalencia. Use después la estequiometría de la reacción para calcular la cantidad de Fe¹ producida y la cantidad de Fe2+ residual a unos 10 valores de tiempo antes del punto de equivalencia. Use la ecuación de Nernst para determinar el potencial del sistema. Halle el potencial del punto de equivalencia de la manera acostumbrada para una valoración redox. Para aproximadamente 10 valores de tiempo después del punto de equivalencia, calcule la cantidad de Ce⁴⁺ producida a partir de la electrólisis y la cantidad de Ce^{3,3} residual. Trace la gráfica de la curva del potencial del sistema frente al tiempo de electrólisis.

*22,39. Es posible determinas trazas de anilina, C₆H₆NH₂, en agua potable por la reacción con un exceso de Br₂ generado electrolíticamente:

$$3Br_2 +$$
 Br
 Br
 Br
 Br
 Br

Luego se invierte la polaridad del electrodo de trabajo, y el exceso de Br₂ se determina por una valoración culombimétrica que incluye la generación de Cu(f):

$$Br_r + 2Cu^* \rightarrow 2Br^- + 2Cu^{2+}$$

Se añadieron las cantidades adecuadas de KBr y CuSO₄ à 25.0 mL de muestra que contiene anilina. Calcule la masa de C₈H₈NH₂ (en microgramos) en la muestra a partir de los siguientes datos:

Electrodo de trabajo funcionando como	Tiempo de generación con una corriente constante de 1.51 mA, min
Ápodo	3.76
Cátodo	0.270

*22.40. La quinona se puede reducir a hidroquinona con un exceso de Sn(II) generado electrolíticamente;

$$\bigcup_{O}^{O} + Sn^{2+} + 2H^{+} \longrightarrow \bigcup_{OH}^{OH} + Sn^{4+}$$

Entonces, se invierte la polaridad del electrodo de trabajo, y el exceso de Sn(II) se oxida con Br₂ generado en una valoración culombimétrica:

$$Sn^{2+} + Br_2 \rightarrow Sn^{4+} + 2 Br_1$$

Se añadieron cantidades adecuadas de SnCl_a y KBt a 50.0 mL de muestra. Calcule el peso del C₆H₂O₂ en la muestra a partir de los siguientes datos:

Electrodo de trabajo funcionando como	Tiempo de generación con corriente constante de 1.962 mA, min	
Cátodo	8.34	
Ånodn	0.691	
71151100000	1300000	

- 22.41. Problema de alto grado de dificultad. Se formó ion sulfuro (S²) en aguas residuales por la acción de las bacterias anacrobias sobre la materia orgánica. El sulfuro puede adquirir fácilmente protones para formar H₂S que es volátil y tóxico. Además de la toxicidad y el desagradable olor, el sulfuro y el H₂S originan problemas de corrosión debido a que se pueden convertir fácilmente en ácido sulfúrico cuando las condiciones cambian y se vuelven aerobias. Un método común para determinar el sulfuro es mediante una valoración culombinétrica que genera ion plata. En el electrodo generador, la reacción es Ag → Ag¹ + e². La reacción de valoración es S² + 2Ag¹ → Ag₂S(s).
 - (a) Se usó un clorímetro digital para determinar la masa de sulfuro en una muestra de agua residual. El clorímetro ofrece directamente una lectura en ng de Cl. En las determinaciones de cloruro, se usó la misma reacción generadora, pero la reacción de valoración es Cl. + Ag⁺ → AgCl(s). Deduzca una ecuación que

- relacione la cantidad deseada en ng de S2-, con la lectura del clorimetro en ng de C1-.
- (b) Un patrón particular de agua residual dio una lectura de 1689.6 ng de C1 . ¿Qué carga total, en culombios, se requirió para generar el Ag⁺ necesario para precipitar el sulfuro en este patrón?
- (c) Los siguientes resultados fueron obtenidos en muestras de 20.00 mL que contenían cantidades conocidas de sulfuro (D. T. Pierce, M. S. Applebec, C. Lacher y J. Bessie, Environ. Sci. Technol., 1998, 32, 1734). Cada patrón fue analizado por triplicado y se registró la masa de cloruro. Convierta cada uno de los resultados de cloruro en ng de S².

Masa conocida de S ²⁻ , ng	Masa de Cl determinada, ng		
6365	10 447.0	10.918.1	10 654.9
4773	8416.9	8366.0	8416.9
3580	6528.3	6320.4	6638.9
1989	3779.4	3763.9	3936.4
796	1682.9	1713.9	1669.7
699	1127.9	1180.9	1174.3
466	705.5	736.4	707.7
373	506.4	521.9	508.6
233	278.6	278,6	247,7
0	-22.1	-19.9	-17.7

- (d) Determine la media de la masa de S en ng, la desviación estándar y el RSD porcentual de cada patrón.
- (e) Prepare una gráfica de la masa media de S² determinada (ng) frente la masa real (ng). Determine la pendiente, la intersección, el error estándar y el valor de R². Comente si los datos se ajustan a un modelo lineal.
- (f) Determine el límite de detección (LD) en ng y en ppm empleando un factor k de 2 (véase la Ecuación 8.22).
- (g) Una muestra de agua residual desconocida dio una lectura media de 893.2 ng de Cl². ¿Cuál es la masa de sulfuro en ng? Si se ariadicron al recipiente de valoración 20.00 mL de la muestra de agua residual, ¿cuál es la concentración de S² en ppm?

CAPÍTULO 23

Voltametría

La intexicación per piomo (saturnismo) en niños puede ser causa de anorexia, vámitos, convulsiones y lesiones cerebrales permanentes. El piomo puede llegar al agua potable por lixivación de las solidadura empleadas en las unicres de tubertas de cobre. La unitamenta de redisolución anódica, tema de este capitulo, es uno de los métodos analitacios más sensibles para determinar metales pesados, como el plomo. En la fetografía adjunta, se muestra una celda de tres electrodos que se emplea en dicha técnica. El efectrodo de trabajo es un electrodo de carbono vitrificado, sobre el cual se deposta una fina película de morourio. El plomo se deposta en el mercuno como amalgama en una etapa de electrólisis. Después de dicha etapa, se realiza un barrido de potential anódico hácia valores positivos, para oxidar (separar) el metal de la película. Se pueden detector niveles de concentraciones may bajos, de unas pocas gartes por billido.

Se llama métodos voltamétricos a las técnicas electroanalíticas que dependen de Sla medida de corrientes en función del potencial aplicada. En ellos, se usan condiciones que facilitan la polarización del electrodo de trabajo o indicador. En general, para favorecer la polarización, los electrodos de trabajo en voltametría sun relativamente pequeños, con un área superficial de unos pocos milímetros cuadrados como máximo y, en algunas aplicaciones, son de apenas unas pocos micras cuadradas.

La voltametría se basa en la medida de la corriente en una celda electroquímica en condiciones de polarización por concentración completa, de forma que la velocidad de oxidación o reducción del analito está limitada por la velocidad de transferencia de masa del analito a la superficie del electrodo. La voltametría difiere de la electrogravimetría y la culombinetría en que estos dos últimos métodos obarcan pasos para minimizar o compensar los efectos de la polarización por concentración. Además, el consumo del analito en voltametría es mínimo, mientras que en los otros dos métodos casi todo el analito se convierte en producto.

El campo de la voltametria se desarrolló a partir de la polarografía, una forma de voltametría que descubrió el químico checoslovaco Jaroslav Heyrovsky a comienzos de la década de 1920. La polarografía es todavía una rama importante de la voltametría y difiere de los otros tipos de voltametría en que se usa como electrodo de trabajo un electrodo gatero de mercurio (EGM). La construcción y las singulares propiedades de este electrodo son tema de la Sección 23B.5².

Los químicos analíticos, inorgánicos, físicos y biológicos emplean en general la voltametría para estudios fundamentales de (1) procesos de axidación y reducción en diversos medios, (2) procesos de adsorción en superficies y (3) mecanismos de

Historicamente, se ha llamado microelectrodos a los electrodos de trabajo con área de superficie menor de unos pocos milimetros cuadrados. En los últimos años, este término se aplica a electrodos con áreas en la escala de las micras. En la bibliografia antigua, a los electrodos con área de micras se los llamaba habitualmente ultramicroelectrodos.

Los métodos voltametricos se basan en la medida de la corriente en función del potencial aplicado a un electrodo pequeño.

La polarografia es la voltametria con el electrodo gotero de mercurio.

Heyrovsky, Chem. Listy., 1922, 16, 256.

Veuse una retrospectiva sobre la polarografia y la voltametria en A. J. Bard y C. G. Zoski, Anal. Chem., 2000, 72, 346A.

Jaroslav Heyrovsky nació en Praga en 1890. Le fue otorgado el Premio Nobel de Química en 1959 por el descubrimiento y desarrollo de la polarografía. Su invención del metodo polarográfico se remonta a 1922, después de lo cual se concentró en el desarrollo de está nueva mma de la electroquímaca. Fallecio en 1967.

transferencia de electromes en superficies de electrodo modificadas químicamente. Actualmente se usan diversas formas de voltametría con fines analíticos. La voltametría de redidisolución es hoy en día un método significativo de análisis de trazas, particularmente en la determinación de metales en el medio ambiente. La polarografía diferencial de impulsos y la voltametría de barrido rápido son importantes en la determinación de especies de interés farmacéutico. Los desectores voltamétricos y otros desectores electroquímicos son habitualmente utilizados en cromatografía líquida de alta resolución (CLAR) y en la electroforesis capilar (véanse las Secciones 32A y 33C). Las técnicas amperométricas se utilizan mucho en la tecuología de sensores y en el seguimiento de valoraciones y reacciones de interés biológico. Los metodos voltamétricos modernos continúan siendo unas poderosas herramientas empleadas por los diferentes tipos de químicos interesados en el estudio y aplicación de los procesos de axidación, reducción y adsorción.

23A SEÑALES DE EXCITACIÓN

En voltametrín, el voltaje del electrodo de trabajo se varía de manera sistemática mientras se mide la respuesta de la corriente. Se pueden aplicar al electrodo varias funciones distintas de voltaje-tiempo, llamadas señales de excitación. La más sencilla es un barrido lineal, en el que el potencial del electrodo de trabajo se varia linealmente con el tiempo. Es habitual que el potencial de dicho electrodo se modifique en un intervalo de 1-2 V. Otras formas de onda que pueden aplicarse son las de onda pulsada y onda triangular. Las formas de onda de cuatro de los tipos más usados de señales de excitación en voltametría se muestran en la Figura 23.1. La señal de excitación voltamétrica clásica es el barrido lineal, que se ilustra en la Figura 23.1a, donde el voltaje de corriente continuis aplicado a la celda se incrementa

Figura 23.1. Señales de excitación de voltaje frente a tiempo usadas en voltametria.

Vesse más información sobre métodos voltamétricos en J. A. Dean, Analytical Chemistry Hundbook. Secución 14, pp. 14.57-14.97. Nacva York: McConw-Hill, 1995; Analytical Voltamoretry, M. R. Smyth y F. G. Vin (eck.). Nacva York: Elsevier, 1992; A. J. Bard y L. R. Faulkert. Electrochemical Methods. 2.º ed. Nucva York: Wiley, 2001; y Laboratory Techniques in Electrocnolytical Chemistry, 2.º ed., P. T. Kissinger y W. R. Heinemann (eds.). Nucva York: Marcel Dekker, 1996.

linealmente en función del tiempo. La corriente que se desarrolla en la celda se mide entonces en función del voltaje aplicado.

En las Figuras 23.1b y 23.1c se muestran dos señales de excitación del tipo impulso. La corriente se mide en diversos momentos durante la vida de estos impulsos, como se analiza en la Sección 23C. En el caso de la forma de onda triangular que se ilustra en la Figura 23.1d, el potencial se varía linealmente entre valores máximo y mínimo. Este proceso suele repetirse numerosas veces, mientras se registra la corriente en función del potencial.

Los tipos de voltametría que hacen uso de las diversas señales de excitación también se mencionan en la Figura 23.1. Los detalles sobre la primera de estas técnicas, en las partes a-c de dicha figura, se estudian en las secciones subsiguientes. La voltametría cíclica ha encontrado una aplicación considerable como herramienta de diagnóstico para aportar información acerca de los mecanismos de reacciones de oxidación/reducción en diversas condiciones. Se estudia en la Sección 23D.

23B VOLTAMETRÍA DE BARRIDO LINEAL

En el primero y más sencillo de los métodos voltamétricos, el potencial del electrodo de trabajo se aumenta o disminuye a una velocidad típica de 2.5 mV/s. La corriente, que usualmente es de microamperios, se registra entonces para obtener un voltamograma, que es una gráfica de la corriente en función del potencial aplicado.

23B.1. Instrumentos voltamétricos

La Figura 23.2 muestra los componentes de un aparato sencillo para medidas voltamétricas de barrido lineal. La celda se compone de tres electrodos sumergidos en una disolución que contiene el analito y un exceso de un electrolito no reactivo, llamado electrolito soporte. (Observe la similitud de esta celda con ta de electrólisis de potencial controlado que se muestran en la Figura 22.7.) Uno de los tres electrodos es el electrodo de trabajo, cuyo potencial frente a un elec-

Amperimento 3.15 nR

Blectrode
de trabaje

Contraelectrode
de referença

Figura 23.2. Potenciostato manual para voltametria.

Un electrolito de soporte es una sal añadida en exceso a la disclución del anatito. Es habitual que se trate de una sal de un metal altalino que no reaccione con el electrodo de trabujo a los potenciales empleados. La sal reduce los efectos de la migración y la resistencia de la disolución.

El electrodo de trabajo es el sitio donde se oxida o reduce el analito. El potencial entre el electrodo de trabajo y el electrodo de referencia está controlado. La corriente de la electrólisis pasa entre el electrodo de trabajo y un contra-electrodo.

trodo de referencia se varía linealmente con el tiempo. Las dimensiones del electrodo de trabajo son pequeñas para intensificar su tendencia a la polarización. El electrodo de referencia tiene un potencial que permanece constante durante el experimento. El tercer electrodo es un contra-electrodo, en muchos casos una espiral de alambre de platino o un depósito de mercuno. La corriente de la celda pasa entre el electrodo de trabajo y el contra-electrodo. La fuente de la señal es una fuente de alimentación de corriente continua variable, consistente en un acumulador en serie con una resistencia variable R. El potencial deseado se selecciona al mover el contacto C a la posición apropiada de la resistencia. El voltimetro digital tiene una resistencia eléctrica tan alta (>10³¹ Ω) que prácticamente no fluye corriente en el circuito que contiene el medidor y el electrodo de referencia. Así pues, casi toda la corriente de la fuente pasa entre el contra-electrodo y el electrodo de referencia. El voltamograma se registra al mover el contacto C de la Figura 23.2 y registrar la corriente resultante en función del potencial entre los electrodos de trabajo y de referencia.

En principio, el potenciostato manual de la Figura 23.2 serviría para generar un voltamograma de barrido lineal. En un experimento de este tipo, el contacto C se mueve a una velocidad constante de A a B para producir la señal de excitación que se maiestra en la Figura 23.1a. La corriente y el voltaje se registran entonces a intervalos de tiempo iguales y consecutivos durante el barrido de voltaje (o tiempo). Sin embargo, en los instrumentos voltamétricos modernos las señales de excitación ilustradas en la Figura 23.1 se generan electrónicamente. Dichos instrumentos varían el potencial de manera sistemática respecto del electrodo de referencia y registran la corriente resultante. La variable independiente en este experimento es el potencial del electrodo de trabajo frente al electrodo de referencia, y no el potencial entre el electrodo de trabajo frente al electrodo. El potenciostato diseñado para voltametría de barrido lineal se describe en el Recuadro 23.1.

RECUADRO 23.1

Instrumentos voltamétricos basados en amplificadores operacionales

En el Recuadro 21.5 se describe el uso de amplificadores operacionales para medir el potencial de celdas electroquímicas. Estos amplificadores también pueden usarse para medir corrientes así como en otras tareas de medida y control. Considere la medida de corriente, como se ilustra la Figura 23R.1.

En este circuito, la fuente de voltaje E está conectada a un electrodo de una celda electroquímica, lo que produce la corriente I en la celda. Dada la alta resistencia de entrada del amplificador, prácticamente toda la corriente pasa por la resistencia R a la salida del mismo. El voltaje a la salida del amplificador viene dado por $E_{\rm table} = -IR$, donde el signo negativo se debe a que el voltaje de salida del amplificador $E_{\rm table}$ debe ser de signo opuesto a la caída de voltaje a través

⁴En sus inicios, la voltametría se efectuaba con un sistema de dos electrodos y no con el de tres que se muestra en la Figura 23.2. En el sistema de dix electrodos, el segundo de ellos es un electrodo metálico grande, como un depósito de mercurio, o un electrodo de referencia suficientemente grande para que no se polarice durante el experimento. Este segundo electrodo combina las funciones electrodo de referencia y contra-electrodo de la Figura 23.2. En este caso, se supone que el potencial del segundo electrodo permanece constante durante el barrido, de modo que el potencial del microelectrodo es simplemente la diferencia entre el potencial aplicado y el del segundo electrodo. Sin embargo, en el caso de disoluciones de resistencia eléctrica alta, este supuesto no es válido, ya que la caída de la se vuelve significativa y aumenta al bacerlo la corriente. La consecuencia es la deformación del voltamograma. Hoy, casi todos los estudios voltamétricos se realizan con el sistema de tres electrodos.

Figura 23R.1. Circuito de amplificador operacional para medir corrientes voltamétricas.

de la resistencia R, con el fin de que la diferencia de potencial entre las entradas del amplificador operacional sea cercana a 0 V. Al despejar I en esta ecuación, se obtiene

$$I = \frac{-E_{\text{salida}}}{R}$$

En otras palabras, la corriente en la celda electroquímica es proporcional al voltaje de salida del amplificador operacional. El valor de la corriente se puede calcular entonces a partir de los valores medidos de E_{solda} y la resistencia R. El circuito se llama convertidor de corriente-voltaje.

Los amplificadores operacionales pueden usarse para construir un potenciostato automático de tres electrodos, como se ilustra en la Figura 23R.2. Observe que el circuito de medida de corriente de la Figura 23R.1 se conecta al electrodo de trabajo de la celda (amplificador operacional C). El electrodo de referencia se conecta a un seguidor de voltaje (amplificador operacional B). Como se indica en el Recuadro 21.4, el seguidor de voltaje monitoriza el potencial del electrodo de referencia sin extraer corriente de la celda. La salida del amplificador operacional B, que es el potencial del electrodo de referen-

Figura 23R.2. Potenciostato de amplificador operacional. La celda de tres electrodos consta de un electrodo de trabajo (ET), un electrodo de referencia (ER) y un contra-electrodo (CE).

(continue)

cia, retroalimenta la entrada del amplificador operacional A para completar el circuito. Las funciones de este último amplificador son: (1) proporcionar la corriente en la celda electroquímica, entre el contra-electrodo y el electrodo de trabajo, y (2) mantener la diferencia de potencial entre los electrodos de referencia y de trabajo en el valor que proporciona el generador de voltaje de barrido lineal.

En la práctica, el generador de voltaje de barrido lineal barre el potencial entre los electrodos de referencia y de trabajo, mientras que la corriente en la celda se monitoriza con el amplificador operacional C. El voltaje de salida del amplificador operacional B, que es proporcional a la corriente I, se registra o adquiere mediante un computador para poder analizar y presentar los datos³.

23B.2. Electrodos voltamétricos

Los electrodos que se emplean en voltametría tienen formas diversas. Como se muestra en la Figura 23.3a, por lo general se trata de pequeños discos planos de un conductor, que se introducen a presión en una varilla de material inerte, como el Teflón o Kel-F, que lleva incorporado un contacto de alambre. El conductor podes en un material inerte, como el platino u oro; grafito pirolítico o carbono vitrificado; un semiconductor, como el estaño u óxido de indio, o un metal recubierto con una peliciala de mercurio. Como se ilustra en la Figura 23.4, el intervalo de potenciales aplicable a estos electrodos en disoluciones acuosas es variable y depende no sólo del material del electrodo, sino también de la composición de la disolución en la que se sumerge. En general, el límite de potenciales positivos se debe a las grandes corrientes que resultan de la oxidación del agua para dar oxigeno molecular. Los límites negativos resultan de la reducción del agua, para dar hidrógeno. Advierta que los electrodos de mercurio toleran potenciales negativos relativamente grandes, debido al alto sobrevoltaje del hidrógeno en este metal.

Los electrodos de mercurio han sido ampliamente utilizados en voltametría por diversas razones. Una es que el intervalo de potencial negativo que se acaba de indicar es relativamente amplio. Además, muchos iones metálicos se reducen reversiblemente a amalgamas en la superficie del electrodo de mercurio, lo cual simplifica las reacciones químicas. En el caso de los electrodos de gotas de mercurio, se forma fácilmente una superficie metálica mueva generando una nueva gota. Los electrodos de mercurio tienen diversas formas. La más sencilla es un electrodo de película de mercurio formado por electrodeposición del metal sobre un electrodo de disco, como el que se muestra en la Figura 23.3a. El electrodo de gota colgante de mercurio (EGCM), que se ilustra en la Figura 23.3b, se encuentra disponible comercialmente y consiste en un tubo capilar may fino, conectado a un depósito que contiene mercurio. El metal sale de manera forzada del capilar gracias a un pistón desplazado por un tornillo micrométrico. El micrómetro permite la formación de gotas con áreas superficiales con una reproducibilidad igual o inferior a un 5%.

En la Figura 23.3c aparece un electrodo gotero de mercurio típico, que fue el empleado en casi todos los primeros experimentos polarográficos. Consiste en un tubo capilar fino de unos 10 cm (diámetro interno de 0.05 mm) por el que se fuerza el paso de mercurio mediante una columna de mercurio de unos 50 cm. El capilar tiene un diámetro tal que a intervalos de 2-6 s se forma y cae una nueva gota. El diámetro de la gota es de 0.5-1 mm y muy reproducible. En algunas aplicaciones, el intervalo de

Con los electrodos de mercurio pueden usarse potenciales negativos grandes.

Los metales que son solubles en mércurio forman aleaciones liquidas, llamadas amalgamas.

³ Vésse un anilisis completo de los potenciestatos de tros electrodos de amplificador operacional en P. T. Kissenger, en *Laboratory Techniques in Electrosmulytical Chemistry*, P. T. Kassinger y W. R. Heineman (eds.), pp. 165-194. Nueva York: Marcel Dekker, 1996.

Figura 23.5. Algunos tipos de electrodos voltamétricos comunes: (a) de disco; (b) de gota colgante de mercurio; (c) gotero de mercurio, y (d) de gota estacionaria de mercurio.

Figura 23.4. Intervalos de potenciales de los tipos de electrodos en diversos electrolites soporte. (Adaptado de A. J. Burd y L. R. Faulkner, *Electrochemical Methods*, 2,° ed. Nocea York. Wiley, 2001, contraportada. Material usado con autorización de John Wiley & Sons, Inc.)

goteo se controla mediante una llave mecánica, que hace caer la gota después de transcurrido un intervalo fijo de tiempo desde el inicio de su formación.

La Figura 23.3d corresponde a un electrodo de mercurio disponible correcialmente, que puede usarse como electrodo gotero de mercurio o como electrodo de gota colgante de mercurio. El mercurio está contenido en un depósito de revestimiento plástico situado a unos 15 cm por encima del extremo superior del capilar. Un resorte de compresión oprime el émbolo de punta de poliuretano contra la cabeza del capilar, lo que impide el flujo del mercurio. El émbolo se levanta al activar el solenoide mediante una señal del sistema de control. El capilar tiene un diámetro mucho mayor (0.15 mm) que el habitual y, como resultado, la formación de la gota es muy rápida. La válvula se cierra tras 50, 100 o 200 ms, dejando una gota totalmente formada, hasta que es desplazada por la llave de goteo mecánica incluida en el bloque de soporte del electrodo. Este sistema tiene la ventaja de que se forma rápidamente una gota de tamaño completo y permite demorar las medidas de corriente hasta que el área de superficie sea estable y constante. El procedimiento elimina en gran parte las fluctuaciones de corriente significativas que ocurren con el electrodo de gotas de mercurio clásico.

23B.3. Voltamogramas

La Figura 23.5 muestra un voltamograma de barrido lineal característico para una electrólisis que implica la reducción de una especie de analito A para obtener un producto P en un electrodo de película de mercurio. En este caso, se supone que el electrodo está conectado con la terminal negativa del generador de barrido lineal, de modo que los potenciales aplicados tienen signo negativo, como se muestra. Por convenio, las corrientes catódicas (de reducción) se consideran positivas, y las anódicas, negativas. En este experimento hipotético, se parte de la premisa de que la disolución es aproximadamente 10 ⁻⁴ M en A, 0,0 M en P y 0.1 M en KCl, que sirve como electrolito soporte. La semimeacción en el electrodo de trabajo es la reacción reversible

$$A + nc^- \Rightarrow P$$

Por comodidad, se omiten las cargas de A y P.

Los voltamogramas de barrido lineal en condiciones de barrido lento (unos pocos milivoltios por segundo) generalmente ticnen la forma de una curva sigmoidea (en forma

Figura 23.5. Voltamograma de barrido lineal para la reducción de una especie hipotética A para dar un producto P. La corriente límite i_i es proporcional a la concentración del analito y se usa para análisis cuantitativo. El potencial de onda media E_{tot} se relacions con el potencial estándar de la semirreacción y suele utilizarse para la identificación cualitativa de la especie. El potencial medio es el potencial aplicado en el que la cornente es i/2.

▶ La convención de signos estadounidense para la voltametría considera que las corrientes catódicas son positivas. Los voltamogramas se representan con la corriente positiva en el hemásferio superior, y la negativa en el inferior. Por razones principalmente históricas, el eje del potencial está dispuesto de manera que los potenciales menos positivos (más negativos) van de izquierda a derecha.

 $H_jO + I_j(ac) + H_jAsO_j(ac) \rightarrow$ $\leftarrow 3I^-(ac) + H_jAsO_d(ac) + H^+(ac)$ (a)
(b)

Fotografía a color 1 Equilibrio Químico 1: Reacción entre el yodaro y el arsénico (III) a pH 1. (a) un milimol de 1₃ adicionado a un milimol de H₃AsO₃. (b) Tres milimoles de 1⁻ adicionados a un milimol de H₃AsO₄. Ambas combinaciones de disoluciones dan lugar al mismo estado final de equilibrio (Sección 9B.1, página 236).

 $H_2O + I_3^-(ac) + H_3AsO_3(ac) \rightarrow$ $\leftarrow 3I^-(ac) + H_3AsO_4(ac) + H^+(ac)$ (a)
(b)

Fotografia a color 2 Equilibrio químico 2: La misma reacción de la fotografia a color I llevada a cabo a pH 7 da lugar a un estado de equilibrio distinto al de la fotografía a color 1; pero al igual que en la fotografía a color 1, se produce el mismo estado tanto en una dirección (a) como en la inversa (b) (Sección 9B.1 página 236).

Fotografia a color 3 Equilibrio químico 3: reacción entre el iodaro y el ferrociamero. Un mmol de I , añadido a 2 mmol de Fe(CN)₆³. (b) Tres mmol de I añadidos a 2 mmol de Fe(CN)₆³ produce el mismo estado de equilibrio (Sección 9B.1, página 236).

Fotografia a color 5

Cristalización de acetato sódico a partir de una disolución supersaturada (Sección 12A.2). En una placa petri contemendo la disolución supersaturada del compuesto se deja caer un pequeño cristal. La secuencia de fotos, tomadas aproximadamente cada segundo, muestra el crecimiento del bonito cristal de acetato sódico.

Fotografia a color 4. El efecto de ton común. El tubo de ensayo de la izquierda contiene una disolación saturada de acetaro de plato. AgOAc. En el tubo de ensayo se establece el equilibrio siguiente:

 $AgOAc(s) \implies Ag^{+}(ac) + OAc^{-}(ac)$

Cuando se añade AgNO₃ al tubo de ensayo, el equilibrio se desplaza a la inquierda para formar más AgOAc, como se muestra en el tubo de ensayo de la derecha (Sección 9B.5. página 243).

Fotografia a color 6 El efecto Tyndali. La foto muestra dos cubetas: la de la izquierda sólo contiene agua y la de la derecha contiene una: disolución de almidón. El baz de luz de un táser nojo y uno verde es invisible a su paso por el agua. Las partículas coloidales en la disolución de almidón en la cubeta derecha dispersan la luz de los láser, de forma que les haces se vuelven visibles (Sección 12A.2, nota al margen, página 319).

Fotografia a color 7. Cuando se añade dimetilglioxima a una disolución de Ni²⁺(oc) figenamente básica, mostrada a fa izquienda, se forma un precipitado rajo brillante de Ni(C_oH₇N₂O₂)₃, como se puede ver en el vaso de precipitados de la dérecha (sección 12C.3, página 334).

Fotografía a color B Indicadores ácido-base y sus intervalos de transición de pH (Sección 14A.2).

Fotografía a color 9
Reducción de plata (I) por reacción directs con cobre el «árbol de plata» (Sección 18A.2, página 500).

Fotografía a color 10 Versión medema de la celda de Dansell (Recuadro 18.2, página 505).

Fotografia a color 11 Reacción entre el Hierro (III) y el toduro. Las especies en cada vaso de precipitados están indicadas por el uelor de las disoluciones. El Hierro (III) es amarillo pálido, el yoduro es incoloro y el triyoduro es rojo-naranja intesso (véase nota al margen, Sección 18C.6, página 519).

9978

Fotografía a color 12 Dependencia de la reacción entre el permanganato y el oxalato con el tiempo (Sección 20C.1, página 579).

Fotografía a color 13. Celda para medidas polarográficas con electrodo gotero de mercurio. (a) Disposición de la celda con el electrodo de referencia a la izquierda, el electrodo de trabajo capilar en el ceraro (arriba) y el contraefectrodo a la derecha. El tabo sumergido se emplea para purgar la celda con nitrógeno antes de la medida. (b) Vista ampliada del capilar con una gota de mercurio formándose en la punta (Sección 23B.5, página 684).

espectrolotómeno de fibra óptica descubierto (véase Capítolo 23). El instrumento tiene un rango espectral de 190-980 nm con un ancho de banda de <1.0 nm. Tiene un rango fotométrico de 0.002-3.2 unidades de absorbancia y exactitud de 0.005 unadades de absorbancia, EL dispositivo óptico, el cual está termostatizado a 90 °C contiene una CCD lineal de 3648 elementos con una red holográfica con 300 lineas/nm. Los datos se adquieron y unaloran empleando el software LubView⁰⁰ con rutinasenoporcionadas por el fabricante o escritas por el usuario para experimentos específicos. Las fuentes de luz de deuterio y de trangsteno proporcionan vadiación que es conducida hastala celda mediante la fibra óptica mestrada en la fote. Les espectros se graban en peroximualsmente 1 s, por lo que la unidad se puede emplear como detector tanto para estudios cinéticos como para experimentos expectinifotométricos estándor (b) Redes CCD lineales típicas para espectrofotometros, Las des redes mostradas en vertical a la derecha tienen 2048 pixeles, con dimensiones de 8 µm × 56 µm o de 14 µm × 200 µm. La red del centro está recubierta por un fluoróforo amarillo para incrementar el rango de sensibilidad del transductor. En las regiones del espectro en las que el transductor no essensible, la luz que incide en el fluoróforo produce luz en el visible que és entraces detectada por la red. (c) Microfotografía de una sección de una CCD la dimensional que se emplea para espectroscopia e imágenes. La loz que incide en los millones de pixeles en la gane saperior monierda de la fotografía genera um carea que se transfiere a los canales verticales co la parte inferior de la fotografia y cambin de izquierda a derocha a lo largo de los canales busta alcunzar la sección de salida del amplificador recestrada en (d). El amplificador proporciona no voltaje proporcional a la carga acumulada en cada pixel , lo que es, por tanto. proporcional a la intensidad de la luz incidente en el pixel.

Fotografia a color 14 (arCCD y

Fotografía a color 15 Serie de estándares (azquiorda) y muestras desconocidas (derecha) para la determinación espectrofotométrica de Fe (fl) empleando 1,10-fementrolina como reactivo (véase Sección 26A.3 y Problema 26.26). El color se debe al complejo Fetpbetti₃2⁴. Se mide la absorbancia de los estándares y se analiza la curva de trabajo por mínimos cuadrados lineales, (véase Sección 8C.2). La ecusación de la recta se emplea entonces pera determinar la concentración en las muestras desconocidas a matir de sus medidas de absorbancia.

(d)

Fotografía a color 16 Espectro de luz blanca y espectros de emisión de elementos seleccionados (véase Capitulo 28).

Fotografía a color 17 El espectro solar. (a) Versión a color expandida del espectro solar que se muestra en blanco y negro en el Recuadro 24.1 (Figura 24F.1). El elevado número de líneas de absorción oscuras son producidas por todos los elementos del sol. Observe si puede marcar algunas líneas prominentes como el famoso dobiete del sodio. (b) Versión esemputa del espectro solar de (a) comparado con el espectro de emisión del hidrógeno, bello y hierro. Es relativamiente fácil murcar las líneas en el espectro de emisión del hidrógeno y el hierro que se corresponden con líneas de absorción en el espectro solar, pero las líneas del helio sen bastante oscuras. A pesar de ello, el helio se descubrió cuande se observaron estas líneas en el espectro solar.

(b)

Fotografia a color 18 (a)

Demostración de la absorción atómica del vapor de mercurio. (h) la luz blanca de la fuente de la derecha atraviesa el vapor de mercurio sobre el matraz, y no aparece ninguna sombra en la pantalla fluorescente de la izquierda. La luz de la lampara de mercurio de la izquierda que contiene las líneas UV características del elemento es absorbida por el vapor sobre el matraz, que provoca una sombra en la pantalla de la derecha de la pluma del vapor de mercurio (véase Sección 28D),

(d)

Fotografía a color 19 Pesada por diferencia de la forma antigua.

(a) Ajustar el cero de la balanza.

(b) celecar la botella de pesada conteniendo el soluto en el platillo de la balanza.

(c) Leer la masa (33.2015 g.) (d) Transferir la canudad deseada de soluto a un matraz.

(e) Velver a colocar la botella de pesada en el platillo de la balanza y leer la masa (33.0832 g.) Calcular finalmente la masa de soluto transferida al matraz.

33.2015 g. – 33.0832 g. = 0.1131 g.

(Halanza electrónica proporcionada por Mettler-Toledo, Inc.)

(e)

Fotografia a color 20 Pesada por diferencia de la forma moderna. Colocar la botella de pesada con el soluto en el plutillo de la balanza, y (a) presionar el botón del cero. En la balanza se debe entonces leer-0.0000 g como se ve en (b). (c) Transferir la cantidad descada de soluto a un matraz. Colocar de nuevo la botella de pesada y leer la disminución de masa directamente como -0.1070 g. (d) Muctus de las balanzas modernas Hevan computadoras incorporadas con programas para realizar varias tarcas de pesada; por ejemplo, se pueden dispensar varias cantidades de una sustancia consecutivamente y leer automáticamente la pérdida de masa después de cada dispensa. Muchas bulanzas tienen también una interfase para computadora de forma que las lecturas se trasladen directamente a los programas en ejecución en la computadora. (Balanza electrónica proporciosada por Mettler-Teledo, Inc).

(b)

(a)

www.FreeLibros.me

0 8	He 10036	Ne No. 1797	Ar 30.948	K 7 25 12 12 12 12 12 12 12 12 12 12 12 12 12	% Xe Xe	R. S.			
	H (4007)	# FF 18.99641	- D 597	Br Br September	2 S106 H	2 V			Tu-
	VIA	0 0 1 1 1 1 1 1	2 00 22	2 Se 22	Te Te	2 6			I.b
\$ 6		N 1900%1	13 P 30.9738	As As Mazilis	S. S. E.	81 108.7804			T _m
	VAJ OHD	C	± 22 m	2 8 g	S. S		E Grad		ē di
	IIIA est	1 B H H H H H H H H H H H H H H H H H H	N AL	= 25 gr	e 5 E s	= F 🖁			H e
			B (Zn Zn	# 20 H	H R	112 Usb		8 Q .
			自目	Cu Cu	- A	7 Au 106,9946	= 8 ()		2 £
			(10)	# Z # W	Pd Pd	25 P 20 201	2 8 8		5 B
	-74	aury.		Co Samu	25 MIZ. 90.55	192.217	8 E 8		. B
				55.845 55.845	2 S 10101	# 9 %	## £		e w
tales	5300		1 6	Mn 54.9380	5 2 is	Re ING 207	2 4 §		Pin
Metales No metales	Meraholdes		E s	1 0 H	Mo 95.94	N W IN	8 % E		NA S
			≸ 6	TA A SERVICE	NB 25	Ta Ta	28 €	sánidos	2 &
			2 8	77 TH.	8 7 E	H. H.	# 2 0	90.0	೯ರ
			1 5	- 2 %			: ⊕ 3 €		
	₩ 6	Be 9.0122	12 Mg 24.3650	E C B	1	100	= 2 ∰		
5 =	- B -	- 3 %	100	N W DESCRIPTION	12 B. 1618	-			

1 1 E

N (82)

PW (S)

8 **E** fi

1 A E

5 A

a 基 62

* 5 E

Am (Set)

2 %

8 **2** E

8 0

272.0381 231.0350 238.0289

Figura 23.7. Patrones de flujo y regiones de interés cerca del electrodo de trabajo en la voltametría hidrodinámica.

fluctuante e irregular. En una celda electroquímica agitada, se tiene una región de flujo turbulento en la mayor parte de la disolución, distante del electrodo, y una región de flujo laminar cerca del electrodo. Estas regiones se ilustran en la Figura 23.7. En la región de flujo laminar, las capas de líquido se destizan una sobre otra en una dirección paralela a la superficie del electrodo. Muy cerca del electrodo, a una distuncia de 6 cm de la superficie, las fuerzas de fricción producen una región donde la velocidad de flujo es esencialmente cero. La capa delgada de disolución en esta región es una capa estancada, denominada capa de difusión de Nernst. Es sólo en dicha capa donde las concentraciones del reactivo y producto varian en función de la distancia a la superficie del electrodo y existe un gradiente de concentración. Dicho de otra manera, en las regiones de flujo laminar y turbalento, la convección mantiene la concentración de A en su valor original, y la de P, en un valor muy bajo.

La Figura 23.8a muestra los perfiles de concentración de A a los tres potenciales X, Y y Z de la Figura 23.5. La disolución se divide en dos regiones. Una constituye el seno de la disolución, donde el transporte de masa tiene logar por convección mecánica como resultado de la agitación. La concentración de A en esta región es c_A. La segunda región es la capa de difusión de Nerrist, inmediatamente adyacente a la superficie del electrodo y con un espesor de 8 cm. Es habitual que este espesor varíe de 0.01 a 0.001 cm, dependiendo de la eficacia de la agitación y la viscosidad del líquido. En la capa de difusión, el transporte de masa tiene lugar sólo por difusión, como ocurrirta si no se agitase la disolución. Sin embargo, la agitación hace que la difusión se límite a una capa may fina de líquido y no puede extenderse de manera indefinida a la disolución. Como consecuencia, se generan cornentes controladas por difusión poco después de aplicar el potencial,

La Figura 23.8h muestra los perfiles de concentración de P a los tres potenciales X, Y y Z. En la región de difusión de Nernst, la concentración de P disminuye linealmente con la distancia a la superficie del electrodo y se acerca a ceno cuando la distancia es δ.

En las figuras, observe que la concentración de equitibrio de A en la superficie del electrodo se ha reducido con el potencial X a casi un 80% de su valor original, mientras que la de P aumenta en una cantidad equivalente (es decir, $c_{\rm F}^0 = c_{\rm A} - c_{\rm A}^0$). Con el potencial Y, que es el potencial de onda media, las concentraciones de equilibrio de las dos especies en la superficie son aproximadamente las mismas, iguales a $c_{\rm A}/2$. Por último, cuando se llega al potencial Z y más altá de éste, la concentración de superficie de Δ se acerca a cero, y la de Δ 0, a la concentración original de Δ 1, Δ 2, Δ 3 potenciales más negativos que Δ 3, prácticamente todos los iones Δ 3 que se acerca

Figura 23.8. Perfiles de concentración en la interfase electrodo/disolución durante la electródisis A + ne → P de una disolución de A agitada. Véarse los potenciales correspondientes a las curvas X, Y y Z en la Figura 23.5.

can a la superficie del electrodo son immediatamente reducidos a la especie P. Losiones P así formados difunden répidamente hacia el seno de la disolución, de modo que la concentración de P en la capa superficial permanece constante, a un valor c_A.

Corrientes voltamétricas

La corriente en cualquier punto del experimento voltamétrico descrito en la Figura 23.5 viene determinada por una combinación de (1) la velocidad de transporte de masa de A al borde de la capa de difusión de Nernst por convección, y (2) la velocidad de transporte de A del borde externo de la capa de difusión a la superficie del electrodo. El producto de la electróbisis P difunde en sentido contrario a la superficie y es finalmente retirado por convección, de modo que se requiere una corriente continua para mantener las concentraciones de superficie que exige la ecuación de Nernst. Sin embargo, la convección mantiene el aporte constante de A en el borde externo de la capa de difusión. Así pues, se origina una corriente de estado estable que depende del potencial aplicado.

La corriente en este experimento de voltametría es una medida cuantitativa de la rapidez con la que A es transportado a la superficie del electrodo, velocidad que viene dada por $\partial c_x/\partial x$, donde x es la distancia en centimetros a la superficie del electrodo. En el caso de un electrodo plano, se puede demostrar que la corriente viene dada por la expresión

$$i = nFAD_n\left(\frac{\partial c_A}{\partial x}\right) \qquad (23.2)$$

donde i es la corriente en amperios, n es el número de moles de electrones por mol de analito reducido, F es el faraday, A es el área superficial del electrodo en centímetros cuadrados, D_A es el coeficiente de difusión de A (cm²/s) y e_A es la concentración de A (mol/cm³). Observe que $\partial e_A/\partial x$ es la pendiente de la parte inicial de los perfiles de concentración mostrados en la Figura 23.8a, pendientes que pueden aproximarse a $(e_A - e_A^0)/\delta$. Por tanto, la Ecuación 23.2 se reduce a

$$i = \frac{nFAD_h}{\delta}(c_h - c_h^0) = k_h(c_h - c_h^0)$$
 (23.3)

donde la constante k_A es igual a $nFAD_A/\delta$.

La Ecuación 23.3 muestra que conforme se reduce c_A^0 como resultado del potencial aplicado creciente, la corriente aumenta hasta que la concentración de superficie es cercana a cero, punto en el que la corriente se vuelve constante e independiente del potencial aplicado. Así pues, cuando $c_A^0 \rightarrow 0$, la corriente se convierte en la corriente límite i_i (véase la Figura 23.5) y

$$i_l = \frac{nFAD_h}{8}c_h = k_8c_h \tag{23.4}$$

Esta deducción se basa en una imagen muy simplificada de la capa de difusión, en la que se considera la interfase de las capas en movimiento y estática como un borde claramente definido, donde se interrumpe el transporte por convección y se inicia el transporte por difusión. Sin embargo, este modelo simplificado aporta una aproximación razonable de la relación entre la corriente y las variables que la afectan⁶.

Relaciones de corriente/voltaje para reacciones reversibles

Para desarrollar una ecuación para la curva sigmoidea de la Figura 23.5, es posible sustituir i_i de la Ecuación 23.4 por $k_A c_A$ de la Ecuación 23.3 y reordenar, con lo que se obtiene

$$\epsilon_A^0 = \frac{i_i - i}{k_A} \tag{23.5}$$

La concentración de P en la superficie también puede expresarse en función de la corriente por medio de una relación similar a la de la Ecuación 23.3. Es decir:

$$i = \frac{nFAD_F}{8}(c_F - c_F^b) \qquad (23.6)$$

donde el signo menos resulta de la pendiente negativa del perfil de concentración de P. Advierta que D_p es ahora el coeficiente de difusión de P. Sin embargo, como ya RETO: Demuestre que las unidades de la Ecusción 23.4 son amperios si las unidades de las cantidades en la ecuación son las siguientes.

Cantidad	Unidades		
re.	moles de electrones/ moles de malito		
F	culombios/		
A	moles de electrones em ²		
D_{κ}	cm ² x ⁻¹		
e_n	moles de analito/cm1		
8	CITY		

Aunque el modelo está excesivamente simplificado, da una idea razonablemente precisa de los procesos que ocurren en la interfuse electrodo/disolución.

O Véase un tratamiento más riginoso en A. J. Bard y L. R. Finilkner, Electrochemical Methods, 2.º ed., pp. 137-153. Nacva York: Wiley, 2001.

se mencionó, durante la electrólisis la concentración de P se acerca a cero en la mayor parte de la disolución y, por tanto, cuando $c_p = 0$, se tiene

$$i = -\frac{nFAD_p}{8}c_F^0 = k_p c_F^0 \qquad (25.7)$$

donde $k_p = -nFAD_p/\delta$. Reordenando esta última ecuación se llega a

$$c_p^{\delta} = \frac{\hat{t}}{k_p} \tag{23.8}$$

Si en este punto se sustituyen las Ecuaciones 23.5 y 23.8 en la Ecuación 23.1 y se despeja, se obtiene

$$E_{eql} = E_h^0 - \frac{0.0592}{n} \log \frac{k_h}{k_u} - \frac{0.0592}{n} \log \frac{i}{i_t - i} = E_{eql}$$
 (25.9)

El potencial de onda media $E_{1/2}$ se define como el potencial aplicado cuando la corriente i equivale a la mitad de la corriente límite. En la Ecuación 23.9, puede verse que cuando $i=i_i/2$, el tercer término del miembro derecho de la ecuación equivale a cero. En este punto, $E_{sol}=E_{1/2}$ y se tiene

$$E_{b2} = E_h^0 - \frac{0.0592}{n} \log \frac{k_h}{k_o} - E_{ref}$$
 (23.10)

Ahora bien, si se sustituye esta expresión en la Ecuación 23.9, se obtiene la ecuación para el voltamograma completo que se muestra en la Figura 23.5;

$$E_{igl} = E_{ij2} - \frac{0.0592}{n} \log \frac{i}{i_l - i}$$
 (23.11)

Es frecuente que la proporción k_A/k_p de la Ecuación 23.10 sea cercana a la unidad, de modo que para la especie A podría escribirse

$$E_{12} \approx E_A^0 - E_{nt}$$
 (23.12)

Relaciones de corriente/voltaje en reacciones irreversibles

Muchos procesos electródicos voltamétricos, en particular los relacionados con sistemas orgánicos, son total o parcialmente irreversibles, lo cual produce ondas deformadas, estiradas y menos definidas. La descripción cuantitativa de estas ondas requiere un término adicional (la energia de activación de la reacción) en la Ecuación 23.11 que considere la cinética del proceso del electrodo. Aunque los potenciales de onda media de reacciones irreversibles generalmente tienen cierta dependencia de la concentración, es habitual que las corrientes de difusión sigan estando relacionadas linealmente con la concentración, por lo que muchos procesos irreversibles pueden adantarse al análisis cuantitativo.

Voltamogramas de mezclas

Por lo general, las especies electroactivas de una mezela se comportan con independencia una de otra en un electrodo voltamétrico, de modo que un voltamograma de una mezela es simplemente la suma de las ondas de sus componentes. La Figura 23.9 muestra los voltamogramas de un par de mezelas de dos componentes. Los potenciales de onda media de los dos reactivos difieren en aproximadamente 0.1 V en la curva A

El potencial de onda media es un identificador para un par redox y guarda una estrecha relación con el potencial de reducción estándar.

Se dice que un procesio : electroquimico como A + ne == P es reversible si obedece la ecuación de Nernst en las condiciones del experimento. En un sistema totalmente irreversible, o bien la reacción directa o la inversa son tan lentas que resultan del todo despreciables. En un sistema parcialmente reversible, la reacción en una dirección es mucho más lenta que en la otra, sin que sea totalmente despreciable. Un proceso que parece reversible en una escala de tiempo lenta podría mustrar signos de irreversibilidad al aumentar la escala de tiempo del experimento.

y en aproximadamente 0.2 V en la curva B. Observe que un solo voltamograma permitirfa la determinación cuantitativa de dos o más especies, siempre y cuando exista una diferencia suficiente entre los potenciales de onda media para posibilitar la evaluación de las corrientes de difusión de cada especie. En general, se requieren unas cuantas décimas de voltio de diferencia para resolver especies distintas.

Voltamogramas anódicos y mixtos anódico/catódico

En voltametría, se pueden tener ondas tanto anódicas como catódicas. Un ejemplo de las primeras se ilustra en la curva A de la Figura 23.10, donde la reacción del electrodo comprende la oxidación de hierro(II) a hierro(III) en presencia de iones citrato. Advierta que, por converio, la corriente anódica recibe valor negativo. Se obtiene una corriente límite de aproximadamente +0.1 V, que se debe a la semirreacción

$$Fe^{2+} \rightleftharpoons Fe^{3+} + e^{-}$$

La corriente anódica disminuye conforme el potencial se hace más negativo, y al llegar a aproximadamente +0.02 V, la corriente es cero porque ha terminado la oxidación del hierro(II).

La curva C es el voltamograma de una disolución de hierro(III) en el mismo medio. En este caso, la onda catódica se debe a la reducción del hierro(III) al estado divalente. El potencial de onda media es identico al de una onda anódica, lo cual indica que la oxidación y reducción de las dos especies de hierro son totalmente reversibles en el electrodo de trabajo.

La curva B es el voltamograma de una mezcla de hierro(II) y hierro(III). La porción de la curva que está bajo la línea de corriente 0 corresponde a la oxidación del hierro(II), reacción que cesa con un potencial aplicado que es igual al potencial de onda media. La porción superior de la curva se debe a la reducción del hierro(III).

Ondas de oxígeno

El oxígeno disuelto se reduce fácilmente en diversos electrodos. Como se muestra en la Figura 23,11 una disolución acuosa saturada con aire muestra dos ondas de oxígeno distintas. La primera se debe de la reducción del oxígeno a peróxido:

$$O_2(g) + 2H^+ + 2e^- \Longrightarrow H_2O_2$$

Figura 23.10. Comportamiento voltamétrico del hierro(II) y hierro(III) ea un noción de citrato. Curva A: onda anódica de una disolución en la que $c_{E^{++}} = 1 \times 10^{-4}$. Curva B: onda anódica/catódica de una disolución en la que $c_{E^{++}} = c_{E^{++}} = 0.5 \times 10^{-4}$ M. Curva C: onda catódica de una disolución en la que $c_{E^{++}} = 1 \times 10^{-4}$ M.

Figura 23.9. Voltamogramas de mezclas de dos componentes. Los potenciales de onda media difieren en 0.1 y 0.2 V en las curvas A y B, respectivamente.

Figura 23.11. Voltamograma de la reducción de oxígeno en una disolución 0.1 M KCl saturada con aire. La curva inferior corresponde a la misma disolución, de la cual se retira el oxígeno burbujeando nitrógeno en la disolución.

La segunda corresponde a la reducción adicional del peróxido de hidrógeno:

$$H_2O_2 + 2H^+ + 2e^- \rightleftharpoons 2H_2O$$

Como cabría esperar, las dos ondas tienen la misma altura. La Figura 23.11 muestra la suma de los dos procesos cerca de la segunda onda.

Las medidas voltamétricas son un método apropiado y muy usado para determinar el oxígeno disuelto en disoluciones. Sin embargo, es frecuente que el oxígeno interfiera en la determinación de otras especies. Así pues, la extracción del oxígeno es un primer paso labitual en muchos procedimientos voltamétricos. Por lo general, la disolución se desoxígena burbujeando durante varios minutos un gas inerte de alta pureza (sparging). Durante el análisis, se suele bacer pasar una corriente del mismo gas, en machos casos intrógeno, sobre la superficie para evitar que el oxígeno entre de nuevo a la disolución.

Aplicaciones de la voltametria hidrodinámica

Hoy en día, los usos más importantes de la voltametría hidrodinâmica comprenden: (1) detección y determinación de especies químicas a la salida de columnas cromatográficas o aparatos de flujo continuo; (2) determinaciones de rutina del oxígeno y ciertas especies de interés bioquímico, como glucosa, lactosa o sacarosa; (3) detección del punto final en valoraciones culombimétricas y volumétricas, y (4) estudios fundamentales de procesos electroquímicos.

Detectores voltamétricos — La voltametria hidrodinámica se utiliza cada vez más para la detección y determinación de compuestos o iones oxidables o reducibles en flujos de corriente. Los compuestos separados por cromatografía liquida (Capítulo 32) o en análisis por inyección en flujo son ejemplos característicos. En estas aplicaciones, se recurre a una celda de capa fina, como la mostrada en la Figura 23.12. En este tipo de celda, el electrodo de trabajo suele estar incluido en la pared de un bloque aislante, que se separa del contra-electrodo mediante un fino espaciador. El volumen de la celda suele ser de 0.1-1 µL. El potencial, correspondiente a la región de corriente límite del analito, se aplica entre el metal o el electrodo de trabajo de carbono vitrificado y un electrodo de referencia de plata/cloruro de plata, que se

El sparging es el proceso por el que gases disueitos se extraen de una disolución burbujeando un gas inerte, como el nitrógeno, argón o hello, por la disolución.

⁷ Véase usa descripción reciente de detectores electroquímicos disponibles comercialmente para cromatografía liquida en B. F. Erickson, Anni. Chem., 2000, 72, 353A.

Figura 23.12. Sistema voltamétrico para la detección de especies electroactivas a su satida de una columna. El volumen de la celda es de 1 µ1...

coloca en un punto de la corriente pasado el detector. En este tipo de aplicaciones, se han obtenido límites de detección para el analito de 10⁻⁹ a 10⁻¹⁰ M.

Sensores amperométricos Se han comercializado diversos sistemas voltamétricos para la determinación de ciertas especies de interés en industria e investigación. Por lo general, estos sistemas se basan en la medida de la corriente límite a un potencial aplicado constante y se relaciona la corriente medida con la concentración. Esta técnica se denomina habitualmente amperometría. Aunque a veces se llama electrodos a los dispositivos amperoriétricos, en realidad son celdas voltamétricas completas y es mejor considerarlos como sensores. En esta sección se describen dos de estos dispositivos.

La determinación del oxígeno disuelto en diversos medios acuosos, como el agua salada, sangre, aguas negras, efluentes de plantas químicas y suelo, es de enorme importancia. Uno de los dispositivos más usados y apropiados para estas medidas es el sensor de oxígeno de Clark, que patentó L. C. Clark Jr. en 1956⁸ y que se muestra esquemáticamente en la Figura 23.13. La celda consiste en un electrodo de trabajo catódico de disco de platino, incorporado en un aistante cilíndrico colocado en el centro. Un ánodo de plata anular rodea al extremo inferior del aislante. Los electrodos y el aislante tubular se montan dentro de un segundo cilindro, que contiene una dissolución tampón de cloruro de potasio. En el fondo del tubo hay una membrana fina desechable de Teflón o polictileno, permeable al oxígeno, fijada mediante un anillo en O. El grosor de la disolución del electrolito entre el cátodo y la membrana es de aproximadamente 10 µm.

Cuando el sensor de oxígeno se sumerge en una disolución en flujo o agitada del analito, el oxígeno difunde por la membrana bacia la capa fina de electrofito inmediatamente adyacente al cátodo de disco, desde donde difunde al electrodo y se redoce immediatamente a agua. En el proceso participan dos procesos de difusión, uno a través de la membrana y otro en la disolución, entre la membrana y la super El sensor de oxigeno de Clark se usa mucho en los laboratorios clínicos para determinar el oxígeno disuelto en sangre y otros fluidos corporales.

⁸ Véase un anilisis detallado del sensor de oxigeno de Clark en M. L. Hitchman, Measurement of Disahed-Oxygen, Capitalos 3-5. Nueva York: Wiley, 1978.

Figura 23.13. Sensor de exigeno voltamétrico de Clark. Resección catódica: $O_2 + 4H^2 + 4e^2 = 2H_2O$. Reacción anódica: $Ag(s) + Cl^2 = AgCl(s) + e^2$

ficie del electrodo. El grosor de la membrana y de la capa de electrolito debe ser inferior o igual a 20 µm para que se alcance un estado estable en un tiempo razonable, de 10-20 s. En esas condiciones, es la velocidad de equilibrio de la transferencia de oxígeno a través de la membrana la que determina la corriente de estado estable que se alcanza. Esta velocidad es directamente proporcional a la concentración de oxígeno disuelto en la disolución.

Existen diversos sistemas de sensores amperométricos basados en enzimas que estân disponibles comercialmente. Un ejemplo es un sensor de glucosa muy usado en laboratorios clínicos. Su construcción es similar a la del electrodo de oxígeno de la Figura 23.13. En este caso, la membrana es más compleja y consta de tres capas. La externa es una película de policarbonaso permeable a la glucosa e impermeable a las proteínas y otros componentes de la sangre. La capa intermedia es una enzima inmovilizada; en este caso, la glucosa oxidasa. La capa interna es una membrana de acetato de celulosa, permeable a moléculas pequeñas, como el peróxido de hidrógeno. Cuando este dispositivo se sumerge en una disolución que contiene glucosa, el azúcar difunde a través de la membrana externa hacia la enzima inmovilizada, donde ocurre la reacción catalítica siguiente:

El peróxido de hidrógeno difunde entonces a través de la capa interna de la membrana hacia la superficie del electrodo, donde se oxida para dar oxígeno. En otras palabras:

$$H_2O_2 + 2OH^- \rightarrow O_2 + H_2O + 2e$$

La corriente resultante es directamente proporcional a la concentración de glucosa en la disolución del analito.

Están disponibles otros sensores basados en la medida amperométrica del peróxido de hidrógeno obtenido por reacciones enzimáticas. Los analitos incluyen la sacarosa, lactosa, etanol y L-lactato, Por supuesto, se requiere una enzima distinta para cada especie. En algunos casos, los electrodos enzimáticos pueden basarse en la medida del oxígeno o del pH.

▶ Los sensores enzimáticos se pueden basar en la detección de peróxido de hidrógeno, oxígeno o H°, dependicado del analito y la enzima. Se usan sensores voltamétricos para H₂O₂ y O₂, así como un electrodo de pH potenciométrico para H°.

Modelo molecular del peréxido de hidrógeno. El peróxido de hidrógeno es un agente muy oxidante, que desempeña una función muy importante en procesos biológicos y ambientales. Se produce en reacciones enzimáricas que implican la oxidación de moléculas de azúcares. Los radicales peróxido pueden ser dañinos para las células y tejidos corporales (vénse el Recuadro 20.2). Esos radicales están presentes en el «smog» y pueden atacar moléculas de fuel no consumidas en el ambiente. Valoraciones amperométricas La voltametría hidrodinámica puede usarse para estimar el punto de equivalencia de valoraciones, siempre y cuando al menos uno de los participantes o productos de la reacción se oxide o reduzea en un electrodo. En la región de la corriente límite, se mide la corriente en algún potencial fijo en función del volumen de reactivo (o del tiempo, si el reactivos se genera con un proceso culombimétrico de comente constante). Las gráficas de datos a ambos lados del punto de equivalencia son rectas con distinta pendiente. Por lo general, el punto final se determina extrapolando la intersección de estas rectas.

Las curvas de valoraciones amperométricas tienen habitualmente alguna de las formas que se muestran en la Figura 23.14. La curva de la parte a representa una valoración en la que es el analito el que reacciona en el electrodo, y no el valorante. La Figura 23.14b es una curva característica de una valoración donde es el reactivo el que reacciona en el electrodo, en lugar del analito. La Figura 23.14c muestra una valoración en la que tanto el analito como el valorante reaccionan en el electrodo de trabajo.

Existen dos tipos de sistemas de electrodos amperométricos. En uno, se utiliza un electrodo de trabajo polarizable, conectado a otro de referencia, mientras que en el otro se recurre a un par de electrodos de estado sólido idénticos, que se sumergen en una disolución agitada. En el primero de ellos, el electrodo suele ser un disco de platino giratorio conectado a un motor agitador, como el que se muestra en la Figura 23.15. También se utiliza un electrodo de alambre de platino, que se prepara sellando un alambre de platino e un lado de un tubo de vidrio. También, en ocasiones se recurre al electrodo gotero de mercurio para las valoraciones amperométricas.

Salvo por una notable excepción, las valoraciones amperométricas con un electrodo indicador se han limitado a los casos en los que el producto es un precipitado o un complejo estable. Los reactivos precipitantes incluyen el nitrato de plata para iones haluro, el nitrato de plomo(II) para iones sulfato, y diversos reactivos orgánicos, como la 8-hidroxiquinolina, dimetilglioxima y cupferrón, para diversos iones metálicos reducibles en electrodos voltamétricos. También se han determinado varios iones metálicos por valoración con disoluciones patrón de EDTA. La excepción mencionada incluye la valoración de algunos compuestos orgánicos, como ciertos fenoles, aminas aromáticas y olefinas; de hidracina; y de arsénico(III) y antimonio(III) con bromo. Este último se suele generar culombimétricamente. También se puede obtener bromo adicionando una disolución patrón de bromato de potasio a una disolución ácida del analito que contenga un exceso de bromato de potasio, mediante la siguiente reacción:

$$BrO_{s}^{-} + 5Br^{-} + 6H^{s} \rightarrow 3Br_{s} + 3H_{s}O$$

Este tipo de valoración puede también llevarse a cabo con un electrodo de platino giratorio o con un par de electrodos de platino. Antes del punto de equivalencia no se observa corriente. Después de éste, tiene lugar un incremento rápido de la corriente como consecuencia la reducción electroquímica del exceso de bromo.

El uso de un par de electrodos metálicos idénticos para establecer el punto de equivalencia en valoraciones amperométricas tiene como ventajas la sencillez del equipo y la no necesidad de preparar y mantener un electrodo de referencia. Este tipo de sistema se ha usado en un equipo diseñado para la determinación automática y rutinaria de una sola especie, usualmente con un reactivo de generación culombimétrica. Un ejemplo de este tipo es el instrumento para la determinación automática de cloruro en muestras de suero, sudor, extractos de tejidos, plaquicidas y productos alimenticios. En este caso, el reactivo consiste en iones plata generados culombimétricamente con un ánodo de plata. El sistema indicador consta de una pareja de electrodos de plata idénticos, que se mantienen a un potencial de aproximadamente 0.1 V. En la valoración de iones cloruro, antes del punto de equivalencia no hay prácticamente corriente, ya que la disolución no contiene ninguna espe-

Figura 25.14. Curvas de valoración ampenométricas típicas: (a) se reduce el amilito, no el reactivo; (b) se reduce el reactivo, no el analito, y (c) se reducen tanto el reactivo como el analito.

Figura 23.15. Disposición habitual de una celda para valoraciones amperométricas con un electrodo de disco de platino giratorio.

Las corrientes polarográficas están

controladas sólo por difusión, no por

convección.

cie que se reduzca fácilmente. Por lo tanto, no hay transferencia de electrones en el cátodo y el electrodo se polariza por completo, observe que el ánodo no se polariza, ya que la reacción

$$Ag \Rightarrow Ag^{\dagger} + e^{-}$$

ocurre en presencia de un reactivo o despolarizador catódico apropiado.

Después del punto de equivalencia, el cátodo se despolariza por la presencia de una cantidad significativa de iones plata, que pueden reaccionar para dar plata. En otras palabras:

$$Ag^+ + c^- \Longrightarrow Ag$$

Como resultado de esta semirreacción y de la oxidación correspondiente de la platar en el ánodo se genera una corriente. La magnitud de esta corriente es, como en otros métodos amperométricos, directamente proporcional a la concentración del exceso de reactivo. Así pues, la curva de valoración es similar a la que se muestraen la Figura 23.14b. En el valorador automático que acabamos de mencionar, la señal de corriente amperométrica hace que se interrumpa la corriente del generador culombimétrico, y la concentración de cloruro se calcula entonces a partir de la magnitud de la corriente y del tiempo de generación. Se dice que el instrumento tiene intervalo de 1 a 999.9 mM, precisión de 0.1% relativa y exactitud de 0.5% relativa. El tiempo de valoración típico es de 20 s.

El método de detección del punto final más usado en la valoración de Karl Fischer de determinación de agua (véase la Sección 20C.5) es el método amperométrico con electrodos polarizados duales. Diversos fabricantes producen instrumentos totalmente automatizados para esas valoraciones. Un método estrechamente relacionado de detección de punto final en valoraciones de Karl Fischer mide la diferencia de potencial entre dos electrodos idénticos, por los cuales pasa una corriente constante y pequeña.

Resumen de hoja de cálculo Las valoraciones amperométricas son el tema del último ejercicio en el Capfaulo 11 de Applications of Microsoff[®] Excel in Analytical Chemistry. Se usa como ejemplo una valoración amperométrica para determinar el oro en una muestra de mineral. Se extrapolan curvas de valoración, consistentes en dos segmentos lincales, para obtener el punto final.

23B.5. Polarografía

La polarografía de barrido lineal fue el primer tipo de voltametría desarrollado y utilizado. Difiere de la voltametría hidrodinámica en dos aspectos; en primer lugar, no hay ni convección ni migración, y, en segundo lugar, se usa un electrodo gotero de mercurio (EGM) como electrodo de trabajo, como el ilustrado en la Figura 23.3c. Dada la ausencia de convección, únicomente la difusión controla las corrientes límite polarográficas. Sin embargo, en comparación con la voltametría hidrodinámica, las corrientes límite polarográficas son menores en uno o más ordenes de magnitud, como consecuencia de la falta de convección.

^{*}Entre las referencias acerca de la polarografia, están A. J. Bard y L. R. Fanlkner, Electrochimical Methods, Z.* ed., Capitulo 7. Nueva York: Wiley, 2001; R. C. Kapoor y H. S. Aggarwal, Principles of Polarography. Nueva York: Wiley, 1991; T. Rifey y A. Watson, Polarography and Other Voltamouring Methods. Nueva York: Wiley, 1987; A. M. Bond, Modern Polarographic Methods in Analytical Chemistry, Nueva York: Dekker, 1986; e I. M. Kolthoff y J. J. Lingues, Polarography, 2.* ed. Nueva York: Wiley, 1952.

Corrientes polarográficas

La corriente en una celda que contiene un electrodo gotero de mercurio experimenta fluctuaciones periódicas, que corresponden a la frecuencia de liberación de las gotas. Cuando una gota sale del capilar, la corriente disminuye hacia cero, como se muestra en la Figura 23.16. Después, al aumentar el área de superficie de una nueva gota, se incrementa la corriente. La corriente de difusión usualmente se toma en el maximo de las fluctuaciones de corriente. En la bibliografia antigua, se media la corriente media, ya que los instrumentos respondían con lentitud y atenuaban las oscilaciones. Como se muestra en la curva A de la Figura 23.16, algunos polarógrafos modernos cuentan con un fitro electrónico, que permite determinar las corrientes máxima o media, siempre y cuando la velocidad de goteo 4 sea reproducible. Advierta el efecto del goteo irregular, probablemente debido a la vibración del aparato, en la parte superior de la curva A.

Polarogramas

La Figura 23,16 muestra dos polarogramas: para una disolución que es 1.0 M en ácido clorhídrico y 5.0 × 10⁻⁴ M en iones cadmio (curva A) y para usa disolución de 1.0 M del mismo ácido (curva B). La onda polarográfica en la curva A surge de

donde Cd(Hg) indica el cadmio elemental disuelto en mercurio formando una amalgama. El incremento repentino de la corriente hasta – 1 V aproximadamente en ambos polarogramas se debe a la reducción de los iones hidrógeno para dar hidrógeno. Un examen del polarograma del electrolito soporte revela que, incluso en ausencia de iones cadmio, hay una pequeña corriente en la celda que se denomina corriente residual.

Al igual que en voltametría indrodinámica, se observan corrientes límite cuando la magnitud de la corriente está restringida por la velocidad con la que el analito entra en contacto con la superficie del electrodo. Sin embargo, en polarografía el único mecanismo de transporte de masa es la difusión. Por ello, las corrientes límite polarográfia-

Figura 23.16. Polarogramas de A, una disolución 1 M de HCl que es 5 × 10⁻⁴ M en Cd⁽⁺⁾, y B, una disolución 1 M de HCl. (Tomado de D. T. Sawyer, A. Sobkowiak y J. L. Roberts Jr., Experimental Electrochemistry for Chemists, 2. ed., p. 59. Nueva York: Wiley, 1995. Este material se usa con autorización de John Wiley & Sons, Inc.)

La corriente residual en polarografia es la pequeña corriente que se observa en ausencia de la especie electroactiva.

La corriente de difusión es la comiente limite que se observa en polarrografia cuando la corriente está limitada unicamente por la velocidad de difusión de la superficie del electrodo gotero de mercunio. La corriente de difusión en polarografía es proporcional a la concentración del analito.

Fin polarografía, es habitual que las

la Ecuación 23.13 incluve unidades

tales que la concentración c se expresa en milimoles por litro cuando (i_s) se expresa en mA, D en cm²/s, m en

corrientes se registren en microsmperios. La constante 708 de

mg/s y t en segundos.

cas suclea llamarse corrientes de difusión y se simbolizan con l_a. Como se ilustra en la Figura 23.16, la corriente de difusión es la diferencia entre la corriente límite máxima (o media) y la corriente residual. Además, es directamente proporcional a la concentración del analito en el seno de la disolución, como se muestra a continuación.

Corriente de difusión en el electrodo gotero de mercurio

Para deducir una ecuación para las corrientes de difusión polarográficas, se ha de tener en cuenta la velocidad de crecimiento del electrodo esférico, que se relaciona con el tiempo de goteo (en s) t, la velocidad del flujo del mercurio por el capilar m (en mg/s), y el coeficiente de difusión del analito D (en cm²/s). Estas variables se incluyen en la ecuación de Ilkovic:

$$(i_d)_{max} = 708 \, nD^{(1)}m^{3/2}t^{4/6}c$$
 (23.13)

donde (i_a)_{rab}, es la corriente de difusión máxima (en μA), y c, la concentración del analito (en mM).

Corrientes residuales

La Figura 23.17 muestra una curva de corriente residual (obtenida a alta sensibilidad) para una disolución 0.1 M de HCl. Esa corriente tiene dos fuentes. La primera es la reducción de trazas de impurezas que son casi inevitables en la disolución blanco. También contribuyen pequeñas cantidades de oxígeno disuelto, iones de metales pesados del agua destilada e impurezas de la sal empleada como electrolito soporte.

La segunda fuente es la flamada corriente de carga o de codensador, resultante del flujo de electrones que cargan a las gotas de mercurio respecto de la disolución: esta corriente puede ser negativa o positiva. A potenciales más negativos que -0.4 V aproximadamente, un exceso de electrones de la fuente de corriente continua proporciona carga negativa a la superficie de cada gota. Estos electrones en exceso acompañan a la gota cuando cae y, como cada nueva gota adquiere carga al formarse, resulta una corriente pequeña perocontinua. Si los potenciales aplicados son menos negativos que -0.4 V, el mercurio tiende a ser positivo respecto de la disolución. Así, al formarse cada gota, los electrones son repelidos de la superficie hacia el interior del mercurio y se produce una corriente negativa. La superficie del mercurio no tiene carga a -0.4 V y la corriente de carga es

Figura 23.17. Corriente residual de una disolución 0.1 o M de HCL

¹⁶ Si se mide la corriente de difusión media, no la máxima, la constante 708 de la ecusción de likovio se transforma en 607, ya que (t_s)_{pon} = 6/7(t_s)_{qua}.

igual a 0. Este potencial se denomina potencial de carga cero. La corriente de carga es un tipo de corriente no faradaica, en el sentido de que la carga es transportada por la interfase electrodo-disolación sin que tenga lugar ningún proceso de oxidación/reducción.

En última instancia, la exactitud y sensibilidad del método polarográfico dependen de la magnitud de la corriente residual no faradaica y de la exactitud con la que se pueda determinar la corrección de este efecto.

Comparación de carrientes del electrodo gotero de mercurio y el electrodo plano estacionario

Cuando se utilizan electrodes planos en disoluciones no agitadas, no se obtienen corrientes constantes en periodos razonables de tiempo, ya que los gradientes de concentración de la superficie del electrodo cambian continuamente con el tiempo. En cambio, el EGM origina comientes reproducibles y constantes casi de manera instantánea después del ajuste del voltaje a aplicar. Este comportamiento es una ventaja del EGM que explica su uso generalizado en los primeros años de la voltametría.

El rápido logro de corrientes constantes se debe a la naturaleza muy reproducible del proceso de formación de gotas, pero también al hecho de que la disolución en el área del electrodo se homogeneiza cada vez que cae una gota del capitar. Así pues, se desarrolla un gradiente de concentración sólo durante la breve vida de la gota. Como se señaló anteriormente, durante la vida de la gota ocurren cambios de corriente por incremento del área de superficie. También ocurren cambios del gradiente de concentración de/ds en ese periodo, si bien son muy reproducibles y permitan obtener corrientes que también lo son.

Efecto de la formación de complejos en las ondas polarográficas

Anteriormente ya se estudió (véase la Sección 18C.6) que la presencia de especies que forman complejos con un ion metálico ejerce un efecto considerable sobre el potencial de oxidación o reducción de dicho ion. Así pues, no debe sorprender que se observen efectos similares con los potenciales de onda media polarográficos. Los datos de la Tábla 23.1 muestran claramente que el potencial de onda media para la reducción de un complejo metálico es generalmente más negativo que para la reducción del ion metálico sencillo correspondiente. De hecho, esta desviación negativa del potencial permite determinar la composición del ion complejo y su constante de formación, sienque que la reacción del electrodo sea reversible. Así, para las reacciones

$$M^{n+} + nc^{-} + Hg := M(Hg)$$

Me+ + xA = MA66-10+

TABLA 23.1

y

Efecto de los agentes complejantes en los potenciales de onda media polarográficos ($E_{1/2}$ [V])

	Medio			1 M NH ₂ I M NH ₄ CI	
lon.	no complejante	1 M KCN	1 M KCI		
Cd2+	- 0.59	-1.18	-0.64	- 0.81	
Zn^{2+}	-1.00	NR*	-1.00	- 1.35	
Ph2+	- 0.40	-0.72	-0.44	-0.67	
Ni ²⁺	-1.01	-1.36	-1.20	-1.10	
Co	-	-1.45	-1.20	- 1.29	
Curr	+ 0.02	NR*	+ 0.04 y - 0.221	$-0.24 \text{ y} - 0.51^{\circ}$	

^{*} No hay reducción antes de la transformación del electrolito soporte.

Una corriente faradaica en una ceida electroquimica es la corriente que resulta de un proceso de cuidacion/reducción. Una corriente no faradaica es una corriente de carga debida a que la gota de mercurio se expande y debe cargarse al potendal del electrodo. La carga de la doble capa es similar a la de un condensador.

La reducción ocurre en dos etapas con potenciales de electrodos distintos.

Lingane¹¹ dedujo la relación siguiente entre la concentración molar del ligando c_L y la desviación del potencial de onda media que resulta de su presencia:

$$(E_{12})_v - E_{12} = -\frac{0.0592}{n} \log K_t - \frac{0.0592\pi}{n} \log c_L$$
 (23.14)

donde $(E_{1/2})_x$ y $E_{1/2}$ son los potenciales de onda media de los cationes en el complejo y libres, respectivamente; K, es la constante de formación del complejo, y x es el número de moles de ligando que se combina con cada mol del ion metálico.

La Ecuación 23.14 posibilita evaluar la fórmula del complejo. Así pues, una grafica del potencial de onda media frente a $\log c_1$ para varias concentraciones del ligando genera una recta con pendiente 0.0592v/n. Si se conoce n, es fácil calcular la proporción de combinación del ligando sobre el ion metálico x. Luego puede recurrirse a la Ecuación 23.14 para calcular K_r.

Efecto del pH en los polarogramas

Muchos procesos de electrodo orgânicos y algunos inorgânicos implican la participación de iones hidrógeno. Es posible representur la reacción típica como

$$R + nH' + ne = RH$$

donde R y RH, son las formas oxidada y reducida, en ese orden, de la especie reactiva. Les potenciales de onda media para compuestos de este tipo son, por tanto, muy dependientes del pH. Por otra parte, modificar el pH podría originar un producto de reacción distinto

Frecuentemente, y a menos que se tampone bien la disolución, un proceso de electrodo que consume o produce iones hidrógeno modifica el pH de la disolución en la superficie del electrodo de manera considerable. Estos cambios afectan al potencial de reducción de la reacción y causan la deformación e indefinición de las ondas obtenidas. Además, cuando el proceso del electrodo se altera por efecto del pH, se pierde la linealidad en la relación corriente de difusión/concentración. Así pues, el tamponamiento adecuado de las disoluciones resulta esencial para generar potenciales de onda media y corrientes de difusión reproducibles en polarografía orgánica.

Ventajas y desventajas del electrodo gotero de mercurio

En el pasado, el electrodo gotero de mercurio era el más usado en voltametría, a causa de varias características singulares. La primera es el sobrevoltaje inasualmente alto que acompaña a la reducción de los iones hidrógeno. En consecuencia, es posible que se depositen iones metálicos presentes en una disolución ácida, como los de zinc y cadmio, pese a que sus potenciales termodinámicos indiquen que es imposible que se depositen sin formación de hidrógeno. Una segunda ventaja es que se genera continuamente una nueva superficie metálica, lo cual hace que el comportamiento del electrodo sea independiente de su historia. En cambio, los electrodes metálicos sólidos se caracterizan por un comportamiento irregular, que se relaciona con impurezas adsorbidas o depositadas. Una tercera característica inusual del EGM, ya mencionada, es que se obtienen inmediatamente corrientes reproducibles a cualquier potencial, independientemente de que se logre aumentando o disminuyendo el potencial.

Una limitación grave del EGM es la facilidad con que se oxida el mercurio, propiedad que limita mucho el intervalo de potenciales anódicos aplicable. A potenciales mayores de +0.4 V aproximadamente se forma mercurio(I), lo que genera una

▶ El EGM tiene un alto sobrevoltaje de reducción de H' y una superficie metálica renovable con cada gota. Al usarlo se obtienen corrientes reproducibles con suma rapidez.

¹¹ J. J. Liagime, Chew. Rev., 1941, 29, 1.

onda que enmascara a las curvas de otras especies oxidables. Este comportamiento tiene lugar con potenciales incluso menores en presencia de iones que forman precipitados o complejos con el mercurio(I). Por ejemplo, en la Figura 23.17 puede observarse el comienzo de una onda anódica a 0 V, debida a la reacción:

$$2Hg + 2C\Gamma \rightarrow Hg_2Cl_2(s) + 2e^{-}$$

No obstante, dicha onda anódica se puede usar para la determinación de iones cloruro.

Otra desventaja importante del EGM es la corriente de carga o residual no faradaica, que limita la sensibilidad del método clásico a concentraciones de aproximadamente 10⁻⁵ M. A concentraciones bajas, la corriente residual puede ser mayor que la de difusión, lo cual impide la medida exacta de esta última. Como se demuestra en las secciones subsiguientes, hoy en día se dispone de métodos para mejorar los límites de detección en uno o dos órdenes de magnitud.

El uso del electrodo de mercurio es también engorroso y falla en ocasiones por problemas de obstrucción. Un problema adicional con la polarografía clásica es la existencia de picos en las curvas de corriente-voltaje, los denominados máximos polarográficos. Aunque no se entienden completamente, se piensa que resultan de fenómenos de convección en torno a la gota de mercurio en expansión. Por lo general, estos máximos se climinan con la adición de pequeñas cantidades de agentes tensoactivos (surfactantes), como la gelatina o Tritón X-100. Debe tenerse cuidado de evitar la adición de grandes cantidades de estos supresores de máximos, ya que pueden cambiar la viscosidad de la disolución y reducir la magnitud de la corriente de difusión. Estas limitaciones, así como la toxicidad del mercurio, han favorecido el uso creciente en voltametría de los electrodos sólidos frente al EGM.

➡ El límite de detección en polarografía clásica es cercano al 10⁻⁵ M. Es habitual que las determinaciones abarquen concentraciones en la escala de mM.

Resumen de hoja de cálculo La polarográfia se considera en el ejercicio sobre voltametría, en el Capítulo 11 de Applications of Microsofíⁿ Eucel in Analytical Chemistry. Primero, se prepara una curva de calibrado polarográfica, y luego se realiza una determinación precisa de un potencial de onda media. Por último, se determinan la constante de formación y la fórmula de un complejo a partir de datos polarográficos.

MÉTODOS POLAROGRÁFICOS 23C Y VOLTAMÉTRICOS DE IMPULSOS

En el década de 1960, la polarografía de barrido lineal ya babía dejado de ser una herramienta analítica de importancia en muchos laboratorios. La razón de esta decadencia de una técnica antes muy utilizada no consistió solamente en la aparición de métodos espectroscópicos más convenientes, sino también en las desventajas inherentes a esa técnica, como la lentitud, inconvenientes del aparato y, en particular, límites de detección no satisfactorios. Esas restricciones se superaron en gran parte con los métodos de impulsos y el desarrollo de electrodos como los que se ilustran en la Figura 23-3d. Aquí, se estudian dos de las técnicas de impulsos más importantes, la polarografía diferencial de impulsos y la polarografía de onda cuadrada. Ambas se han aplicado con electrodos que no son de gotas de mercurio, en cuyo caso los procedimientos se llaman voltametria diferencial y de onda cuadrada, respectivamente¹².

¹⁷ Véanse revisiones de la voltametria pulsatif y de unda cuadrada en G. N. Eccles, Crit. Rev. Anal. Chem., 1991, 22, 345; y J. Osteryoung, Acc. Chem. Res., 1993, 26, 77. Véase también A. J. Band y L. R. Faulkner, Electrochemical Methods, 2.º ed., pp. 275-301, Nueva York; Wiley, 2001.

Figura 23.18. Señales de excitación en polarografía diferencial de impulsos.

23C.1. Polarografía diferencial de impulsos

La Figura 23.18 muestra dos de las señales de excitación más usadas en los instrumentos comerciales de polarografía diferencial de impulsos. En los instrumentos analógicos, se usa la forma de onda de la Figura 23.18a, que se obtiene al sobreponer un palso periódico a un barrido lineal. Los instrumentos digitales suelen utilizar la forma de onda de la Figura 23.18b, que consiste en la combinación de un impulso y una señal escalonada. En ambos casos, se aplica un pequeño impulso, por lo general de 50 mV, durante los últimos 50 ms de la vida de la gota de mercurio. Una vez más, la sincronización del impulso con la gota requiere que ésta se desprenda en el momento apropiado mediante un sistema electromecánico.

La Figura 23.18 muestra que se realizan dos medidas de corriente elternas: una en S_1 , justo antes del impulso de corriente, y la otra en S_2 , justo antes del final del impulso. La diferencia de corriente por pulso Δi se registra como función del voltaje de incremento lineal. El resultado es una curva diferencial con un pico o espiga, como se ilustra en la Figura 23.19. La altura del pico es directamente proporcional a la concentración. En el caso de resociones reversibles, el potencial del pico es prácticamente igual al potencial estándar de la semirreacción.

Una ventaja del polarograma del tipo derivada es que pueden observarse máximos de pico separados para sustancias cuyos potenciales de onda media difieran apenas en 0.04-0.05 V; En cambio, la polarografía clásica requiere una diferencia de potencial de aproximadamente 0.2 V para la resolución de las ondas.

Otra ventaja de la polarografía diferencial de impulsos es que generalmente tiene mayor sensibilidad que la polarografía normal y límites de detección mucho menores. Esta mejora se ilustra en la Figura 23.20. Observe que un polarograma clásico para una disolación que contiene 180 ppm del antibiótico tetraciclina tiene dos ondas apenas distinguibles; pero la polarografía diferencial de impulsos proporciona pisos bien definidos con una concentración 500 veces menor que con la onda clásica. Advierta también que la escala de corriente para Δí es de nanoamperios. En general, los tímites de detección con la polarografía diferencial de impulsos son dos o tres órdenes de magnitud menores que con la polarografía clásica y se encuentran en el intervalo de 10⁻⁷ a 10⁻⁸ M.

La mayor sensibilidad de la polarografía diferencial de impulsos es atribuible a dos causas, la mejora de la corriente faradaica y la disminución de la corriente de carga no farádica. Para evaluar esa mejora, considere los fenómenos que deben ocurrir en la capa superficial alrededor del electrodo, cuando el potencial aumenta repentinamente e 50 mV. Si esa capa contiene una especie reactiva, se produce un samento de corriente que disminuye la concentración del reactivo hasta la exigida por el nuevo potencial. Sin embargo, al acercarse a la concentración de equilibrio de ese potencial, la corriente cae mbara un valor apenas suficiente para contrarrestar la difusión (es decir, hasta la corriente controlada por la difusión). En la polarografía clásica, no se observa el aumento inicial de corriente poque la escala de tiempo de medida es prolongada si se compara con la vida

Figura 23.19. Voltamograma de un experimento de polarografia diferencial de impulsos. Aquí, $\Delta t = t_{S_c} - t_{S_c}$ (véasc la Figura 23.18). El potencial de pico, E_{pair} , guarda relación estrecha con el potencial de onda media polarográfico.

- Les polarogramas derivados generan picos que son apropiados para la identificación cualitativa de analitos a partir de su potencial de pico, E_{sur}
- Los límites de detección de la polarografía diferencial de impulsos son dos o tres órdenes de magnitud menores que los de la polarografía clásica.

Figura 23:20. (a) Polarograma diferencial de impulsos: 0.36 ppm de clorhidrato de tetrascelma en 0.1 M de tampón de sectato; pH 4; analizador polarográfico PAR modelo 174, EGM, amplitud de pulso de 50 mV, intervalo de goteo de 1 s. (b) Polarograma DC: 180 ppm de clorhidrato de tetraccilma en 0.1 M de amortiguador de acetato; pH 4; condiciones similares. (Reproducido con autorización de J. B. Flato, Anal. Chem., 1972, 44, 75A. Publicado en 1972, American Chemical Society.)

de la corriente instantánca. No obstante, en la polarografía diferencial de impulsos se mide la corriente antes de que haya decaído por completo la subida de corriente. Así pues, la corriente medida tiene un componente controlado por difusión y otro relacionado con la reducción de la capa superficial a la concentración que exige la expresión de Nernst: la corriente total suele ser varias veces mayor que la de difusión. Cuando se desprende la gota, la disolución se hace de nuevo homogénea con respecto al analito. Así pues, a un voltaje dado, cada impulso de voltaje da lugar a una subida de corriente idéntica.

Cuando se aplica el impulso de potencial por primera vez al electrodo, ocurre asimismo un aumento de la corriente no faradaica al incrementarse la carga en la gota. Sin embargo, esta corriente cae de manera exponencial con el tiempo y se acerca a cero hacia el final de la vida de la gota, cuando su área superficial cambia apenas levemente. Así, al medir las corrientes sólo en dicho momento, se reduce mucho la corriente residual no faradaica y la proporción señal/ruido es mayor. El resultado es una mejora de la sensibilidad.

Están disponibles comercialmente, a costo razonable, instrumentos fiables para la polarografía diferencial de impulsos. Este método se ha convertido en uno de los procedimientos polarográficos más utilizados.

23C.2. Polarografía y voltametría de onda cuadrada¹³

La polarografia de onde cuadrada es un tipo de polarografía de impulsos que tiene las ventajas de su gran rapidez y alta sensibilidad. En menos de 10 ms se puede obtener un voltamograma completo. Trabajando con un EGM, el barrido se efectúa durante los últimos milisegundos de la vida de una gota, cuando la corriente de carga es práctica-

¹¹ Veisse mis información sobre la voltametria de onda cuadrada en J. Osteryoung, Acyts. Chem. Res., 1993, 26, 77; J. Osteryoung y J. J. O'Den, Electrosmal. Chem., 1986, 14, 209; y J. Osteryoung y R. A. Osteryoung, Anal. Chem., 1985; 57, 101A.

Figura 23.21. Generación de una señal de excitación en la voltametría de coda cuadrada. La señal escalonada en (a) se oficiona al tren de impulsos en (b) pura obtener la señal de exestación de onda cuadrada en (c). La respuesta de corriente Δε equivade a la corriente en el potencial I menos la del potencial 2.

- Se pueden sumar barridos múltiples de múltiples gotas para mejorar la relación señal/raido en un voltamograma de onda cuadrada.
- ▶ Los limites de detección de la polarografía deferencial de impulsos y la voltametría de onda cuadrada son de 10⁻⁷ a 10⁻⁸ M.

mente constante. La voltametría de onda cuadrada también se ha usado con electrodos de gota colgante de mercurio y en detectores para cromatografía líquida.

La Figura 23.21c muestra la señal de excitación en la voltametría de onda cuadrada, señal que se obtiene al sobreponer el tren de impulsos de la parte b de la señal escalonada en la parte a. La duración de cada escalón de la escalera y del periodo de impulsos (7) es idéntica, habitualmente de unos 5 ms. El escalón de potencial de la escalera ΔE_s suele ser de 10 mV. La magnitud del impulso $2E_{xw}$ suele ser de 50 mV. Al operar en estas condiciones, que corresponden a una frecuencia de impulsos de 200 Hz, un barrido de 1 V requiere 0.5 s. La magnitud del impulso suele ser suficientemente grande, en el caso de reacciones de reducción reversibles, para que el producto formado en el impulso directo se oxide durante el impulso inverso. Así pues, como se illustra en la Figura 23.22, el impulso directo produce una corriente catódica i, y el impulso inverso, una corriente anódica i2. Es habitual que la diferencia entre estas corrientes. Ai, se represente gráficamente para obtener un voltamograma. Esta diferencia guarda proporcionalidad directa con la concentración. El potencial en el pico corresponde al potencial de onda media polarográfica. Dada la rapidez de la medida, es posible y resulta práctico aumentar la precisión de los análisis haciendo la media de las señales de los resultados de varios barridos voltamétricos. Los límites de detección de la voltametría de onda cuadrada que se han publicado son de 10⁻¹ a 10⁻⁸ M.

Recientemente, diversos fabricantes han puesto a la versta instrumentos comerciales para voltametría de onda cuadrada y, como consecuencia de ello, parece probable que el uso de esta récnica se incremente considerablemente en el análisis de especies orgánicas e inorgánicas. La voltametría de onda cuadrada también se ha utilizado en detectores de cromatografía líquida.¹⁴

23C.3. Aplicaciones de la polarografia diferencial de impulsos

En el pasado, la polarografía de barrido lineal se usó en la determinación cuantitativa de una gran variedad de especies orgánicas e inorgánicas, entre ellas moléculas de interes biológico y bioquímico. Hoy en día, los métodos de impulsos han sustituido casi por completo al método clásico, dada su mayor sensibilidad, conoclidad y selectividad. En general, las aplicaciones cuantitativas se basan en curvas de calibrado, donde se representan el área o la altura de los picos en función de la concentración del analito. En algunos casos, se usa el método de adiciones estándar (véase la Sección 8C.3) en lugar de las curvas de calibrado. En cualquiera de los casos, es indispeusable que la composición de los patrones refleje tan fielmente como sea posible las concentraciones de electrolitos y pH de la mezela. De esta forma, es frecuente que se logren desviaciones estándar y exactitudes en el intervalo 1-3%.

Aplicaciones inorgánicas

El método polarográfico es aplicable en general al análisis de sustancias inorgánicas. A modo de ejemplo, muchos cationes metálicos se reducen en el EGM. Incluso se pueden rediscir los metales alcalinos y alcalinotérreos, siempre que el electrolito soporte no reaccione a los altos potenciales necesarios para ello, en estos casos son útiles los haluros de tetralquilamonio, ya que poseen un alto potencial de reducción.

La viabilidad de una determinación polarográfica de cationes suele depender del electrolito soporte empleado. Las recopilaciones de potenciales de onda media facili-

¹⁶ Por ejemplo, véanse W. Lasourse, Pulsed Electrochemical Detection in High-Performance Liquid Chromotography. Sueva York, Wiley, 1997; S. M. Lunte, C. E. Lunte y P. T. Kossinger, en Laboratory Techniques in Electrocomplytical Chemistry, 2.º ed., P. T. Kissinger y W. R. Heinefmann (eds.), Capitulo 77, Nueva York, Marcel Dekker, 1996.

Figura 23.22. Respuesta de corriente de una reacción reversible a la señal de excitación de la Figura 23.21c. Esta respuesta teórica es la gráfica de una función sin dimensiones de la corriente frente a una función del potencial, $n(E-E_{yy})$ en milroditos. Aquí, i_i — corriente directa, i_2 — corriente inverse; i_1 — i_2 — diferencia de corriente. (Tonsalo de J. J. O'Dea, J. Osteryoung y R. A. Osteryoung, Anal. Chem., 1981, 33, 695. Copyright 1981, American Chemical Society.)

tan su elección¹⁵. Una buena elección del anión suele mejorar la selectividad del método. Por ejemplo, con el cloruro de potasio como electrolito de soporte, las ondas del hierro(III) y cobre(II) interfieren unas con otras; pero en un medio de fluoruro, el potencial de onda media del primero se desvía en =0.5 V aproximadamente, mientras que el segundo sólo cambia unas centésimas de voltio. Así pues, la presencia del fluoruro produce la aparición de dos ondas bien separadas para los dos iones.

La polarografía de impulsos también es aplicable al análisis de aniones inorganicos, como el bromato, yodato, dicromato, vanadato, selenito y nitrito. En general, los polarogramas de estas sustancias dependen del pH de la disolución, ya que en su reducción participan los iones hidrógeno. Por tanto, es necesario tamponar bien la disolución hasta un valor de pH fijo para obtener datos reproducibles.

Análisis orgánico polarográfico

La polarografía se ha usado casi desde su invención en el estudio y análisis de compuestos orgánicos. Hay varios grupos funcionales comunes que se reducen en el electrodo gotero, lo que posibilita determinar una amplia variedad de compuestos orgánicos¹⁶:

En general, las reacciones de compuestos orgánicos en el electrodo voltamétrico son más lentas y más complejas que con especies inorgánicas. Por consiguiente, la interpretación teórica de los datos suele ser más difícil o imposible. Para llevar a cabo estudios cuantitativos se requieren unas condiciones más estrictas y detalladas. A pesar de estas desventajas, la polarografía orgánica ha resultado fructifera en la determinación de la estructura, el análisis cuantitativo de mezclas y, en ocasiones, la identificación cualitativa de compuestos.

- Los grupes funcionales orgánicos siguientes producen ordas polarográficas:
- Grupos carbonilo
- Cierros ácidos carboxílicos
- Muchos peróxidos y epóxidos
- Los grupos nitro, nitroso, áxidos de amina y azo
- Muchos grupos halogenados orgánicos
- 6. Dobles enlaces de carbono/carbono
- 7. Hidroquinonas y mercaptanos.

³⁵ Véanse, per ejemplo, J. A. Dean, Analysical Chemistry Handbook, pp. 14.66-14.70. Noeva York: McGraw-Hill, 1995; y D. T. Suwyer, A. Sobiowisk y J. L. Roberts In, Experimental Electrochemistry for Chemists, 2,5 ed., pp. 100-130. Noeva York: Wiley, 1995.

¹⁰ Véuse un essudio detallado del análisis organico polarográfico en P. Zuman, Organic Polarographic Analysis. Onford: Pengamon Press, 1964; W. E. Smyth, Fulanography of Molecules of Biological Significance. Nueva York: Academic Press, 1979.

Simulación en el CD-ROM: Simulación de voltametria ciclica para explorar la relación entre los mesanismos y potenciales electroquimicos.

23D VOLTAMETRÍA CÍCLICA¹⁷

La voltametría cíclica es una técnica electroanalítica may usada e importante. Aunque se utiliza poco en el amálisis cuantitativo, es de considerable aplicación en el estudio de reacciones de oxidación/reducción, detección de productos intermedios de reacción y la observación de reacciones de seguimiento de productos formados en los electrodos. En la voltametría cíclica, el potencial aplicado se barre primeto en una dirección y luego en la otra mientras se mide la corriente. Un experimento de voltametría cíclica puede abarcar un ciclo completo, un ciclo parcial o varios cíclos.

Durante un experimento de voltametría cíclica, la respuesta de corriente de un pequeño electrodo fijo en una disolución no agitada se excita mediante una onda triangular de potencial, como se ilustra en la Figura 23.23. La forma de onda triangular produce el barrido directo e inverso. En el ejemplo de la Figura 23.23, el potencial se varía primero de forma lineal, de +0.8 V a -0.15 V frente a un electrodo de calomelanos saturado, punto en el cual se invierte la dirección del barrido y el potencial regresa a su valor original, de ±0.8 V. La velocidad de barrido en ambas direcciones es de 50 mV/s en el ejemplo. El ciclo suele repetirse varias veces. Los potenciales a los que se realiza la inversión (-0.15 V y +0.8 V en este caso) se llaman potenciales de cambio. En un experimento dado, estos potenciales se seleccionan de modo que se puedan observar la exidación o reducción controladas por difasión de una o más especies. Según la composición de la muestra, la dirección del barrido inicial puede ser negativa, como la mostrada en la figura, o positiva. Un batrido en la dirección de potenciales más negativos se flama barrido directo, y en la dirección opuesta, barrido inverso. En general, la duración del ciclo varía de 1 ms o menos a 100 s o más. En el ejemplo, es de 40 s.

En la Figura 23.24 se muestra la respuesta de corriente al someter una disolución 6 mM en K₃Fe(CN)₆ y 1 M en KNO₁ a la señal de excitación ciefica que se ilustra en la Figura 23.23. El electrodo de trabajo es un electrodo de platino fijo, cuidadosamente pulido, y el electrodo de referencia es un electrodo saturado de calomelanos. Al potencial inicial de +0.8 V, se observa una pequeña corriente anódica que disminuye de immediato hasta cero al continuar el barrido. Esta corriente negativa inicial se debe a la oxidación del agua para dar oxigeno. (Con potenciales más positivos, la corriente aumenta con rapidez y se vuelve

Figura 23.23. Señal de excitación de voltametria cíclica.

¹³ Véase amilists adicionales en A. J. Bard y L. R. Faulkner, Electrochemical Methods. 2.º ed., pp. 239-246. Nuova York: Wiley, 2001; P. T. Kissinger y W. R. Heineman, J. Chem. Edw., 1983, 60, 702.

Figura 23.24. (a) Forma de onda de potencial frente a tiempo, y (b) voltamograma efelico para una disolución 6.0 mM en K₂Fe(CN)₆, y 1.0 M en KNO₆ (Usado con autorización de P. T. Kissinger y W. H. Heineman, *J. Chem. Educ.*, 1983, 60, 702. Copyright © 1983; Division of Chemical Education, Inc.)

considerable a ± 0.9 V aproximadamente.) No se aprecia corriente a los potenciales de ± 0.7 a ± 0.4 V ya que en este intervalo de potenciales no hay especies oxidables o reducibles. Cuando el potencial se hace menos positivo que ± 0.4 V, comienza a desarrollarse una corriente catódica (punto B) que es debida a la reducción del ion ferricianuro a ion ferrocianuro. Entonces, la reacción catódica es:

$$Fe(CN)_6^4 + e^- \rightleftharpoons Fe(CN)_6^4$$

En la región de B a D, y a medida que la concentración de superficie de Fe(CN), va siendo cada vez más pequeña, se produce un aumento rápido de la corriente. La

corriente en el pico tiene dos componentes. Una corresponde al aumento de corriente inicial necesario para ajustar la concentración superficial del reactivo a su valor de equilibrio, según la ecuación de Nernst. La segunda componente es la corriente normal controlada por difusión. A continuación, la primera corriente disminuye rápidamente (puntos D a F), a medida que la capa de difusión se va extendicado desde la superficie del electrodo (véase también la Figura 23.7a). En el punto F (-0.15 V) se invierte la dirección del barrido. Sin embargo, la corriente sigue siendo catódica, pese a que el barrido es hacia potenciales más positivos, ya que los potenciales todavía son lo suficientemente negativos para provocar la reducción de los Fe(CN)³₆. Cuando el potencial cambia en dirección positiva, se interrumpe la reducción de los Fe(CN)³₆. La corriente baja a cero y se hace entonces anódica. Esta corriente anódica se debe a la reoxidación de los Fe(CN)³₆ acumulados cerca de la superficie durante el barrido directo. La corriente anódica slearoza su máximo y disminuye después al consumirse los Fe(CN)³₆ acumulados en la reacción anódica.

Los parámetros importantes en un voltamograma cíclico son el potencial de pico catódico $E_{\rm per}$ el potencial de pico anódico $E_{\rm per}$ la corriente de pico catódica $t_{\rm pe}$. Las definiciones y medidas de estos parámetros se ilustran en la Figura 23.24. En el caso de una reacción de electrodo reversible, las corrientes de pico anódica y catódica son casi iguales en valor absoluto, pero de signo opuesto. En cuanto a una reacción de electrodo reversible a 25 °C, se espera que la diferencia en los potenciales pico $\Delta E_{\rm p}$ sea:

$$\Delta E_p = |E_{pa} - E_{pc}| = 0.059/n$$
 (23.15)

donde n es el número de electrones que participan en la semirreacción. La irreversibilidad a consecuencia de una cinética lenta de transferencia de electrones hace que $\Delta E_{\rm p}$ exceda el valor esperado. Una reacción de transferencia de electrones puede parecer reversible a una velocidad de barrido lenta, mientras que al aumentar la velocidad se obtienen valores crecientes de $\Delta E_{\rm p}$ signo claro de irreversibilidad. Por tanto, para detectar cinéticas lentas de transferencia de electrones y obtener constantes de velocidad, se mide $\Delta E_{\rm p}$ a diferentes velocidades de barrido.

La información cuantitativa se obtiene de la ecuación de Randles-Sevcik, que a 25 °C es

$$i_p = 2.686 \times 10^5 n^{3/2} AcD^{1/2} v^{1/2}$$
 (23.16)

donde i_{τ} es la corriente de pico (en A), A es el área del electrodo (cm²), D es el coeficiente de difusión (cm²/s), c es la concentración (mol/cm²) y v es la velocidad de hatrido (V/s). Si se conocen la concentración, el área del electrodo y la velocidad de harrido, la voltametría cíclica es una forma de determinar los coeficientes de difusión.

El empleo principal de la voltametría cíclica consiste en obtener información cualitativa sobre procesos electroquímicos en condiciones diversas. Por ejemplo, considere el voltamograma ciclico del insecticida agrícola paratión, que se muestra en la Figura 23.25. En este caso, los potenciales de cambio son de =1.2 V y +0.3 V. Sin embargo, el barrido directo inicial comienza a 0.0 V, no a +0.3 V. Se observan tres picos. El primer pico catódico (A) se debe a una reducción de cuatro electrones del paratión para obtener un derivado hidroxibamina:

$$\phi NO_1 + 4e^- + 4H^+ \rightarrow \phi NHOH + H_2O$$

El pico anódico en B surge de la oxidación de la hidroxilamina a un derivado nitroso durante el barrido inverso. La reacción del electrodo es

$$\phi$$
NHOH $\rightarrow \phi$ NO + 2H' + 2e

Figura 23,25. Voltamograma cíclico del insecticida paratión en tampón de acetato de sodio 0.5 M a pH 5 en etanol al 50%. Se usa el electrodo de gota colgante de mercurio. Velocidad de barrido de 200 mV/s. (Tomado de W. R. Heineman y P. T. Kissinger, Amer. Lab., 1982 (11), 34. Copyright 1982 International Scientific Communications, Inc.)

El pico catódico en C se obtiene de la reducción del compuesto nitroso a hidroxilamina, como lo muestra la ecuación siguiente:

$$\Phi NO + 2H^{+} + 2e^{-} \rightarrow \Phi NHOH$$

Los voltamogramas cíclicos de muestras reales de los dos compuestos intermedios confirman la identidad de los compuestos causantes de los picos B y C.

La voltametría cíclica se usa mucho en química orgánica e inorgánica. Es frecuente que sea la técnica elegida en primera instancia para investigar un sistema con especies electroactivas. En muchos casos, el voltamograma cíclico revela la presencia de compuestos intermedios en reacciones de oxidación/reducción (por ejemplo, véase la Figura 23.25). En esta variante de la voltametría la utilización de electrodos de platino resulta habitual. Para potenciales negativos, pueden usarse electrodos de película de mercurio. Otros electrodos de trabajo muy usados son los de carbono vitrificado, oro, grafito y pasta de carbono. Los electrodos modificados químicamente se describen en el Recuadro 23.2.

RECUADRO 23.2

Electrodos modificados¹⁸

Un área de investigación muy activa en electroquímica es el desarrollo de electrodos producidos por modificación química de diversos sustratos con-

(continúa)

Wéase más información en R.W. Murray, «Medecular Design of Electrode Surfaces», en Techniques in Chemistry, Vol. XXII, W. Weissberger (editor fundador), Nueva York: Wiley 1992; A. J. Bard, Integrated Chemical Systems. Nueva York: Wiley, 1994.

Figura 23R,3. Grupos funcionales que se forman sobre una superficie de metal o carbono por exidación. Precuentemente se fijan en la superficie funcionalizada agentes enhazantes, como los organosilanos. Después se enlazan los componentes reactivos, como los ferrocenos, viológenos y complejos metálicos de bipiridira, para formar las superficies modificados que se muestras en la Figura 23R.4. (Tomado de A. J. Bard, Integrated Chemical Systems, Nueva York: Wiley, 1994. Material usado con autorización de John Wiley & Sons, Inc.).

ductores. En principio, esos electrodos pueden diseñarse para adaptarse a diversas funciones. Entre las modificaciones se incluyen la presencia de sustancias de absorción irreversible con las funciones deseadas, la unión covalente de componentes a la superficie y el recubrimiento del electrodo con polículas de polímeros u otras sustancias. El proceso de inmovilización por enlaces covidentes se ilustra en las Figuras 23R, 3 y 23R,4. Antes de unir el grupo de interés, se fijan a la superficie agentes enlazantes, como los organosilanos y aminas. Las películas de polímeros pueden prepararse a partir de polímeros disueltos mediante recubrimiento por goteo o por centrifugación, electrodeposición o formación de enlaces covalentes. También se pueden obtener a partir del monômero aplicando métodos de polimerización térmicos, de plasma, fotoquímicos o electroquímicos. Los biosensores de enzimas inmovilizadas, como los sensores amperométricos descritos en la Sección 23B.4, son un tipo de electrodo modificado. Se pueden preparar mediante formación de enlaces covalentes, adsorción o atrapamiento en gel.

Son múltiples las aplicaciones de los electrodos modificados. Un área de interés primordial ha sido la electrocatálisis. En ella, se han buscado electrodos que puedan reducir el oxígeno a agua para emplearlos en celdas de combustible y baterías o acumuladores. Otra aplicación potencial es la producción

Figura 23R.4. Electrodos modificados por formación de enlaces covalentes de diversos componentes. Los voltamogramas cíclicos se muestran a la derecha. En (a), se illustra una electrodo de Pt con un ferroceno enlarado, (Reproducido con autorización de J. R. Lenhard y R. W. Murray, J. Am. Chem. Soc., 1978, 100, 7870. Copyright 1978 American Chemical Society.) En (b), se muestra un electrodo de grafito con pi-Ru(NH, J², enlazado, (Reproducido con autorización de C. A. Keval y F. C. Auson, Anal. Chem., 1978, 50, 223. Copyright 1978 American Chemical Society.)

de dispositivos electrocrómicos, que cambian de color con la oxidación y reducción. Estos podrían usarse en pantallas o ventanas y espejas inteligentes. También se estudian mucho los sistemas electroquímicos que puedan servir como dispositivos electrónicos moleculares, entre ellos los diodos y transistores. Por último, su aplicación analítica más importante es la de sensores analíticos, que se preparan de forma que sean selectivos para una especie o grupo funcional específico.

23E MÉTODOS DE REDISOLUCIÓN

fistos métodos abarcan diversos procedimientos electroquímicos que incluyen un paso de preconcentración por electrólisis, seguido de otro voltamétrico¹⁹. En todos estos procedimientos, el analito se deposita primero en un pequeño volumen de mercurio, normalmente a partir de una disolución agitada. Lo más frecuente es usar una gota colgante de mercurio o una película fina de mercurio. Después de un tiempo de deposición medido

Weanse anilisis adviorales de las métodes de redissilución en A. J. Bard y L. R. Faulkner, Electrochemical Methods, 2, ed., pp. 458-464. Nova York, Wiley, 2001. J. Wang, Strapping Analysis. Destfield Beach, FL. VCH Publishers, 1985; A. M. Bond, Modern Polacographic Methods in Analysis al Chemistry, Capitulo 9. Nova York: Marcel Dekker, 1980.

En los metodos de redisolución anódica, el analito se deposita por reducción y después se analiza por oxidación de una película o gota de mercurio de poco volumen.

En los métodos de redisolución catódica, el analito se electroliza en un pequeño volumen de mercurio por oxidación y luego se separa por reducción.

 Una ventaja importante del análisispor redisolución es la posibilidad de preconcentración del analito antes del paso de medida. con exactitud, se interrumpen la electrólisis y la agitación, y se determina el analito depositado mediante uno de los procedimientos voltamétricos descritos en la sección previa. Durante este segundo paso del análisis, el analito se redisuelve de nuevo y se libera del electrodo, de donde se deriva el nombre del método. En los métodos de redisolución anádica, el electrodo de trabajo se comporta como cátodo durante la etapa de deposición y como ánodo en la de redisolución, en que el analito se oxida de nuevo a su forma original. En los métodos de redisolución catódica, el comportamiento del electrodo es de únodo en la etapa de deposición y de cátodo en la de redisolución. El material se deposita en un volumen macho menor que el de la disolución, por lo que el analito puede concentrarse con factores desde 100 hasta más de 1000 en la etapa de deposición.

La Figura 23,26a ilustra el programa de excitación de voltaje que se utiliza en un método de redisolución anódica para determinar cadmio y cobre en una disolución acuosa de sus iones. Se recurre a un método voltamétrico de barrido lineal para el análisis. Inicialmente, se aplica un potencial catódico constante de aproximadamente — 1 V al electrodo, lo cual hace que los iones cadmio y cobre se reduzcan y se depositen como amalgamas. El potencial del electrodo se mantiene durante varios minutos, hasta que se ha acumulado una cantidad significativa de los dos metales en el electrodo. Después, se interrumpe la agitación, durante unos 30 s. mientras el electrodo se mantiene en — 1 V. A continuación, se disminuye de forma lineal el potencial del electrodo hasta valores menos negativos, a la vez que se registra la corriente de la celda en función del tiempo, es decir, su potencial. La Figura 23, 26b muestra el voltamograma resultante. El cadmio empieza a oxidarse a un potencial algo más negativo que —0.6 V, lo que produce un aumento repentino de la corriente. Al consumirse el cadmio depositado, la corriente alcanza su pico y luego disminuye hasta su valor original. Se observa un segundo pico, que corresponde a la oxidación del

Figura 23,26. (a) Señal de excitación para la determinación por redisolución del Cd²⁺ y Cu²⁺. (b) Voltamograma de redisolución anódica.

cobre, cuando el potencial ha caído hasta casi -0.1 V. La altura de los dos picos es proporcional a la masa depositada de los metales.

Los métodos de redisolución son de primordial importancia en el análisis de trazas, ya que el analito se concentra en la etapa de electrodeposición y es posible determinar cantidades muy bajas con una exactitud razonable. Así pues, mediante métodos de redisolución rápidos y sencillos se pueden determinar analitos en el intervalo de 10⁻⁶ a 10⁻⁹ M.

23E.1. Etapa de electrodeposición

Habitualmente, durante la etapa de electrodeposición se deposita sólo una fracción del analito, de modo que los resultados cuantitativos dependen no sólo del control del potencial del electrodo, sino también de factores como el tamaño del electrodo, tiempo de deposición y velocidad de agitación de las disoluciones patrón y de muestra empleadas en el calibrado.

Los electrodos que se fabrican para métodos de redisolución pueden ser de diversos materiales, como el mercurio, oro, plata, platino y carbono en diversas formas. El más emplicado es el electrodo de gota colgante de mercurio (EGCM), el cual consiste en una sola gota de mercurio que está en contacto con un alambre de platino. Hay varios fabricantes que producen electrodos de gota colgante. Por lo general consiste en una microjeringa con un microjmetro para el control exacto del tamaño de la gota. La gota se forma en la punta de un capilar por desplazamiento del mercurio de un sistema de gota controlado con la jeringa (Figura 23.21b). El sistema que se muestra en la Figura 23.31d también puede servir como electrodo de gota colgante.

La determinación de un ion metálico por redisolución anódica requiere formar una gota colgante, iniciar suavemente la agitación y aplicar un potencial de unas décimas de voltio más negativo que el potencial de onda media para el ion que interesa. Se deja transcurrir la deposición durante un periodo medido con exactitud, que puede variar de 1 min para disoluciones 10⁻⁷ M hasta 30 min o más para disoluciones 10⁻⁸ M. Esos tiempos pocas veces dan como resultado la redisolución completa del analito. El periodo de electrólisis viene determinado en última instancia por la sensibilidad del método que se emplea para completar el análisis.

Otro electrodo muy usado es el de película de mercurio, en el cual se deposita la película sobre carboro vitrificado o un disco impregnado con cera. Lo normal es que la película tenga menos de 10 nm de espesor. Los electrodos de película de mercurio tienen un volumen mucho menor que el de gota colgante convencional y, por tanto, permiten determinaciones de mayor sensibilidad. Aunque se han usado electrodos sólidos, su empleo es mucho menos frecuente que el de electrodos de mercurio.

23E.2. Etapa voltamétrica final

El analito acumulado en el electrodo de gota colgante o de película de mercurio puede determinarse con cualquiera de los procedimientos voltamétricos. Por ejemplo, en un procedimiento de barrido anódico lineal, como el descrito al comienzo de esta sección, se interrumpe la agitación unos 30 s después de terminada la deposición. A continuación, se disminuye el voltaje con una velocidad lineal fija respecto de su valor catódico original y se registra la corriente anódica resultante como función del voltaje aplicado. Este barrido lineal produce una curva como la mostrada en la Figura 23.26b. Los análisis de este tipo suelen basanse en calibrados con disoluciones patrón de los cationes que interesan. Cuidando las condiciones de trabajo, pueden obtenerse desviaciones estándar relativas cercanas al 2%.

En la etapa de redisolución, se han utilizado muchos de los procedimientos voltamétricos descritos en la sección previa. El más utilizado parece ser la técnica diferencial de

Figura 23.27. Voltanograma de redisolución anódica diferencial de impulsos de 25 ppm de zinc, cadmio, plono y cobre. (Tomado de W. M. Peterson y R. V. Wong, Amer. Lah., 1981, L3(11), 116. Copyright 1981 International Scientific Communications, Inc. Reproducido con autorización.)

impulsos anódica. Es frecuente que con ella se logren picos más pronunciados, lo cual es muy ventajoso en el análisis de mezclas. El uso del electrodo de película de mercurio también genera picos más pronunciados. Dado que la longitud media del truyecto de difusión desde la película hasta la interfase de la disolución es mucho más corta que en una gota de mercurio, es posible liberar rápidamente el analito, lo que genera picos voltariétricos más altos y estrechos. Sin embargo, el electrodo de gota colgante sucle genera resultados más reproducibles, sobre todo a altas concentraciones del analito. En la Figura 23.27 se muestra un polarograma de redisolución anódica diferencial de impulsos para una mezcla de cationes presentes en concentraciones de 25 ppm, en el que se observa buena resolución y una sensibilidad adecuada para muchos propósitos.

Se han desarrolisdo otras muchas variantes de la técnica de redisolución. A modo de ejemplo, se han determinado diversos cationes por electrodeposición en un cátodo de platino. La cantidad de electricidad necesaria para redisolver el depósito se mide posteriomente de forma culombimétrica. Una vez más, se trata de un método especialmente ventujoso para el análisis de trazas. Asimismo, se cuenta con métodos de redisolución catódica de haluros, en los cuales primero se depositan los iones de haluros como sales de mercurio(1) en un ánodo de mercurio. Después, la redisolución se logra con una corriente catódica.

A - 41.4 - G.ft Potencial (V)

Figura 23.28. Voltamograma diferencial de impulsas para 5 × 10⁻³⁶ M de riboflavina. Preconcentración por adsorción durante 5 min (A) y 30 mm (B) a -0.2 V. (Tomado de J. Wang, Amer. Lub., 1985 (5), 43. Copyright 1985 International Scientific Communications, Inc. Reproducido con autorización.)

23E.3. Métodos de adsorción y redisolución

Los métodos adsorción y redisolución son muy similares a los de redisolución anódica y catódica que se acaban de mencionar. Aquí, un pequeño electrodo, usualmente uno de gota colgante de mercurio, se sumerge durante varios minutos en una disolución agitada del analito. La deposición del analito tiene lugar por adsorción física en la superficie del electrodo, no por deposición electrolítica. Tras la acumulación de una cantidad suficiente de analito, se interrumpe la agitación y se determina el material depositado con medidas voltamétricas de impulsos o barrido lineal. La información cuantitativa se basa en el calibrado con disoluciones patrón, las cuales reciben el mismo tratamiento que las muestras.

Existen numerosas moléculas orgánicas de interés clínico y farmaceutico con tendencia a ser fuertemente adsorbidas en una superficie de mercurio partiendo de sus disoluciones acuosas, en particular si la superficie de mercurio se mantiene a unos —0.4 V (frente a ECS) cuando la carga del mercurio es cero (véase la página 696). Con una adecuada agitación, la adsorción es rápida, de modo que suelen ser suficiente apenas 1–5 min de acumulación del analito para el análisis de disoluciones 10⁻⁷ M, y 10-20 min en el caso de disoluciones 10⁻⁹ M. La Figura 23.28 muestra la sensibilidad de la voltametría de adsorción y redisolución diferencial de impulsos cuando se aplica en la determinación de riboflavina en una disolución 5 × 10⁻¹⁰ M. La bibliografía reciente contiene muchos otros ejemplos de este tipo.

La voltametría de adsorción y redisolución también se ha aplicado en la determinación de diversos cationes inorgánicos en concentraciones muy bajas. En estas aplicaciones, los cationes generalmente forman complejos con agentes complejantes tensoactivos, como la dimetilglioxima, catecol y bipiridina. Se han publicado límites de detección en el intervalo 10⁻¹⁰ a 10⁻¹¹ M.

23F VOLTAMETRÍA CON MICROELECTRODOS

En las dos últimas décadas, se ha realizado diversos estudios voltamétricos con microelectrodos cuyas dimensiones son menores en uno o más órdenes de magnitud que las de los electrodos descritos hasta aquí. El comportamiento electroquímico de estos diminutos electrodos difiere mucho del de los electrodos clásicos y parece presentar algunas ventujas en ciertas aplicaciones analíticas. En ocasiones, se los denomina electrodos microscópicos o ultramicroelectrodos, para diferenciarlos de los electrodos voltamétricos clásicos. Sus dimensiones suelen ser menores de 20 µm e incluso de apenas unas décimas de micra. Tienen formas diversas. La más común es la de electrodo plano, que se construye sellando una fibra de carbono de 5 µm de radio, o un alambre de oro o platino de 0.3-20 µm, en un tubo capitar fino; la fibra o alambre se corta en el extremo del tubo. También se usan electrodos cilíndricos, en los que se extiende una pequeña porción del alambre tras el extremo del tubo. Existen numerosas formas de estos electrodos.

Figura 23.29. Imagen microscópica de un microelectrodo de fibra de carbono junto a una celula erromafín bovina de la médula suprarrenal. La disolación extracelular es de 10 mM de tampón TRIS, que contiene 150 mM de NsCl, 2 mM de CaCl₂, 1.2 mM de MgCl₂ y 5 mM de glucosa. La barra de escala negra mide 50 μm. (Tomado de L. Buhler y R. M. Wightman, trobujo inédito. Cos autorización.)

Wéarse A. C. Michael y R. M. Wightman, en Loboratory Techniques in Electroanalytical Chemistry, 2.º ed., P T. Kissinger y W. R. Heinemann (eds.), Capitulo 12, Nueva York, Marcel Dekker, 1966; C. G. Zoski, en Modern Techniques in Electroanalytis, P. Vanysek (ed.), Capitulo 6, Nueva York: Wiley, 1996; R. M. Wightman, Science, 1988, 240, 415. S. Pons y M. Fleischmann, Anal. Chem., 1987, 59, 1391A.

En general, la instrumentación utilizada con los microelectrodos es más sencilla que la mostrada en la Figura 23.2, ya que no se requiere un sistema de tres electrodos. La razón de que pueda eliminarse el electrodo de referencia es que las corrientes son tan pequeñas (de picoamperios o nanoamperios) que la cuida IR no deforma las ondas voltamétricas como ocurre con las corrientes de microamperios.

Una de las razones del interés inicial en los microelectrodos fue la intención de estudiar procesos químicos en el interior de células (Figura 23.29) u órganos en seres vivos, como el cerebro de mamíferos. Una estrategia para lograrlo consiste en el uso de electrodos suficientemente pequeños para no causar alteraciones significativas en el funcionamiento de los órganos. También se ha observado que los microelectrodos tienen ciertas ventajas que justifican su aplicación a otros tipos de problemas analíticos. Entre ellas, se cuentan las bajas caídas IR que los hacen aplicables a disolventes con constantes dieléctricas bajas, como el tolucno. En segundo lugar, y conforme disminuye el tamaño del electrodo, la corriente de carga o condensador, limitante de la detección en los electrodos voltamétrices habituales, se reduce a proporciones insignificantes. En tercer lugar, la velocidad de transporte de masa hacia el electrodo y desde éste aumenta a medida que disminuye el tamaño del electrodo, y como resultado se establecen corrientes de estado estable en disoluciones no agitadas antes de que transcurra I ms, y no de 1 ms o más, como ocurre con los electrodos clásicos. Dichas medidas de gran rapidez permiten el estudio de compuestos intermedios en reacciones electroquímicas rápidas. Es indudable que en el futuro habrá muchas más aplicaciones de los microelectrodos.

TAREAS EN LA RED

Use el buscador Google para localizar compañías que fabriquen instrumentos voltamétricos de redisolución anódica. En su búsqueda, debe localizar vínculos con compañías como ESA, Inc.; Cipress Systems, Inc., y Bioanalytical Systems. Compare los electrodos de trabajo para la voltametría de redisolución anódica de dos fabricantes distintos. Considere los tipos de electrodos (de película fina, gota colgante de mercurio, etc.), independientemente de que sean electrodos giratorios o no y de sus riesgos para la salud. Asimismo, contraste las especificaciones de dos instrumentos que correspondan a fabricantes diferentes. En la comparación, considere los intervalos de potencial de deposición, tiempos de deposición disponibles, intervalo de potencial de barrido, velocidad de barrido y precio.

PREGUNTAS Y PROBLEMAS

23.1. Distinga entre

- *(a) voltametría y polarografía.
- (b) polarografías de barrido lineal y de impulsos.
- *(c) polarografías diferencial de impulsos y de onda cuastrada.
- (d) electrodo de gota colgante de mercurio y electrodo gotero de mercurio.
- *(e) corrientes límite y residual.
- (f) corrientes límite y de difusión.
- *(g) flujos laminar y turbulento.
- (h) potencial de electrodo normal y potencial de onda media de una reacción reversible en un electrodo voltamétrico.

- 23.2. ¿Por qué se usa una concentración alta de electrolito soporte en muchos procedimientos electroanalíticos?
- *23.3. ¿Por qué se coloca el electrodo de referencia cerca del electrodo de trabajo en una celda de tres electrodos?

23.4. Defina

- (a) voltamograma.
- (b) voltametría hidrodinámica.
- (c) capa de difusión de Nernst.
- (d) electrodo de película de mercurio.
- (e) potencial de onda media.
- 23.5. ¿Por qué es necesario tamponar las disoluciones en la voltametría orgánica?

- 23.6. Enumere las ventajas y desventajas del electrodo gotero de mercurio en comparación con los electrodos de platino o carbono.
- Indique cómo podría usarse la Ecuación 23.11 para determinar el número de eléctrones participantes en una reacción reversible de un electrodo voltamétrico.
- 23.8. La quinona (Q) experimenta una reducción reversible a hidroquinona (H₂Q) en un electrodo gotero de mercurio. La reacción es:

$$Q + 2H^+ + 2e^- \Longrightarrow H_0Q$$

- *(a) Suponga que el coeficiente de difusión de la quinona e hidroquinona es aproximadamente igual y calcule el potencial de onda media aproximado (frente a ECS) para la reducción de la hidroquinona en un electrodo plano en una disolución agitada y tamponada a pH 7.0.
- (b) Repita el cálculo del párrafo anterior para una disolución tampopada a pH 5.0.
- 23.9. ¿Cuáles son las fuentes de corriente residual en la polarografía de barrido lineal?
- *23.10. El voltamograma de 20.00 mL de la disolución 3.65 × 10⁻³ M en Cd²⁺ genera una onda para ese ion con corriente límite de 31.3 µA. Calcule el cambio porcentual de la concentración de la disolución si se permite que la corriente en la región de corriente límite continúe durante: (a) 5 min; (b) 10 min, y (c) 30 min.
- Calcule la concentración de cadmio en miligramos por militiro de muestra, en base a los datos siguientes (corregidos respecto de la corriente residual);

Volümenes usados (ml)

		0.400	2.00×10^{-3}		Corriente,
Disolución	Muestra	M KCI	M Cd ²⁺	H ₂ O	μA
*(a)	15.0	20.0	0.00	E5.0	79.7
	15.0	20.0	5.00	10.0	95.9
(h)	10.0	20.0	0.00	20.0	49.9
	10.0	20.0	10.0	10.0	82.3
*(c)	20.0	20.0	0.00	10.0	41.4
	20.0	20.0	5.00	5.00	57.6
(d)	15.0	20.0	0.06	15.0	67.9
	15.0	20.0	10.0	5.00	100.3

23.12. La reacción siguiente es reversible y tiene un potencial de onda media de -0.349 V cuando se realiza en un electrodo gotero de mercurio en una disolución tamponada a pH 2.5;

Prediga el potencial de onda media a pH: (a) 1.0; (b) 3.5, y (c) 7.0.

*23.13. Se muestra a continuación el polarograma de una disolución que es 1 × 10⁻⁴ M en KBr y 0.11 M en KNO₃. Explique la onda que ocurre a +0.12 V y el cambio rápido de la corriente que se inicia a unos +0.48 V. ¿Tiene aplicaciones analíticas la primera de esas ondas?

Polarograma.

Los iones sulfato pueden determinarse con un procedimiento de valoración aroperométrica en el que se usa Pb²⁺ como valorante. Si el potencial de un electrodo de mercurio se ajusta a = 1.00 V frente a ECS, es posible usar la corriente para monitorizar la concentración de Pb²⁺ durante la valoración. En un experimento del calibrado, se observa que la corriente límite se relaciona con la concentración de Pb²⁺, después de la corrección del fondo y de las corrientes residuales, con la ecuación i_i = 10c_{He²⁺}, donde i_i es la corriente límite (en p.A) y c_{Be²⁺} es la concentración de Pb²⁺ (en mM). La reacción de valoración es:

$$SO_4^{2-} + Pb^{2+} \Longrightarrow PbSO_4(s)$$
 $K_{ps} = 1.6 \times 10^{-8}$

Suponiendo que 25.00 ml de 0.025 M Na₂SO₄ se valoran con 0.040 M Pb(NO₃)₂, desarrolle la curva de valoración en formato de boja de cálculo y elabore la gráfica de la corriente limite frente al volumen de valorante.

23.15. El plomo se determina por polarografía en un electrodo gotero de mercurio realizando medidas en 1 M HNO₃. La corriente límite en la onda de plomo(II) se mide a -0.600 V frente a ECS. La corriente residual es de 0.12 μA a dicho potencial. Se usa el método de patrones externos y se obtienen los resultados siguientes:

Concentración de Pb(II) [mM]	Corriente limite (µA)
0.50	4.37
1.00	8.67
2.00	17.49
3,00	25.75
4.00	34.35
5.50	47,10
6.50	55.70
Desconocida	12.35

Determine la concentración de plomo en la disolución desconocida y su desviación estándar. 23.16. El cadmio se determina por polarografía en el electrodo de gotero de mercurio con disoluciones que son 1 M en HCL Se mide la corriente límite a = 0.750 V frente a ECS. La corriente residual es de 0.21 µA a dicho potencial. Se aplica el método de patrones externos y se derivan los resultados siguientes:

Corriente límite (µA)
4.37
8.67
12.87
21.54
34.35
51.25
28.53

Determine la concentración de cadmio en la disolución desconocida y su desviación estándar. 23.17. Se realizan medidas en una onda polarográfica para determinar si el par O + ne == R es reversible o no y, en caso afirmativo, el número de electrones n y el potencial de onda media $E_{1/2}$. Se obtienen los datos siguientes a 25 °C:

i (mA)
0.49
0.96
1.48
1.95
2.42
2.95

Determine si el par se comporta de manera reversible. Calcule n y E_{10} .

- °23.18. ¿Por qué los métodos de redisolución son más sensibles que otros procedimientos voltamétricos?
- 23.19. ¿Cuál es el propósito del paso de electrodeposición en el análisis por redisolución?
- 23.20. Problema de alto grado de dificultad. Se propuso un nuevo método para la determinación de volúmenes infinitesimales (nL) mediante voltametria por redisolución anódica (W. R. Vandaveer e I, Fritsch, Anal. Chem., 2002, 74, 3575). En este método, un metal se deposita exhaustivamente a partir de un pequeño volumen para su medida en un electrodo_del cual se redisuelve posteriormente. El volumen de disolución V, se relaciona con la curga total Q necesaria para redisolver el metal, mediante la ecuación

$$V_a = \frac{Q}{nFC}$$

- donde n es el número de moles de electrones por mol de analito, F es el faraday y C es la concentración molar del ion metálico antes de la electrólisis.
- (a) Comenzando por la ley de Faraday (véase la Ecuación 22.8), deduzca la ecuación precedente para V.
- (b) En un experimento, el metal depositado es Ag(s) desde una disolución que es 8.00 mM en AgNO, La disolución se electroliza durante 30 min a un potencial de -0.700 V, frente a una capa superior de oro como pseudorreferencia. Se usa un electrodo tubular de nanobanda. Posteriormente, la plata se redisuelve del electrodo anódicamente con una velocidad de barrido lineal de 0.10 V/s. La tabla adjunta corresponde a los resultados de redisolución anódica idealizados. Por integración, determine la carga total necesaria para separar la plata del electrodo tubular. Puede hacerlo con una integración manual mediante la regla de Simpson o consultar Applications of Microsoff" Excel in Analytical Chemistry, Capítulo 11, para realizarlo con Excel. A partir de la carga, determine el velumen de la disolución desde el cual se depositó la pluta.

Potencial (V)	Corriente (nA)	Potencial (V)	Corriente (nA)
-0.50	0.000	-0.123	-1.10
-0.45	-0.004	-0.115	-1.00
-0.40	-0.02	-0.10	-0.80
-0.30	-0.10	-0.09	0.65
-0.25	-0.20	-0.08	-0.52
-0.22	-0.30	-0.065	-0.37
-0.26	-0.44	-0.05	-0.22
-0.18	-0.67	-0.025	-0.12
-0.175	-0.80	0.00	-0.05
-0.168	-1.00	0.05	-0.03
-0.16	1.18	0.10	-0.02
-0.15	-1.34	0.15	-0.005
-0.135	-1.28		

- (c) ¿Puede sugerir algún experimento para demostrar si todos los Ag1 se reducen a Ag(s) en la etapa de deposición?
- (d) /Importaria que la gota no tuviera forma hemisférica? ¿Por qué sí o no?
- (e) Describa un método alternativo para comprobar el método propuesto.

PARTE V

Análisis espectroquímico

Capitulo 24

Introducción a los métodos espectroquímicos

Capítulo 25

Instrumentos de espectrometría óptica

Capítulo 26

Espectrometría de absorción molecular

Capítulo 27

Espectroscopia de fluorescencia molecular

Capítulo 28

Espectroscopia atómica

CAPÍTULO 24

Introducción a los métodos espectroquímicos

Esta imagen corropuesta de un grupo do manchas solares se obtuvo con el telescopio solar. Dunn, del Sacramento Peak Observatory, Nuevo Mexico, el 29 de marzo de 2001. La porción inferior consta de cuatro fragmentos tornados a una fongitud de onda de 393.4 nm, y la porción superior, a 430.4 nm. La imagen de la parte inferior corresponde a la conventración de iones caso, así la intensidad del color es proporcional a la cantidad de esos iones en la mancha solar. La imagen superior muestra la presencia de la molécula CH. El empleo de datos como estos permite determinar la localización y abundancia de casi cualquier especie quimica en el Universo observable. La Tierra cabria en una gran mancha solar negra del extremo superior oquiendo de cada una de las insagenes como estas.

Las medidos basadas en la luz y otras formas de radiación electromagnética se utidizan mucho en química analítica. Las interacciones de la nadiación con la materia son el tema de la ciencia denominada espectroscopia. Los métodos analíticos espectroscópicos se fundamentan en medir la cantidad de radiación que producen o absorben las especies moleculares o atémicas de interés! Es posible clasificar los métodos espectroscópicos según la región del espectro electromagnético utilizado para la medida. Las regiones del espectro que se han utilizado abarcan los rayos gannas, royos X, radiación ultravioleta (UV), radiación infrarroja (IR), microondes y radiofricuencias (IF). De hecho, el uso actual del término espectroscopia amplia su significialo para incluir técnicas que ni siquiem abarcan la radiación electromagnética, como las espectroscopias acústico, de masas y de electrones.

La espectroscopia ha tenido una función vital en el desarrollo de la teoría atómica moderna. Además, los métodos espectroquímicos se han convertido quizás en las herramientas más empleadas para dilucidar la estructura molecular y para la determinación cuantitativa y cualitativa de compuestos orgánicos e inorgánicos,

En este capítulo se analizan los principios necesarios para entender las medidas realizadas con la radiación electromagnética, en particular las de absorción de radiaciones UV, visible e IR. Se hace hincapió en la naturaleza de la radiación electromagnética y su interacción con la materia. Los cuatro capítulos siguientes se dedican a los instrumentos espectroscópicos (Capítulo 25), espectroscopia de absorción molecular (26), espectroscopia de fluorescencia molecular (27) y espectroscopia atómica (28).

M Squart, J. Brid K.S. Balandrianuman, S. Ricchar (165) (Auth. (165)

4 Otros tipos de radiación electromagnética de utilidad analítica son los rayos gammu (y), rayos X, microondas y radiofrecuencias. Son métodos espectroscópicos ópticos los de radiaciones UV, visibles o IR.

Superficie de la cuerra

Véanse, para estudio adicional, F. Settle (ed.), Handbook of Instrumental Texhniques for Analytical Chemistry, Secciones III y IV. Upper Saddle River, NJ: Prentice-Hall, 1997; J. D. Ingle It, y S. R. Crouch, Spectrochemical Analysis: Upper Saddle River, NJ: Prentice-Hall, 1988; E. J. Meehan, en Treatise on Analytical Chemistry, 2, ed., P. J. Elving, E. J. Meehan e I.M. Kolthoff (eds.), Parte I, Vol. 7, Capitalios 1-3, Nueva York: Wiley, 1981; J. E. Crooks, The Spectrum in Chemistry, Nueva York: Academic Press, 1978.

Por corneals de los archaice del Cultifornia historia el Notivellos

Richard P. Feynman (1918-1988) fue uno de los científicos más reconocidos y renombrados del siglo xx. Le fue otorgado el Premio Nobel de Física en 1965 por su función en el desarrollo de la electrodinámica cuántica. Además de sus intichas y variadas contribuciones científicas, fue un hábil maestro y sus ponencias y libros tuvieron influencia considerable en la docencia de la física y de las ciencias en general.

 Ahora sabemos cômo se comportan los electrones y fatanes. ¿Pero cómo decirlo? Si digo que se comportan como particulas, dos una impresión errónea; tumbién lo hago al decir que se comportan como ondas. En realidad, se comportan en su propia e inimitable forma, que técnicamento podría denominarse forma mecánica cuántica. Se comportan de una manera que no se parece a nada que hayamas vista antes.-R. P. Feynman².

PROPIEDADES DE LA RADIACIÓN 24A ELECTROMAGNÉTICA

La radiación electromagnética es una forma de energía que se transmite por el espacio a enorme velocidad. Se denomina luz a la radiación electromagnética en las regiones del UV/visible, y en ocasionesde la región IR, si bien el sentido estricto del término abarca sólo la radiación visible. La radiación electromagnética puede describirse como una onda con propiedades de longitud de onda, frecuencia, velocidad y amplitud. En contraste con las ondas sonoras, la luz no requiere un medio de soporte para su transmisión, de modo que se propaga fácilmente en el vacío. Además. viaja a una velocidad casi un millón de veces mayor que la del sonido.

El modelo de onda no explica fenómenos relacionados con absorción y emisión de la energía radiante. En relación con estos procesos, se puede considerar a la radiación electromagnética como paquetes discretos de energía o partículas, llamados fotones o cuantos. Estas dos consideraciones de la radiación como partículas y ondas no son excluyentes entre sí, sino más bien complementarias. De hecho, la energía de un fotón es directamente proporcional a su frecuencia, como se analizará más adelante. De manera similar, esta dualidad se aplica al flujo de electrones, protones y otras partículas elementales, que pueden producir efectos de interferencia y difracción habitualmente relacionados con el comportamiento de las ondas.

24A.1. Propiedades de las ondas

Para el estudio de fenómenos como la reflexión, refracción, interferencia y difracción, la radiación electromagnética puede presentarse como ondas consistentes en campos eléctricos y magnéticos que oscilan de manera perpendicular, como se muestra en la Figura 24.1a. El campo eléctrico de una onda sinusoidal de una sola frecuencia en el espacio y tiempo se ilustra en la Figura 24.1b. Aquí, el campo eléctrico se representa como un vector, cuya longitud es proporcional a la fuerza del campo. El eje x de esta gráfica es el tiempo para el paso de la radiación por un punto fijo en el espacio o la distancia para un tiempo fijo. Note que la dirección en la cual oscila el campo es perpendicular a la dirección de propagación de la radiación.

Figura 24.1. Naturaleza de una onda de un haz de radiación electromagnética de una sola frecuencia. En (a), se muestra una onda polarizada plana que se propaga en el eje x. El campo eléctrico oscila en un pluno perpendicular al magnético. Si la radiación no estuviera polarizada, se vería un componente del campo eléctrico en todos los planos. En (b), se meestran únicamente las oscilaciones del campo eléctrico. La amplitud de la onda es la longitud del vector del campo eléctrico en el punto máximo de la onda, mientras que la longitud de onda es la distancia entre dos puntos máximos sucesivos.

R. P. Feynman, The Character of Physical Law, p. 122. Nueva York: Random House, 1994.

TABLA 24.1

idades de longitud de onda para algunas regiones del espectro			
Unidad	Definición		
Angstrom (Å)	10 ¹⁰ m		
Nanómetro (mn)	10 ⁻⁹ m		
Micrometro o micra (µm)	10 ⁻⁶ m		
	Unidad Angstrom (Å) Nanómetro (mn)		

Corocterísticas de la onda

En la Figura 24.1b se muestra la **amplitud** de la onda sinusoidal y se define la longitud de onda. El tiempo en segundos necesario para el paso de máximos o mínimos sucesivos por un punto fijo en el espacio se llama **periodo**, p, de la radiación. La **frecuencia**, v, es el número de oscilaciones del vector del campo eléctrico por unidad de tiempo y equivale a 1/p.

La frecuencia de una onda luminosa o de cualquier onda de radiación electromagnética está determinada por la fuente que la emité y se mantiene constante independientemente del medio que atraviese. Por el contrario, la velocidad, v, de la onda en un medio depende tanto del medio como de la frecuencia. La longitud de onda, A, es la distancia lineal entre máximos o mínimos sucesivos de una onda, como se muestra en la Figura 24.1b. El producto de la frecuencia (en ciclos por segundo) por la longitud de onda (en distancia lineal) proporciona la velocidad de la onda, en distancia por unidad de tiempo (cm s⁻¹ o m s⁻¹), como lo indica la Ecuación 24.1. Note que la velocidad y la longitud de onda dependen del medio.

$$v = \nu \lambda$$
 (24.1)

Las unidades de longitud de onda para distintas regiones del espectro se enumeran en la Tabla 24.1.

Velocidad de la luz

La luz viaja a su velocidad máximu en el vacío. Esta velocidad, que se representa por el símbolo especial c, es 2.99792×10^8 m s⁻¹. La velocidad de la luz en el aire es apenas un 0.03% menor que en el vacío. Así pues, en el vacío o en el aire, la Ecuación 24.1 puede redoodearse a

$$c = \nu \lambda = 3.00 \times 10^8 \,\mathrm{m \, s^{-1}} = 3.00 \times 10^{10} \,\mathrm{cm \, s^{-1}}$$
 (24.2)

En un medio que contiene materia, la luz viaja a una velocidad menor que c, debido a la interacción del campo electromagnético con los electromes de los átomos o moléculas de ese medio. La frecuencia de la radiación es constante, de modo que la longitud de onda debe reducirse cuando la luz pasa del vacío a un medio que contiene materia (véase la Ecuación 24.2). Este efecto se ilustra en la Figura 24.2 para un liaz de radiación visible. Observe que el efecto puede ser muy considerable.

El número de onda, ν̄, es otra manera de describir la radiación electromagnética. Se define como el mímero de ondas por centímetro y es igual a 1/λ. Por definición, en ν̄ se usa cm⁻¹ como unidad.

EJEMPLO 24.1

Culcule el número de onda de un haz de radiación infrarroja con longitud de onda de 5.00 µm.

$$\tilde{\nu} = \frac{1}{5.00 \text{ } \mu\text{m} \times 10^{-4} \text{ cm/} \mu\text{m}} = 2000 \text{ cm}^{-1}$$

La amplitud de una orda electromagnética es una cantidad vectorial con la que se mide la fuerza del campo eléctrico o magnético en un punto máximo de la orda.

El periodo de una onda electromagnética es el tiempo en segundos necesario para que máximos o mínimos sucesivos procen un punto en el espado.

La frecuencia de una onda electromagnética es el número de oscilaciones que ocurren en 1 s.

La unidad de frecuencia es el hertzio (Hz), que corresponde a un ciclo por segundo. En otras palatiras, 1 Hz = 1 s 1 La frecuencia de un haz de radiación electromagnética no cambia a su paso por medaos distintos.

- La velocidad y longitud de onda de la radisción disminuyen al paso de esta última desde el vacio o el aire a medios más denses. La frecuencia permanece constante.
- Note en la Ecuación 24.1 que v (distancia/bempo) = v (ondas/bempo) × λ (distancia/onda).
- ◆ Hasta tres cifras significativas, la Ecuación 24.2 es igualmente aplicable : en el aire o el vacis.

El Indice refractivo y de un medio es una medida de la magnitud de la interacción de la radiación electromagnética con el medio por el que pasa. Se define como $\eta = c/v$. Así, como ejemplo, el indice refractivo del agua a la temperatura ambiente es 1.35, lo que significa que la radiación cruza el agua con velocidad de c/1,35, o sea, 2.26 × 1010 cm s . En otras palabras, la luz viaja 1.33 veces más despacio en el agua que en el vacio. La velocidad y longitud de onda de la radiación sevuelven proporcionalmente inferiores conforme la radiación pasa del vacio o el aire a un medio más denso, mientras que su frecuencia permanece constante.

Introducción a los métodos espectroquímicos

Figura 24.2. Cambio de la longitud de orda al paso de la radiación desde el aire a un medio denso y de nuevo al aire. Note que la longitud de orda se acorta en casi 200 nm, más de un 30%, cuando pasa al vidrio, mientras que ocurre un cambio inverso cuando entra de nuevo en el aire.

El número de onda, v, en cm. 1 (Kayser) se emplea frecuentemente para describir la radiación infrarroja. La parte con mayor utilidad del espectro infrarrojo para la detección y determinación de especies orgánicas es el intervalo 2.5.15 µm, que corresponde al intervalo de número de onda 4000-667 cm. 1. El número de onda de un haz de radiación electromagnética es directamente proporcional a su energía y, por tanto, a su frecuencia.

Un fotón es una particula de radiación electromagnética con masa cero y energia h:

La Ecuación 24.5 proporciona la energia de la radiación en unidades. Si de joules, doede un joule (J) es el trabajo que realiza una fuerza de un newton (N) al actuar en una distancia de 1 m.

- La frecuencia y el número de onda son proporcionales a la energía del fotór.
- ▶ En ocusiones, se habla de una «mol de fotenes», que equivale a 6,022 × 10²⁵ pequetes de radiación de una longitud de onda dada. La energia de una mol de fotones con lorgitud de onda de 5,00 µm es por tanso 6,022 × 10²⁵ fotones/mol de fotones × 3,98 × 10²⁶ J/fotón = 24,0 kJ/mol de fotones.

Potencia e intensidad de la radiación.

La potencia P de la radiación en vatios (W) es la energía de un haz que llega a un área dada por unidad de tiempo. La intensidad es la potencia de la radiación por unidad de angulo sólido⁸. Ambas cantidades son proporcionales al cuadrado de la amplitud del campo eléctrico (véase la Figura 24.1b). Sin que sea correcto en sentido estricto, es frecuente que estos dos términos se usen indistintamente.

24A.2. Naturaleza de las partículas de la luz: fotones

En muchos tipos de interacciones de la radiación con la materia, es de utilidad considerar la luz como fotones o cuantos. Es posible relacionar la energía de un fotón con su longitud de onda, frecuencia y número de onda, mediante la ecuación

$$E = h\nu = \frac{hc}{\lambda} = hc\bar{\nu} \tag{24.5}$$

donde h es la constante de Pianck $(6.63 \times 10^{-34} \text{ J s})$. Note que el número de onda y la frecuencia, en contraste con la longitud de onda, son directamente proporcionales a la energía fotónica. La longitud de onda guarda relación proporcional inversa con la energía. La potencia de un haz de radiación es directamente proporcional al número de fotones por segundo.

EJEMPLO 24.2

Calcule la energia (en J) del fotón de la radiación descrita en el Ejemplo 24.1. Al aplicar la Ecuación 24.3, se obtiene

$$E = \hbar c \bar{\nu} = 6.63 \times 10^{-34} \text{ J} \cdot s \times 3.00 \times 10^{30} \frac{cm}{g} \times 2000 \text{ cm}^{-1}$$

= 3.98 × 10⁻²⁰ J

El ángulo solido es la dispersión tridimensional en el vértice de un com medido como el área que intercepta el como en una enfera cuyo centro está en el vértice. El ángulo se mide en estercorridianes (sr).

24B CON LA MATERIA

Los tipos más interesantes de interacciones en espectroscopia abarcan transiciones entre diversos niveles de energia de especies químicas. Otros tipos de interreacciones como la reflexión, refracción, dispersión elástica, interferencia y difracción, están más relacionados con las propiedades generales de la materia, no con los niveles de energía de moléculas o átomos específicos. Aunque estas interacciones también son interesantes en espectroscopia, aquí se analizarán las interacciones con transiciones de miveles de energía. Los tipos específicos de interacciones observados dependen en gran parte de la energía de la radiación utilizada y del modo de detección.

24B.1. Espectro electromagnético

El espectro electromagnético abarca un amplio intervalo de energias (frocuencias) y, por tanto, de longitudes de onda (Tabla 24.2). Las frecuencias útiles varían de $>10^{19}$ Hz (rayos y) hasta 10^3 Hz (ondas de radiofrecuencia). Por ejemplo, un fotón de rayos X ($\nu=3\times10^{18}$ Hz, $\lambda=10^{-19}$ m) tiene casi $10\,000$ veces más energía que otro emitido por una bombilla o foco ordinario ($\nu=3\times10^{18}$ Hz, $\lambda=10^{-6}$ m) y 10^{15} veces más energía que un fotón de radiofrecuencia ($\nu=3\times10^{3}$ Hz, $\lambda=10^{5}$ m).

Las principales divisiones del espectro se muestran en la làmina de color en la cubierta de este texto. Note que la porción visible, a la que responde la vista humana, es apenas una diminuta porción del espectro. Tipos tan distintos de radiación como los rayos gamma (γ) o las ondas de radiofrecuencia se diferencian de la luz visible sólo en la energia (frecuencia) de sas fotones.

La Figura 24.3 muestra las regiones del espectro electromagnético utilizadas en los análisis espectroscópicos. También se ilustran los tipos de transiciones atómicas y moleculares que resultan de las interacciones de la radiación con la muestra. Note

TABLA 24.2

Regiones del	espectro	UV,
visible e IR		

	Intervalo		
Región	de longitudes de onda		
UV	180-380 nm		
Visible	380-780 nm		
IRcercano	0.78-2.5 µm		
IRmedio	2.5-50 µm		

■ Es posible recordar el orden de los colores en el espectro con la regla nemotécnica RA AVA IV (Rojo, Annraojado, Amarillo, Verde, Azul, Índigo y Violeto).

La región visible del espectro abarca de manera aproximada el Intervalo 400-700 nm.

Figura 24.5. Regiones del espectro electromagnético. La interacción del analito con ra radiación electromagnética puede originar los tipos de cambion mostrados aqui. Advierta que las modificaciones de la distribución dejelectrones ocurren en la región UV/visible. El número de onda, longitud de onda, frecuencia y energía son características que describanda radiación electromagnética. RMN = resonancia magnética nuclear, REE = resonancia de espin de electrones.

Los métodos ópticos son las técnicas espectroscópicas basadas en las radiaciones ultravioleta, visibles e infrarrojas.

Un ejemplo comun de quimioluminiscencia es la luz que emite una luciérnaga. En este Insecto, la enzima luciferasa cataliza la reacción de fosforilación oxidativa de la luciferina con el adenosintrifosfato para que se produzcan oxituciferina, dióxido de carbono, adenosinmonofostato y luz. La quimioluminiscencia en la que participan una reacción biológica o enzima suele llamarse Bioluminiscencia. Las famosas light stick o barras de plástico luminosas es otra forma muy conocida de quimioluminiscencia.

que la radiación de baja energía utilizada en la espectroscopia de resonancia magnética nuclear (RMN) y la espectroscopia de resonancia de espín de electrones (REE) origina cambios mínimos, como los de espín, mientras que la radiación de alta energía aplicada en espectroscopia de rayos γ puede generar efectos mucho mayores, como los de configuración nuclear.

Tome nota de que los métodos espectroquímicos en los que se emplea no sólo la luz visible, sino también la ultravioleta e infrarroja, se llaman métodos ópticos pese a que el ojo humano no es sensible a los dos últimos tipos de radiación mencionados. Este término un tanto ambiguo resulta de las muchas características comunes a los instrumentos para las tres regiones espectrales y de las similitudes en la forma de considerar las interacciones de esos tres tipos de radiación con la materia.

24B.2. Medidas espectroscópicas

Los espectroscopistas emplean la interacción de la radiación con la materia para obtener información sobre las muestras. Diversos elementos químicos se descubrieron mediante espectroscopia (Recuadro 24.1). Habitualmente la muestra se estimula en cierto modo al aplicar energía en la forma de calor, energía eléctrica, luz, particulas o una reacción química. Antes de la aplicación del estimulo, el analito está predominantemente en su estado de energía más bajo, o estado fundamental. Posteriormente, el estimulo hace que alguna especie del analito experimente una transición a un estado de mayor chergía o estado excitado. Se obtiene información sobre el analito al medir la radiación electromagnética emitida conforme regresa al estado fundamental o al cuantificar la radiación electromagnética que se absorbe como resultado de la excitación.

La Figura 24.4 ilustra los procesos relacionados con la espectroscopia de emisión y quimioluminiscencia. Aquí, el analito se estimula con calor, energía eléctrica o una reacción química. La espectroscopia de emisión suele abarcar métodos en los que el estimulo es el calor o energía eléctrica, mientras que la espectroscopia de quimioluminiscencia se basa en la excitación del analito con una reacción química. En

Figura 24.4. Procesos de emisión o quimioluminiscencia. En (a), la muestra se excita con la aplicación de energía térmica, eléctrica o química. En estos procesos no participa energía radiante y, por tanto, se flaman procesos no radiantes. En el diagrama de nivel de energía de (b), las líneas de guiones con flecha hacia arriba simbolizan procesos de excitación no radiantes, mientras que las líneas continuas con flecha hacia abajo indican que el arnibto pierde su energía, con la omisión de un fotón. En (c), el espectro resultante se muestra como una medida de la energía radiante emitida, P_D en función de la longitud de coda, λ.

Figura 24.5. Métodos de absorción. La radiación de la energía radiante incidente P₀ puede ser absorbida por el analito, lo que produce la transmisión de un haz de menor energía radiante, P. Para que pueda ocurrir la absorción, la energía del haz incidente debe corresponder a una de las diferencias de energía que se muestran en (b). El espectro de absorción resultante aparece en (c).

ambas técnicas, la medida de la energía radiante emitida conforme el analito vuelve al estado fundamental aporta información sobre su identidad y concentración. Los resultados de estas medidas suelen expresarse gráficamente con un espectro, que es una gráfica de la radiación emitida en función de la frecuencia o longitud de onda.

Son varios los procesos posibles cuando se estimula la muestra con la aplicación de una fuente externa de radiación electromagnética. Por ejemplo, puede darse la dispersión o reflexión de la radiación. Lo importante es que una parte de la radiación incidente se puede absorber y por tanto estimular una parte de la especie del analito a un estado excitado, como muestra la Figura 24.5. En la espectroscopia de absorción, se mide la cantidad de luz absorbida en función de la longitud de onda, lo que proporciona información cuantitativa y cualitativa sobre la muestra. En la espectroscopia de fotoluminiscencia (Figura 24.6), lo que se cuantifica es la emissión de fotones después de la absorción. Las formas más importantes de fotoluminiscencia con fines analiticos corresponden a la espectroscopia de fluorescencia y de fosforescencia.

En esta sección atención se enfocará en la espectroscopia de absorción en la región UV/visible del espectro, en virtud de su amplia utilización en química, biología, medicina forense, ingeniería, agricultura, química clínica y muchos otros campos. Note que los procesos illustrados en las Figuras 24.4 a 24.6 pueden ocurrir en

Figura 24.5. Métodos de fotoluminiscencia (fluorescencia y fosforescencia). La fluorescencia y fosforescencia resultan de la absorción de radiación electromagnética seguida de disipación de la energía por cruisión de radiación (a). La absorción puede causar en (b) la excitación del aradito a los estados energías puede perderse por emisión de un fotón (luminiscencia, que se muentra como linea continua) o por procesos no radiantes (líneas discontinuas). La emisión ocurre en todas las direcciones, y las longitudes de onda emitidas (c) corresponden a las diferencias de energía entre los niveles de energía. La distinción principal entre la fluorescencia y la fosforescencia es la escala de tiempo de la emisión, ya que la fluorescencia se emite más rápido que la fosforescencia.

cualquier región del espectro electromagnético; los niveles de energía diferentes pueden ser nucleares, electrónicos, de vibración o de espín.

RECUADRO 24.1

La espectroscopia y el descubrimiento de los elementos químicos

La era moderna de la espectroscopia se inicia con la observación del espectro solar por Isaac Newton en 1672. En su experimento, los rayos solares pasaban por un pequeño orificio hacia un cuarto oscuro, llegaban a un prisma y se dispersaban en los colores del espectro. La primera descripción de las características espectrales, más allá de la simple observación de les colores, se atribuye a Wollaston en 1802, quien observá líneas oscuras en una imagen fotográfica del espectro solar. Esas líneas, además de otras 500, que se muestran en el espectro solar de la Figura 24R.1, recibieron más adelaste una descripción detallada de Frounbofer. Según sus observaciones, en 1817, Fraunbofer asignó letras a las líneas más prominentes, empezando con «A» en el extremo rojo del espectro.

Pero correspondió a Gustav Kirchhoff y Robert Wilhelm Bunsen, en 1859 y 1860, explicar el origen de las líneas de Fraunfiofer, Bunsen había inventado unos cuantos años antes su famoso mechero (Figura 24R.2), con el que se lograron hacor ofiservaciones espectrales de fenómenos de emisión y absoción en una llama casi transparente. Kirchhoff llegó a la

conclusión de que las líneas «D» de Fraunhofer se debian al sodio de la atmósfera solar, y las líneas «A» y «B», al potasio. Todavía se llama líneas «D» del sodio a las de emisión de sodio. A ellas se debe el típico color amarillo que se observa en llamas que contienen sodio o en lámparas de vapor de sodio. La ausencia de litio en el espectro solar hizo que Kirchhoff llegara a la conclusión de que este elemento era escaso en el Sol. Durante estos estudios, Kirchhoff también desarrolló sus famosas leyes sobre la absorción y emisión de luz de los cuerpos e interfases. Junto con Bunsen, Kirchhoff observó que los diferentes elementos proporcionaban distintos colores a las llamas y producían espectros con bandas o líneas de diferentes colores. Así pues, se atribuye a Kirchhoff y Bunsen el descubrimiento del uso de la espectroscopia en los análisis químicos. Pronto se le encontraron muchas utalidades prácticas, incluido el descubrimiento de nuevos elementos. En 1860, se descubrieron el cesio y rubidio, seguidos en 1861 del talio y en 1864 del indio. Estaba claro que se había iniciado la era del análisis espectroscópico.

Figura 24R.1. El espectro solar. Las líneas verticales oscuras son las líneas de Fraunhofer. Vea en la lámina 17 una versión a todo color del espectro. Las imágenes son creación del Dr. Donald Mickey, del University of Hawei Institute for Astronomy, a partir de datos espectrales del National Solar Observatory. Los datos NSOS/Kitt Peak FTS aquí utilizados fueron producidos por NSE/NDAO.

Figura 24R.2. Mechero de Bunsen del mismo tipo que los empleados en los primeros estudios espectroscópicos con un espectroscópico de prisma como el que utilizó Kirchhoff. (Tomado de H. Kayser, Handbuch der Spectroscopie. Stuttgurt, Alemania: S. Hirzel Verlag GmbH & Co., 1900.)

24C ABSORCIÓN DE LA RADIACIÓN

Cada especie molecular puede absorber sus propias frecuencias características de radiación electromagnética, como se ilustra en la Figura 24.5. Este proceso transfiere energía a la molécula y disminuye la intensidad de la radiación electromagnética incidente. Así pues, la absorción de la radiación atenúa el haz en concordancia con la ley de absorción que se describe a continuación. En espectroscopla, atenuar significa disminuir la energia por unidad de área de un haz de radiación. En términos del modelo fotónico, atenuar equivale a reducir el numero de fotones por segundo del haz.

24C.1. Proceso de absorción

La ley de absorción, también llamada ley de Beer-Lambert o simplemente ley de Beer, indica cuantitativamente la forma en que el grado de atenuación depende de la concentración de las moléculas absorbentes y de la longitud del trayecto en el que ocurre la absorción. Cuando la luz atraviesa un medio que contienen un analito absorbente, disminuye su intensidad como consecuenciade la excitación del analito. Cuanto más largo sea el medio por el que pasa la luz (longitud del trayecto de la luz), en el caso de una solución del analito de concentración dada, existirán más modéculas o átomos absorbentes en el trayecto y, por tanto, mayor será la atenuación. Además, para una longitud de trayecto dada de la luz, cuanto mayor ser a la concentración de los átomos o moléculas absorbentes, tanto mayor será la atenuación.

En la Figura 24.7 se ilustra la atenuación de un haz paralelo de radiación monocromática a su paso por una solución absorbente con un grosor de h cm y concentración de e mol/L. Debido a las interacciones de los fotones con las partículas absorbentes (recuerde la Figura 24.5), la fuerza radiante del haz se reduce de P_0 a P. La transmitancia T de la solución es la fracción de radiación incidente que se trasmite en la solución, como se muestra en la Ectación 24.4. Es frecuente que se exprese como un porcentaje, denominado porcentaje de transmitancia.

$$T = P/P_0 \tag{24.4}$$

Absorbancia

La absorbancia A de una solución se relaciona con la transmitancia de manera logaritmica, como lo indica la Ecuación 24.5. Obsérvese que se reduce la transmitancia a medida que aumenta la absorbancia de la solución. La relación entre estos dos parámetros se ilustra con la boja de cálculo de conversión que aparece en la Figura 24.8. Las escalas en los primeros instrumentos eran lineales en transmitencia; los instruLa expresión radiación monocromática se refiere a la radiación de un solo color, es dedir, de una sola longitud de orida o frecuencia. En la practica, es casi imposible producir luz de un solo color. Los problemas prácticos relacionades con la generación de radiación monocromática se estudian en el Capitulo 25,

Figura 24.7. Atenuación de un haz de radiación por una solución absorbente. La flecha más gruesa del haz incidente significa que la energía radiante es mayor que la que transmite la solución. La longitud de trayecto que atraviesa el rayo en la solución absorbente ex b, y la concentración es c.

	A	8	C	0	E
1	Cálculo de	la absorba	ancia con la	transmitar	ncia
2	T	%T	Α	Α	
3	0.001	0.1	3.000	3.000	
4	0.010	1.0	2.000	2.000	
5	0.050	5.0	1,301	1.301	
6	0.075	7.5	1.125	1.125	
7	0.100	10.0	1.000	1.000	
8	0.200	20.0	0.699	0.699	
9	0.300	30.0	0.523	0.523	
10	0.400	40.0	0,398	0.398	
11	0.500	50.0	0.301	0.301	
12	0.600	60.0	0.222	0.222	
13	0.700	70.0	0.155	0.155	
14	0.800	80.0	0.097	0.097	
15	0.900	90.0	0.046	0.046	
16	1.000	100.0	0.000	0.000	
17					
18	Document	ación de la	hoja de ca	ilculo	
19	Celda B3=	100°A3			
20	Celda C3=	-LOGIO(A	3)		
21	Celda D3«	2-LOG10(E	3)		

Figura 24.8. Hoja de cálculo de conversión que refaciona la transmitancia T, el percentaje de transmitancia %T y la abserbancia A. Se escriben en las celdas A3 a A16 los datos de transmitancia, que se convertirán. El percentaje de transmitancia se calcula en la celda B3 con la fórmula que aparece en la celda A19 de la sección de documentación. Esta fórmula se copia en las celdas B4-B16. La abserbancia se calcula a partir de — log T en las celdas C3-C16 y de 2 — log %T en las celdas C3-C1

mentos modernos tienen escalas de absorbancia lineales o un computador que calcula la absorbancia a partir de las medidas.

$$A = -\log T = \log \frac{P_0}{P} \tag{24.5}$$

Figura 24.9. Pérdidas por reflexión y dispersión en una solución contenida en una celda de vidrio típica. Las pérdidas por reflexión son posibles en todos los límites que separan materiales distintos. En este ejemplo, la luz cruza los siguientes límites, llamados interfases: aire-vidrio, vidrio-solución, solución-vidrio y vidrio-aire.

Medición de la transmitancia y absorbancia

Normalmente, la transmitancia y absorbancia, según se definen en las Ecuaciones 24.4 y 24.5, y se ilustran en la Figura 24.7, no son susceptibles de medida como se muestran, ya que la solución que se estudia debe mantenerse en algún tipo de recipiente (celda o cubeta). En las paredes de la celda son posibles las pérdidas por reflexión y dispersión, como lo muestra la Figura 24.9, y pueden ser considerables. Por ejemplo, casi el 8.5% de un haz de luz amarilla se pierde por reflexión a su paso por una celda de vidrio. La luz también puede dispersarse en todas las direcciones desde la superficie de meléculas o particulas grandes (como el polvo) en el disolvente y causar la atentuación adicional del haz a su paso por la solución.

La compensación de estos efectos requiere comparar la energía de un haz que se transmite por una celda que contiene la solución del analito con la energía de un haz que cruce una celda idéntica que sólo contiene el disolvente o un blanco. Así, se obtiene una absorbancia experimental, que se aproxima mucho a la absorbancia verdadera de la solución, es decir:

$$A = \log \frac{P_0}{P} \approx \log \frac{P_{\text{solution}}}{P_{\text{solution}}}$$
 (24.6)

Los términos P₀ y P se utilizarán en lo sucesivo para referirse a la energía de un haz que la cruzado celdas que contienen el blanco (solvente) y el analito, respectivamente.

Ley de Beer

Según la ley de Beer, la absorbancia es directamente proporcional a la concentración de la especie absorbente ϵ y a la longitud de trayecto b del medio de absorción, como se expresa en la Ecuación 24.7:

$$A = \log (P_c/P) = abc (24.7)$$

Aquí, a es la constante de proporcionalidad llamada **absortividad**. Dado que la absorbancia es una cantidad sin unidades la absortividad debe tener unidades que eliminen a las de b y c. Por ejemplo, si c tiene como unidades g L^{-1} , y b tiene cm, la absortividad posce las unidades L g $^{-1}$ cm $^{-1}$.

Cuando se expresa la concentración en la Ecuación 24.7 con moles por litro, y b en centímetros, la constante de proporcionalidad se llama **absortividad molar** y recibe el símbolo especial e. Así,

$$A = ebc (24.8)$$

donde & tiene las unidades L mol-1 cm-1.

RECUADRO 24.2

Obtención de la ley de Beer⁴

Para la obtención de la ley de Beer, se considera el bloque de materia absorbente (sólido, líquido o gas) que se muestra en la Figura 24R.3. Un haz de radiación monocromática paralela con energía P₀ llega al bloque de manera perpendicular a una superficie; después de cruzar una longitud h del materi-

(continue)

[■] La absortividad molar de una especie en el punto máximo de absorción es característica de la especie. La absortividad molar máxima o pico de muchos compuestos orgánicos varia desde 10 o menos hasta 10 000 o más. Algunos complejos metálicos de transición tienen absortividad molar de 10 000-50 000. Es aconsejable que este parámetro tesga un valor alto en el análisis cuantitativo, ya que proporciona una mayor sensibilidad analática.

^{*} Vénes formas de otheración de la ley de Beer en F. C. Strong, Anal Chow. 1952, 24, 338; D. J. Swinehart, J. Chom. Ed. 1972, 32, 333; y. J. D. Ingle Ir. y. S. R. Crouch, Spectrochemical Analysis, pp. 34-35. Upper Saddle River, NJ: Prentice-Hall, 1988.

Figura 24R.3. Atenuación con energía inicial P_c por uma solución que contiene e mol/L de soluto absorbente y una longitud de trayecto de b cm $(P \le P_c)$.

al, que contiene n partículas absorbentes (átomos, iones o moléculas), su energía disminuye a P como resultado de la absorción. Considere ahora un corte transverso del bloque, con área S y grosor infinitesimal dx. En dicho corte, existen da partículas absorbentes; es posible imaginar una superficie relacionada con cada partícula, en la que ocurre la captación de un fotón. En otras palabras, si un fotón llega por casualidad a una de esas áreas, ocurre su absorción inmediata. El área total proyectada de estas superficies de captación en el corte se designa con dS, de modo que la proporción del área de captación sobre el área total es dS/S. Según un promedio estadístico, esta properción es la probabilidad de captación de fotones en el corte transverso. La energía del haz que llega al corte transverso, P., es proporcional al número de fotones por centímetro cuadrado y por segundo, mientras que dP, es la cantidad eliminada por segundo en el corte transverso; así pues, la fracción absorbida es -dP/P, proporción que también es igual a la probabilidad promedio de captación. A este término se le asigna signo negativo para indicar la disminución de P. Así pues,

$$\frac{dP_x}{P_x} = \frac{dS}{S} \tag{24.9}$$

Recuerde que dS es la suma de las áreas de captación de las partículas en el corte, por lo que debe ser proporcional al número de partículas, o sea

$$dS = adn (24.10)$$

donde de es el número de partículas, y a, una constante de proporcionalidad a la que se flama corte transverso de captoción. Al combinar las Ecuaciones 24.9 y 24.10, e integrar en el intervalo de 0 a n, se obtiene

$$-\int_{P_0}^{P} \frac{dP_s}{P_x} = \int_{0}^{n} \frac{adn}{S}$$

que, después de la integración, conduce a

$$-\ln \frac{P}{P_0} = \frac{\alpha r}{S}$$

Posteriormente, si se convierte a logaritmos en base 10 y se invierte la fracción para cambiar el signo se obtiene

$$\log \frac{P_0}{P} = \frac{an}{2.303 \, \text{S}} \tag{24.11}$$

donde n es el número total de partículas en el bloque de la Figura 24R.3. El área de corte transverso S se expresa feniendo en cuenta el volumen del bloque V (en cm⁵) y su longitud b (en cm). Así pues,

$$S = \frac{V}{b} \text{cm}^2$$

Al sustituir esta cantidad en la Ecuación 24.11, se obtiene

$$\log \frac{P_0}{p} = \frac{anb}{2.303 \text{ V}} \tag{24.12}$$

Obsérvese que n/V tiene unidades de concentración (es decir, el número de partículas por centímetro cúbico) y por tanto es fácil convertir n/V a moles por litro. Así, el número de moles viene dado por

número de moles =
$$\frac{n \text{ partículas}}{6.022 \times 10^{23} \text{ partículas/mol}}$$

y c (en mol/L) viene dado por

$$c = \frac{n}{6.022 \times 10^{20} \text{ mol}} \times \frac{1000 \text{ cm}^3/\text{L}}{V \text{ cm}^4}$$
$$= \frac{1000 n}{6.022 \times 10^{20} V} \text{mol/L}$$

Combinando esta relación con la Ecuación 24.12 se tiene

$$\log \frac{P_0}{P} = \frac{6.022 \times 10^{23} \, abc}{2.303 \times 1000}$$

Por último, las constantes en esta ecuación se pueden agrupar en un solo término e, para obtener

$$\log \frac{P_0}{p} = \varepsilon bc = A \tag{24.13}$$

que es la ley de Beer.

Términos utilizados en espectrometria de absorción

Además de los términos mencionados para describir la absorción de la energía radiante, es posible encontrarse con otros en la literatura o en instrumentación antiguos. Los términos, simbolos y definiciones de la Tabla 24.3 son los que recomiendan la American Society for Testing Materials y la American Chemical Society. La tercera columna contiene los nombres y símbolos antiguos. Es muy aconsejable utilizar una nomenclatura estandarizada para evitar ambigüedades, por lo que es conveniente aprender y utilizar los términos y símbolos recomendados, al tiempo que evitar los antiguos.

TABLA 24.3

Términos y símbolos importantes empleados en medidas de absorción			
Término y símbolo*	Definición	Nombre y símbolo alternos	
Energia radiante incidente (P ₀)	Energía radiante incidente en la muestra en vatios	Intensidad incidente (I_0)	
Energía radiante transmitida (P)	Energía radiante transmitida por la muestra	Intensidad transmitida (I)	
Absorbancis (A)	$\log(P_q/P)$	Densidad óptica (D); extración (E)	
Transmitancia (7)	P/P_0	Transmisión (7)	
Longitud de trayecto del haz en la muestra (b)	Longitud en la que ocurre areusación	L d	
Absortividad (a)†	A/(bc)	Coeficiente de extinción (k)	
Absortividad molar (e)‡	AA(bc)	Coeficiente de extinción mola	

^{*} Términos que recomienda la American Chemical Society (Anal. Chem., 1990, 62, 91).
† e puede expresarse en g L. * o en otras unidades de concentración especificadas; h, en em u otras unidades de longitud.

‡ c se expresa en mol L 1; h se expresa en cm.

Aplicaciones de la ley de Beer

La ley de Beer, como se expresa en las Ecuaciones 24.6 y 24.8, puede emplearse de diversas maneras. Es posible calcular la absortividad molar de especies cuando se conoce la concentración, según se muestra en el Ejemplo 24.3. Puede emplearse el valor medido de la absorbancia para obtener la concentración si se tienen los valores de absortividad y longitud de trayecto. Sin embargo, la absortividad es en función de variables como el disolvente, la composición de la solución y temperatura. Dadas las variaciones de la absortividad según las condiciones de medida, no es aconsejable depender de valores de la literatura para trabajos cuantitativos. Así pues, se utiliza una solución patrón del analito en el mismo disolvente y a temperatura similar para obtener la absortividad en el momento del análisis. Lo más frecuente es recurrir a una serie de soluciones patrón del analito para preparar una curva de calibración o de trabajo, de A frente a c (véanse el Capítulo 26 y la Figura 23.6) y obtener una ecuación de regresión lineal (véase el Capítulo 8). Podría ser necesario duplicar la composición general de la solución del analito para compensar los efectos de la matriz. En ocasiones se recurre al método de adiciones estándar o de patrón (véanse las Secciones 8C.3 y 26A.4) para el mismo propósito.

EJEMPLO 24.3

Una solución que es 7.25×10^{-5} M en permanganato de potasio tiene transmitancia de 44.1% cuando se mide en una celda de 2.10 cm a una longitud de onda de 525 nm. Calcule: (a) la absorbancia de esta solución, y (b) la absortividad molar de $KMnO_{e}$.

(a)
$$A = -\log T = -\log 0.441 = -(-0.3554) = 0.355$$

(b) Según la Ecuación 24.8,

$$\epsilon = A/bc = 0.3554/(2.10 \text{ cm} \times 7.25 \times 10^{-5} \text{mol L}^{-1})$$

= $2.33 \times 10^{5} \text{ L mol}^{-1} \text{ cm}^{-1}$

Resumen de hoja de cálculo En el primer ejercicio del Capítulo 12 de
Applications of Microsoft[®] Excel in Analytical Chemistry, se desarrolla una
hoja de cálculo para hallar la absortividad molar del son permanganato. Se elabora una
gráfica de la absorbancia frente a la concentración de permanganato y se hace un analtisas de mínimos cuadrados de la gráfica lineal. Se analizan estadisticamente los datos
para calcular la incertidambre de la absortividad molar. Además, se presentan otras hojas de cálculo para realizar calibraciones en experimentos espectrofotométricos cuantitativos y para el cálculo de concentraciones en disoluciones desconocidas.

Aplicación de la ley de Beer a mezclas

La ley de Beer también se aplica a soluciones que contienen dos o más tipos de sustancias absorbentes. Siempre y cuando no haya interacción de las diversas especies, la absorbencia total de un sistema de componentes múltiples a una sola longitud de onda es la suma de las absorbancias de todos ellos. En otras palabras:

$$A_{\text{total}} = A_1 + A_2 + \cdots + A_n = \varepsilon_1 b \varepsilon_1 + \varepsilon_2 b \varepsilon_2 + \cdots + \varepsilon_n b \varepsilon_n$$
 (24.14)

donde los subindices se refieren a los componentes absorbentes 1, 2, ..., n.

24C.2. Espectros de absorción

Un espectro de absorción es una gráfica de la absorbancia frente a la longitud de onda, como se ilustra en la Figura 24,10. La absorbancia también podría representarse frente al número de onda o frecuencia. Muchos espectrofotómetros de barrido modernos dan directamente estos espectros. En los instrumentos antiguos, a veces se muestra la transmitancia y se producen gráficas de T o %T frente a la longitud de onda. En ocasiones se utilizan gráficas con log A como ordenada. El eje logaritmico origina una pérdida de de-

Figura 24.10. Espectros de absorción característicos del permanganato de potasio para cinco concentraciones distintas. Los mimeros junto a las curvas indican la concentración del manganeso (ppm). La especie absorbente es el ion permanganato, MnO₄; la longitud de trayecto de la celda h es de 1.00 cm. Laran gráfica de la absorbancia a la longitud de onda máxima de 525 nm frente a la concentración del permanganato es líneal, y por tanto el absorbente obedece a la ley de Beer.

 Las absorbancias sen aditivas ciamdo las especies absorbentes no interactiam entre ellas.

RECUADRO 24.3

¿Por qué una solución roja se ve roja?

Una solución como la de Fe(SCN)⁺⁺ es roja no porque el complejo agregue radiación roja al disolvente, sino porque absorbe la radiación verde de la luz blanca que le llega y transmite inalterado el componente rojo (Figura 24R.4). Así pues, en una determinación colorimétrica del hierro que se basa en la formación de un complejo con tiocitarato, el cambio máximo de la absorbancia con la concentración ocurre con la radiación verde, mientras que el cambio de absorbancia con la radiación roja es insignificante. En general, la radiación utilizada para un análisis colorimétrico debe ser el color complementano de la solución del análito. La tabla siguiente muestra esta relación para algunas regiones del espectro visible.

Espectro visible Color complementario Color de la luz Intervalo de longitudes absorbida transmitido de anda (nm) Amarillo verdoso 400-435 Violeta Amarillo 435-480 Azul Azal verdeso Asaranjado 486-490 Rojn 490-500 Verde azulado 500-560 Verde Porouga Violeta Amarillo verdoso 560-580 580-595 Amarillo Azul Anaranjado Azal verdoso 595-650 Verde azulado 650-750 Rejo

Figura 24R.4. Color de una solución. La luz blanca de una lámpara o del Sol llega a una solución de FeOCN/F². El espectro de absocción, bastante amplio, muestra absorbancia máxima en el intervalo 460-500 um y se transmite el color rojo complementario.

talles espectrales, si bien es conveniente para comparar soluciones de concentraciones may distintas. Una gráfica de la absortividad midar e como función de la longitud de onda es independiente de la concentración y es característica para cada molécula. Estos expectros se emplean a veces en la identificación o confirmación de un compuesto. El color de la solución se relaciona con su espectro de absorción (véase el Recuadro 24.3).

Absorción atómica

El paso de un haz de radiación ultravioleta o visible policromática a través de un medio que contiene átomos gascosos se acompaña sólo de la atenuación de unas cuantas frecuencias debido a la absorción. El espectro consta de diversas líneas de absorción muy pronunciadas cuando se registra con un espectrómetro de muy alta resolución. La Figura 24.11 muestra un diagrama parcial de niveles de energía del sodio, en el que se indican las transiciones de absorción atórnica principales. Estas se diustran con flechas entre los niveles y abarcan la excitación del electrón exterior del sodio desde su orbital. 3s del estado fundamental o a temperatura ambiente hasta los orbitales 3p, 4p y 5p. Estas excitaciones son el resultado de la absorción de fotones de radisción cuya energía guarda correspondencia exacta con las diferencias de energía entre los estados excitados y el estado fundamental 3s. Las transiciones entre dos orbitales distintos se llaman transiciones electrónicas. Los espectros de absorción atómica generalmente no se registran, debido a las dificultades instrumentales. En su lugar, se mide la absorción atómica a una sola longitud de onda con una fuente monocromática (véase la Sección 28D).

EJEMPLO 24.4

La diferencia de energía entre los orbitales 3p y 3s de la Figura 24.11 es 2.107 eV. Calcule la longitud de onda de la radiación que se absorbería en la excitación del electrón 3s al estado 3p ($1 \text{ eV} = 1.60 \times 10^{-19} \text{ J}$). Reordenando la Feuación 24.3 llegamos a

$$A = \frac{hc}{E}$$

$$= \frac{6.63 \times 10^{-34} \text{ J s} \times 3.00 \times 10^{16} \text{ erri/s} \times 10^{7} \text{ nm/cert}}{2.107 \text{ eV} \times 1.60 \times 10^{-19} \text{ J/eV}}$$
= 590 nm

Absorción molecular

Las moléculas experimentan tres tipos de transiciones fotónicas cuando son excitadas por las radiaciones ultravioleta, visible o infrarroja. En el caso de las dos primeras radiaciones, la excitación abarca la promoción de un electrón de un orbital atómico o molecular de baja energía a otro de alta energía. Para que esto pueda ocurrir la energía hy del fotón debe corresponderse exactamente con la diferencia de energía entre los dos orbitales.

Además de las transiciones electrónicas, en las moléculas hay otros dos tipos de transición inducidos por radiaciones: transiciones vibratorias y transiciones rotacionales. Las primeras se deben a que la molécula tiene diversos niveles de energía fotónicos (o estados vibratorias) relacionados con los enlaces quimicos que mantienen unida a la propia molécula.

La Figura 24.12 es un diagrama parcial de niveles de energía donde se muestran algunos procesos que ocurren cuando una especie poliatómica absorbe radiación infrarroja, visible y ultravioleta. Las energías E_1 y E_2 , que son des de los distintos estados de excitación electrónica de una molécula, se muestran en relación con la energía del estado fundamental E_0 . Las energías relativas de algunos de los muchos estados vibratorias relacionados con cada estado electrónico se indican con las líneas horizantales menos pronunciadas.

Es posible tener una idea de la naturaleza de los estados vibratorios al imaginar el enlace en una molécula como un resorte vibratorio con átomos en ambos extremos. En la Figura 24.13a se muestran dos tipos de vibraciones por estiramiento. En cada vibración, los átomos primero se acercan y luego se alejan entre sí. La energía potencial de tal sistema en cualquier instante varía según la magnitud de estiramiento o compresión del resorte. En el caso de un resorte común, la energía del sistema varía de for-

Figura 24.11. Diagrama purcial de niveles de energia del sodio, que muestra las transaciones resultantes de la absorción a 590, 330 y 285 nm.

El electronvoltio (eV) es una unidad de energia. Cuando un electron con carga $q=1.60 \times 10^{-19}$ culombios se mueve con una diferencia de portecial de 1 V = 1 Ukulombios, la energia gastada (o liberada) es igual a $E=qV=[1.60 \times 10^{-19}$ culombios)(1 Ukulombio) = 1.60×10^{-19} culombios)(1 Ukulombio) = 1.60×10^{-19} J = 1 eV.

$$\begin{array}{l} 1 \text{ eV} = 1.60 \times 10^{-19} \text{ J} \\ = 3.83 \times 10^{-20} \text{ calorias} \\ = 1.58 \times 10^{-21} \text{ L atm} \end{array}$$

Una transición electrónica abarca la transferencia de un electrón de un orbital a otro. Este tipo de transición puede ocurrir en atomós (orbitales atómicos) y moleculas (orbitales moleculares)

- Las transiciones vibratorias y rotacionales ocurren con especies poliatómicas porque sólo este tipo de especies tienen estados vibratorias y rotacionales con distintas energías.
- ➡ El estado fundamental de un ásomo o una especie molecular es el estado de energia mánimo de fa especie. Muchas especies se encuentran en este estado a la temperatura ambiental.

Figura 24.12. Diagrama de níveles de energía que muestra algunos de los cambios de energía ocurridos durante la absocción de tridiaciones infrarroja (IR), visible (VIS) y ultravioleta (UV) por una especie molecular. Obsérvese que para algunas moléculas la transición de E₀ a E₁ precisaría radiación UV en lugar de radiación visible. En el caso de otras meléculas, la transición de E₀ a E₂ ocurrirá con radiación visible y no con radiación UV.

 La radiación infrarroja no tiene energia suficiente para causar transiciones electrónicas. ma continua y alcanza su máximo cuando el resorte se comprime o estira totalmente. En cambio, la energía de un sistema de resortes de dimensiones atómicas puede tenersólo ciertos niveles discretos, llamados niveles de energía vibratorios.

En la Figura 24.13b, se muestran otros cuatro tipos de vibraciones moleculares. La energia relacionada con estos estados vibratorios generalmente es distinta para cada uno, como también lo es la energía asociada a las vibraciones de estiramiento. Afganos niveles de energía vibratoria que guardan relación con cada uno de los estados electrónicos de una molécula se muestran con las líneas 1, 2, 3 y 4 de la Figura 24.12. (El nivel vibratorio mínimo se indica con 0.) Observe que las diferencias de energía entre los estados vibratorios son significativamente menores que entre los niveles de energía de los estados electrónicos (habitualmente, un orden de magnitud menor). Aunque no se muestran, las moléculas tienen diversos estados rotatorios fotónicos que se relacionan con el movimiento rotatorio de la molécula en torno a su centro de gravedad. Estos estados de energía rotacional se sobreponen a cada uno de los estados vibratorios ilustrados en el diagrama. Las diferencias de energía entre dichos estados son menores, en un orden de magnitud respecto a la diferencia entre los estados vibratorios. Por tanto, la energía total E de una molécula puede representarse como

$$E = E_{\text{obstantia}} + E_{\text{obstantia}} + E_{\text{returned}}$$
 (24.15)

donde $E_{\rm cleatities}$ es la energía relacionada con los electrones en los diversos orbitales exteriores de la molécula, $E_{\rm vlottonis}$ es la energía de la molécula como un todo a causa de vibraciones interatómicas y $E_{\rm restonis}$ es la energía que guarda relación con la rotación de la molécula abrededor de su centro de gravedad.

Absorción infrarroja En general, la radiación infrarroja carece de energía suficiente para causar transaciones electrónicas, si bien puede inducir transiciones de los estados vibratorio y rotacional relacionados con el estado electrónico fundamental de la molécula. Cuatro de estas transiciones se ilustran en la parte inferior izquierda de la Figura 24.12.

Figura 24.13. Tipos de vibración molecular. El signe positivo indica movimiento desde el plano de la púgina ha lia el lector, y el signo negativo indica movimiento en la dirección opuesta

(Al a A4). A fin de que ocurra la absorción, la fuente debe emitir radiación cuyas frecuencias correspondan exactamente a la energía que indica la longitud de las cuatro flechas.

Absorción de radiación ultravioleta y visible — Las flechas centrales de la Figura 24.12 indican que las moléculas consideradas absorben radiación visible de cinco longitudes de onda, con lo que se promueven electrones a los cinco estados vibratorios del nivel electrónico escitado E₁. Los fotones ultravioleta, que son los de más energía, se requieren para producir la absorción correspondiente a las cinco flechas de la derecha.

Como lo muestra la Figura 24.12, la absorción molecular en las regiones ultravioleta y visible se componede bandas de absorción, formadas por líneas que están may juntas entre sí. Una molécula real tiene muchos más niveles de energía que los aquí mostrados, por lo que la banda de absorción característica abarca líneas muy numerosas. En una disolución, la especie absorbente está rodeada por el disolvente y la naturaleza de bandas de la absorción molecular suele difuminarse, ya que las colisiones tienden a dispersar la energía de los estados cuánticos, con lo que se generan picos de absorción uniformes y continuos.

La Figura 24.14 muestra espectros visibles de la 1,2,4,5-tetrazina obtenidos en tres condiciones distintas: en fase gaseosa, en solución de hexano y en solución acuosa. En la primera de ellas, note que las moléculas de tetrazina están separadas entre si de manera suficiente para vibrar y girar con libertad, de modo que en el espectro aparecen numerosos picos de absorción individuales, que resultan de las transaciones entre los diversos estados vibratorios y rotacionales. Sin embargo, en solución de hexano y en solución acuosa las moléculas de tetrazina no giran con total libertad, de modo que no se observa una

Figura 24.14. Espectros típicos de absorción ultravioleta. El compuesto es la 1,2,4,5tetrazina. En (n), el espectro se muestra en la fase gascosa, doude se observan muchas líneas
debidas a las transiciones electrónicas, vibratorias y rotacionales. En un solvente no polar
(b), se aprecion transiciones electrónicas, mientras que se ha perdido la estructura vibratoria
y rotacional. En un solvente polar (c), las intensas fuerzas intermoleculares hacen que los
picos electrónicos se mezelen en un solo pico de absorción uniforme máxima y continua.
(Tomado de S. F. Mason, J. Chem. Soc., 1959, 1265.)

estructura fina en el espectro. Además, las colisiones e interacciones frecuentes de las moléculas de tetrazina y las moléculas de disolvente hacen que se modifique la energía de los niveles vibratorios de forma irregular, de modo que el espectro aparece como un solo pico. La tendencia de los espectros de la tetrazina en esta figura es característica de los espectros de otras moléculas registrados en condiciones similares.

24C.3 Limites de la ley de Beer

Son pocas las excepciones a la relación lineal entre la absorbancia y la longitud de trayecto a una concentración fija. Sin embargo, es frecuente que se observen desviaciones respecto de la proporcionalidad directa entre la absorbancia y concentración cuando la longitud de trayecto b es una constante. Algunas de ellas, llamadas desviaciones reales, son significativas y constituyen limitaciones verdaderas a la ley. Otras resultan del método utilizado para medir la absorbancia (desviaciones instrumentales) o de carabios químicos ocurridos al modificarse la concentración (desviaciones químicas).

Limitaciones reales de la ley de Beer

La ley de Beer describe el comportamiento de absorción sólo en soluciones diluidas y, en este sentido, es una ley límite. En concentraciones superiores a 0.01 M, la distancia promedio entre los iones o moléculas de la especie absorbente disminuye hasta tal punto que cada partícula afecta a la distribución de cargas, y por tanto a la magnitud de la absorción, de las partículas vecinas. La magnitud de la interacción depende de la concentración, por lo que la aparición de este fenómeno causa desviaciones en la relación lineal de la absorbancia con la concentración. En ocasiones, ocurre un efecto similar en soluciones diluidas de absorbentes que tienen concentraciones muy altas de otras especies, en particular de electrolitos. Cuando los iones están muy cerca unos de otros, la absortividad molar del analito puede alterarse debido a las interacciones electrostáticas, lo que da lugar a desviaciones respecto de la ley de Beer.

Desviaciones químicas

Como se muestra en el Ejemplo 24.5, aparecen desviaciones respecto de la ley de Beer cuando la especie absorbente experimenta asociación, disociación o reacción con el disolvente y se generan productos cuya absorción es diferente a la del analito. La magnitud de tales desviaciones puede predecirse a partir de la absortividad molar de las especies absorbentes y de las constantes de equilibrio de las reacciones. Desgraciadamente, no suele tenerse en cuenta que tales procesos afecten al analito, por lo que es frecuente que se pase por alto la oportunidad de corregir la medida. Los equilibrios característicos que originan este efecto abarcan los equilibrios de monómero-dímero, de complejación metálica con más de un tipo de complejo, los equilibrios ácido-base y de asociación del disolvente-analito.

EJEMPLO 24.5

Las soluciones que contienen diversas concentraciones del indicador ácido HIn (K = 1.42 × 10⁻⁵) se preparan en 0.1 M HCl y 0.1 M NuOH. En ambos medios no son lineales las gráficas de la absorbancia a 430 o 570 nm frente a la concentración total del indicador, pero la ley de Beer conserva su validez a dichas longitudes de onda para las especias por separado, HIn e In . Si se conocen las concentraciones de equilibrio de estas dos especies, es posible compensar el hecho de que ocurru la disociación de la primera de ellas. Generalmente, aunque se desconocen las concentraciones individuales, se conoce la concentración total, c_{and} = [HIn] + [In].

► Las leyes límite en las ciencias son les que se mantienen en ciertas condiciones, tales como en las soluciones diluidas. Además de la ley de Beer, otras leyes límite en química son la de Debye-Huckel (véase el Capitulo 10) y la ley de migración independiente, que describe la conductancia de la electricidad por los iones. Calcule la absorbancia de una solución con $c_{\rm soil} = 2.00 \times 10^{-5}$ M. La magnitud de la constante de disociación ácida indica que, para fines prácticos, el indicador sólo está presente en forma no disociada (HIn) en la solución de HCl y está disociado por completo como In en la solución de NaOH. La absortividad motar para las dos longitudes de onda;

	€4.90	Esta
HIn (solución de HCI)	6.30×10^{7}	7.12×10^{3}
In (solución de NaOH)	2.06×10^{4}	9.60×10^{2}

En este punto, interesa calcular la absorbancia (celda de 1.00 cm) de soluciones no amortiguadas del indicador en el intervalo de concentración de 2.00 a 16.00 × 10⁻⁵ M. En primer lugar, se determina la concentración de HIn e In en la solución no amortiguada 2 × 10⁻⁵ M. Según la ecuación de la reacción de disociación, se sabe que [H⁺] = [In]. Por tanto, la expresión de equilibrio de masas para el indicador revela que [In-] + [HIn] = 2.00 × 10⁻⁵ M. La sustitución de estas relaciones en la expresión de K. conduce a

$$\frac{[\text{In}^-]^2}{2.00 \times 10^{-5} - [\text{In}^-]} = 1.42 \times 10^{-5}$$

que puede despejarse para obtener [In] = 1.12×10^{-5} M y [HIn] = 0.88×10^{-9} M. La absorbancia a las dos longitudes de onda se determina al sustituir los valores de s, b y c en la Ecuación 24.13. El resultado es que $A_{sto} = 0.236$ y $A_{sto} = 0.073$. Sería posible calcular de manera similar A para otros valores de c_{total} . En la Tabla 24.4 se muestran datos adicionales obsenidos de la misma manera. La Figura 24.15 contiene gráficas con las dos longitudes de onda, elaboradas de igual forma a partir de los datos obtenidos.

RETO: Efectúc los cálculos necesarios para confirmar que $A_{sys} = 0.596$ y que $A_{sys} = 0.401$ para una solución cuya concentración analítica de HIn es 8.00×10^{-5} M.

Las gráficas de la Figura 24,15 ilustran los tipos de desviaciones de la ley de Beer que ocurren cuando el sistema absorbente experimenta disociación o asociación. Obsérvese que la dirección de la curva es opuesta para las dos longitudes de onda.

Desviaciones instrumentales: radiación policromática

La ley de Beer se aplica en sentido estricto sólo cuando se realizan medidas con radiación monocromática. En la práctica se utilizan las fuentes policromáticas, con distribución continua de longitudes de onda, junto con una rendija o un filtro para aislar una banda casi simétrica de longitudes de onda en torno a la longitud que se requiere (véase la Sección 25A.3).

TABLA 24.4

Datos de absorbancia para distintas concentraciones de los indicadores del Ejemplo 24.5

c _{Rh} (M)	[HIo]	[In]	A430	A_{570}
2.00×10^{-5}	0.88×10^{-9}	1.12 × 10 ⁻⁵	0.236	0.073
4.00×10^{-5}	2.22×10^{-8}	1.78×10^{-5}	0.381	0.175
8.00×10^{-5}	5.27×10^{-3}	2.73×10^{-3}	0.596	0.401
12.0 × 10 ⁻⁵	8.52×10^{-5}	3.48×10^{-3}	0.771	0.640
16.0×10^{-5}	11.9×10^{-5}	4.11×10^{-5}	0.922	0.887

Las desviaciones de la ley de Beer son frecuentes cuando se utiliza la radiación policromática para medir la absorbancia.

Figura 24.15. Desviaciones químicas de la ley de Beer en soluciones no amortiguadas del indicador Hín. Los valores de absorbancia se calculan con diversas concentraciones del indicador, como se detalla en el Ejemplo 24.5. Observe que existen desviaciones positivas a 430 nm y negativas a 570 nm. Con la primera de estas longitudes de onda, la absorbancia se debe principalmente a la forna ionizada In del indicador y, de hecho, es proporcional a la fracción ionizada. Esta última varía de manera no lineal con la concentración total. Es mayor con concentraciones ([HIn] + [In]) totales bajas que con las altas, de modo que se observa un error positivo. A 570 nm, la absorbancia se debe principalmente al Hín ácido no disociado. La fracción en esta forma empieza como una pequeña cantidad y aumenta de modo no lineal, to que da origen a la desviación negativa que se muestra.

A continuación se muestra el efecto de la radiación policromática en la ley de Beer. Considere un haz de radiación que conste de tan sólo dos longitudes de onda, λ' y λ'' . En el supuesto de que la ley mencionada se aplicara estrictamente a cada longitud de onda, podría escribirse para λ'

$$A' = \log \frac{P'_0}{P'} = \epsilon'bc$$

o bien

$$\frac{P_0'}{P'} = 10^{e/e}$$

donde P_0' es la energía incidente, y P', la energía resultante con λ' . Los símbolos b y c son la longitud de trayecto y concentración del absorbente, respectivamente, mientras que e' es la absortividad molar con λ' . Así pues,

$$P' = P'_0 10^{-4/br}$$

De manera similar, para \(\lambda'' \)

$$P'' = P''_0 10^{-e^{-hc}}$$

Cuando se realizan medidas de absorbancia con una radiación que consta de ambas longitudes de onda, la energía del haz emergente de la solución es la suma de la ener-

En general, con un buen equipo o instrumento es menos probable que las desviaciones de la ley de Beer se deban a la radiación policromática. gía emergente para las dos longitudes de onda, P' + P''. De igual manera, la energía incidente total es la suma $P'_0 + P''_0$. Por lo tanto, la absorbancia medida A_m es

$$A_m = \log \left(\frac{P_0' + P_0''}{P' + P''} \right)$$

Luego, se sustituyen P' y P" para obtener

$$A_m = \log \left(\frac{P'_0 + P''_0}{P'_0 10^{-e'bc} + P''_0 10^{-e'bc}} \right)$$

o bien

$$A_m = \log (P_0' + P_0'') - \log (P_0' 10^{-x/5c} + P_0'' 10^{-c/5c})$$

Se observa que cuando e' = e'', la ecuación se simplifica a

$$A_{ee} = \log (P'_0 + P''_0) - \log(P'_0 + P''_0)(10^{-\epsilon bc})$$

= $\log (P'_0 + P''_0) - \log (P'_0 + P''_0) - \log (10^{-\epsilon bc})$
= $\epsilon'bc - \epsilon''bc$

y se cumple la ley de Beer. Sin embargo, cuando las absortividades molares no son iguales, la relación de A_m con la concentración ya no es lineal tal y como se ilustra en la Figura 24.16. Además, la desviación respecto de la linealidad aumenta conforme lo hace la diferencia entre e' y e''. Esta derivación puede ampliarse para incluir longitudes de onda adicionales, con las que el efecto permanece sin cambio.

Las desviaciones de la ley de Beer son mínimas cuando la banda de longitudes de onda seleccionadas para las medidas espectrofotométricas corresponde a una región del espectro de absorción en la cual la absortividad molar del analito sea prácticamente constante. Sin embargo, muchas bandas moleculares en la región UV/visible y en la región infrarroja son muy pronunciadas, como se ilustrá con la Banda B en la Figura 24.17. Así pues, para evitar desviaciones es aconsejable elegir una banda de longitud de onda cercana a la longitud de onda de máxima absorción, donde la absortividad del analito varía poco con la longitud de onda. Las líneas de absorción atómica requieren fuentes especiales para lograr el cumplimiento de la ley de Becr, como se analiza en la Sección 25A.2.

La luz policromática, término que significa literalmente luz multicolor, consta de muchas longitudes de onda, como una bombilla de tungsterio. La luz monocromática puede producirse por filtración, diffacción o refracción de luz policromática (véase el Capitulo 25, Seccion 25A,3).

Figura 24.16. Desviaciones de la ley de Beer con la radiación policromática. El absorbente tiene la absortividad molar indicada para las dos longitudes de onda λ' y λ^* .

Longitud de ceda

Concentración

Figura 24.17. Efecto de la radiación policromática en la ley de Beer. En el espectro de absorción de la parte superior, la absortividad del analito es casi constante en la Banda A de la fuente de radiación. En la gráfica de la ley de Beer de la parte infecior, el empleo de la Banda A permite obtener una relación lineal. Por el contrario, en el espectro superior la Banda B coincide con una región donde cambia la absortividad del analito. Observe la desviación considerable de la ley de Beer que resulta en la gráfica inferior.

Desviaciones instrumentales: luz parásita

La radiación parisita, normalmente denominada luz partisita, se define como la radiación debida al instromento y que está focra de la banda de longitud de onda nominal seleccionada para la medida. Esta radiación parásita proviene de la dispersión y reflexión de la superficie de las rejillas, lentes o espejos, filtros y ventanas. Cuando se realizan medidas en presencia de luz parásita, la absorbancia observada viene dada por

$$A' = \log \frac{P_0 + P_s}{P + P_s}$$

donde P_c es la energia radiante de la luz parásita. En la Figura 24.18, se muestra la gráfica de la absorbancia aparente A^* frente a la concentración para distintos niveles de P_c respectode P_0 . La luz parásita siempre hace que la absorbancia aparente sen menor que la verdadera absorbancia. Las desviaciones resultantes de la luz parásita son más significativas para valores de absorbancia altos. Los niveles de radiación parásita pueden ser de hasta 0.5% en instrumentos modernos, por lo que pocas veces se miden niveles de absorbancia mayores de 2.0, a menos que se tomen las precauciones especiales o se utilicen instrumentos especiales, con niveles muy bajos de luz parásita. Algunos instrumentos de filtro de bajo coste pueden tener desviaciones de la ley de Beer con absorbancia de tan sólo 1.0, debido a los altos niveles de luz parásita o a la presencia de luz policromática.

Celdas distintas

Utilizar celdas distintas es otra causa de desviación de la ley de Beer que aunquetrivial también es importante. Si las celdas que contienen las soluciones del analito y del blanco no son de igual longitud de trayecto ni equivalentes en sus características ópticas, ocurre una intersección en la curva de calibración, de modo que $A = \epsilon bc + k$ es la ecuación verdadera, en lugar de la Ecuación 24.8. Este error puede evi-

Figura 24.18. Desviación de la ley de Boer a causa de diversos niveles de luz parisita. Obsérvese que la absorbancia empieza a decser con la concentración cuando se tienen valores altos de luz parásita. Este efecto limita el máximo de absorbancia máxima, pues cuando ésta es alta, la energía radiante transmitida a través de la muestra puede ser comparable o incluso menor que la radiación parásita.

rarse empleando celdas iguales o con un procedimiento de regresión lineal para calcular la pendiente e intersección de la curva de calibración. En la mayoría de los ciasos, esta última es la mejor estrategia, ya que también puede presentarse este tipo de error si la solución blanco no compensa por completo las interferencias. Otra forma de evitar el problema de celdas óptimamente distintas en instrumentos de un solo haz consiste en emplear sólo una celda y mantenerla en la misma posición para las medidas del blanco y del analito. Después de obtener la lectura del blanco, se vacía la celda por aspiración, se lava y se llena con la solución del analito.

Resumen de hoja de câlculo En el Capítulo 12 de Applications of Microsofí^{to} Excel in Analytical Chemistry, se presentan hojas de cálculo para representar los efectos de equilibrios químicos y luz parásita en las medidas de absorción. Las variables químicas y físicas se pueden cambiar para comprobar sus efectos en las lecturas de los instrumentos.

24D EMISIÓN DE RADIACIÓN ELECTROMAGNÉTICA

Los átomos, iones y moléculas pueden exeitarse a uno o más niveles de energias superiores con distintos procesos, incluidos el bombardeo con electrones u otras partículas elementales; la exposición a plasmas, llamas o arcos eléctricos de alta temperatura; o la exposición a una fuente de radiación electromagnética. La duración de la especie excitada suele ser transitoria (10⁻⁹ a 10⁻⁶ s), y ocurre la relajación a un nivel de energía inferior o al estado fundamental con la liberación del exceso de energía en la forma de radiación electromagnética, calor o quizás umbos.

24D.1. Espectros de emisión

La radiación de una fuente se caracteriza de manera conveniente con un espectro de emisión, que generalmente tiene la forma de una gráfica de energía relativa de la radiación emitida en función de la longitud de onda o frecuencia. En la Figura 24.19 se illustra un espectro de emisión característico obtenido al aspirar una solución de agua salada con una llama de oxihidrógeno. Tres tipos de espectros se sobreponen en la figura: espectro de líneas, espectro de handas y espectro continuo. El espectro de líneas se compone de una sucesión de picos afilados y bien definidos, resultantes de la excitación de átomos específicos. El de bandas consiste en varios grupos de líneas, muy poco espaciadas, por lo que no se resuelven por completo. La fuente de las bandas corresponde a moléculas de radicales pequeños en la fuente de llama. Por último, el espectro continuo, que se muestra como línea de guiones, origina el aumento en el fondo que aparece por encima de 350 nm. Los espectros de líneas y bandas se sobreponen al continuo. La fuente del espectro continuo se describe en la púgina 746.

Espectros de lineas

Los espectros de líneas ocurren cuando las especies radiantes son particulas atómicas individuales que están bien separadas, como en un gas. Las particulas individuales en un medio gaseoso se comportan unas con independencia de otras y en muchos medios el espectro consta de una sucesión de líneas puntiagudas con anchura de 10⁻¹ a 10⁻² Å (10⁻² a 10⁻³ nm). Las líneas del sodio, potasio, estroncio, calcio y magnesio se muestran en la Figura 24.19. ◆ Ex posible hacer que las especies químicas emitan luz mediante (1) bombardeo con electrones. (2) calentamiento en un plasma, llama o arco eléctrico, o (3) irradiación con un haz de luz.

◀ Las anchuras de líneas de los átomos en un medis como una llama o un piastras son de 0.1 a 0.01 Å. La longitud de onda de las lineas atómicas es ónica para cada elemento y suele emplearse en el análisis cualitativo.

Figura 24.19. Espectro de emisión de una muestra de agua salada, obtenido con una Barna de oxibidrógeno. El espectro consta de líneas, bandas y un espectro continuo de los componentes de la muestra sobrepuestos. Las longitudes de onda características de la especie que contribuyen al espectro se enumeran bajo cada característica. (R. Hermann y C. T. J. Alkemade, Chemical Analysis by Flame Photometry, 2.4 ed., p. 484. Nueva York: Interscience, 1979.)

El diagrama de niveles de energía de la Figura 24.20 ilustra la fuente de tres de las líneas que aparecen en el espectro de emisión de la Figura 24.19. La línea horizontal, llamada 3s en la primera de esas dos figuras, corresponde al nivel de energía mínimo o estado fundamental del átorno E_0 . Las líneas horizontales 3p, 4p y 4d son tres niveles electrónicos de mayor energía del sodio. Obsérvese que cada uno de los estados p y d se divide en dos niveles de energía especiados ligeramente, como resultado del espín de los electrones. La capa única externa de electrones en el orbital 3s del estado fundamental de un átorno de sodio puede excitarse a cualquiera de esos niveles mediante la absorción de energía térmica, eléctrica o radiante. Así pues, los niveles de energía E_{3s} y E_{3p} , representan la energía del átorno cuando el electrón se promueve a los dos estados 3p por absorción. Dicha promoción se ilustra con la línea gruesa entre el nivel 3s y los dos niveles 3p en la Figura 24.20. Unos cuantos nanosegundos después de la excitación, el electrón regresa del estado 3p al estado fundamental, con la emisión de un fotón cuya longitud de onda está dada por la Ecuación 24.5:

$$\lambda_1 = \frac{hc}{(E_{3p} - E_0)} = 589.6 \text{ nm}$$

Figura 24.20. Diagrama de niveles de energia del sodio, donde las lineas horizonteles corresponden a los orbitales atómicos, que se identifican con sus nombres respectivos. La escala vertical es la energia del orbital en electronvoltico (eV), mientras que la energia de los estados excitados relativa al orbital del estado fundamental 3x puede feerse en el ese vertical. Las líneas gruesas muestran las transiciones permitidas, que resultan de la emisión de diversas longitudes de onda (en mm), indicadas de manera adyacente a las líneas. La línea discontinua horizontal corresponde a la energia de ionización del sodio. (Adaptado de J. D. Ingle Jr. y S. R. Crouch, Specirochemical Analysis, p. 206. Upper Saddle River, NJ: Prentice-Hall, 1988.)

De manera similar, la relajación del estado 3p' al estado fundamental libera un fotón, con $\lambda_2 = 589.0$ nm. Este proceso de emisión se muestra una vez más con la línea gruesa entre los niveles 3s y 3p de la Figura 24.20. El resultado es que el proceso de emisión de los dos niveles 3p espaciados ligeramente produce dos líneas, espaciadas de igual manera, en el espectro de emisión, lo que se llama **doblete**. Dichas líneas, indicadas con las transiciones D_1 y D_2 en la Figura 24.20, son las ya mencionadas líneas «D» de Fraunhofer, comentadas en el Recuadro 24.1. Su intensidad es tan alta que se salen de la escala en la esquina superior derecha del espectro de emisión que aparece en la Figura 24.19.

La transición del estado 4p de mayor energía al estado fundamental (véase la Figura 24.20) produce un segundo doblete con longitud de onda más corta. La línea que se observa a unos 330 nm en la Figura 24.19 se debe a estas transiciones. La transición 4d a 3p genera un tercer doblete a casi 568 nm. Los tres dobletes aparecen en el espectro de emisión de la Figura 24.19 como linea sencilla. Ello se debe a la limitada resolución del espectrómetro empleado para producir el espectro, como se menciona en las Secciones 25A.3 y 28A.1. Es importante señalar que las longitudes

de onda emitidas que se ilustran en la Figura 24.20 son idénticas a las de los picos de absorción del sodio (véase la Figura 24.11), ya que las transiciones participantes son entre los mismos pares de estados.

A primera vista, parecería que se puede absorber y emitir radiación entre cualquier par de los estados que se muestran en la Figura 24.20; pero en realidad sólo ciertas transiciones están permitidas, mientras que etras están prohibidas. Esas transiciones permitidas y prohibidas en cuanto a la producción de líneas de los espectros atómicos de los elementos dependen de las leyes de la mecánica cuántica, reglas de selección; tema que sobrepasa el alcance de este análisis.

Espectros de bandas

Los espectros de bandas suelen producirse con fuentes espectrales como causa de la presencia de radicales gasecsos o moléculas pequeñas. Por ejemplo, las bandas de OH, MgOH y MgO indicadas en la Figura 24.19 constan de una sucesión de líneas poco espaciadas, que el instrumento empleado para obtener el espectro no resuelve por completo. Las bandas surgen de los numerosos niveles vibratorios que se sobreponen al nivel de energía electrónica del estado fundamental de una molécula. Véase el análisis adicional de los espectros de bundas en la Sección 28B.3.

Espectros continuos

Como se muestra en la Figura 24.21, la radiación verdaderamente continua se produce cuando se calientan hasta la incandescencia sólidos como el curbono y el tungsteno. La radiación térmica de este tipo, flamada radiación de un cuerpo negro, es más característica de la temperatura de la superficie de emisión que de su material. La radiación de un cuerpo negro se produce por las innamerables oscilaciones atómicas y moleculares excitadas en el sólido condensado, por efecto de la energia térmica. Obsérvese que los picos de energía de la figura mencionada se desvám bacia longitudes de onda más cortus según aumenta la temperatura. Como se muestra en la figura, se requieren temperaturas muy altas para hacer que una fuente excitada por medios térmicos emita una fracción representativa de su energía en forma de radiación ultraviolets.

Una parte de la radiación de fondo continua en el espectro de llama de la Figura 24.19 probablemente es la emisión térmica de particulas incandescentes en la llama.

Figura 24.21. Curvas de radiación de un exerpo negro para distintas fuemes luminosas. Observe la desvinción en los picos al cambiar la temperatura de la fuente.

Un espectre de emisión de banda se compone de muchas tíneas, levemente especiadas, que son de difícil resolución.

Los espectros de emisión continuos no tienen naturaleza de linea y generalmente se producen al calentar sólidos hasta temperaturas altas.

⁵ J. D. lagle Jr. y S. R. Crouch, Specines benical Analysis, p. 205. Upper Saddle River, NJ: Prenise-Hall, 1988.

Observe que este fondo disminuye rápidamente conforme la longitud de onda se aproxima a la región ultravioleta del espectro.

Los sólidos calentados son fuentes importantes de radiación infrarroja, visible y ultravioleta para instrumentos analíticos, como se analíza en el Capítulo 25.

Efecto de la concentración en los espectros de lineas y bandas

La energía radiante P de una banda o línea depende directamente del número de átomos o moléculas excitados, lo que a su vez es proporcional a la concentración total e de la especie presente. Así pues, se puede escribir

$$P = kc$$
 (24.16)

donde k es una constante de proporcionalidad. Esta relación es la base de la espectroscopia de emisión cuantitativa, descrita con ciertos detalles en la Sección 28C,

24D.2. Emisión por fluorescencia y fosforescencia

La fluorescencia y fosforescencia son procesos de emisión con importancia analítica, en los que se excitan átornos o motéculas por la absorción de un haz de radiación electromagnética. Posteriormente, la especie excitada se relaga hasta el estado fundamental, con lo que libera su exceso de energía en forma de fotones. La fluorescencia ocurre mucho más rápidamente que la fosforescencia y, en general, se completa en casi 10⁻⁵ s (o menos) después del momento de excitación. La emisión fosforescente puede continuar minutos o inclusive horas después de que cese la radiación. En química analítica la fluorescencia es de mayor importancia, por lo que principalmente nos centraremos en ella.

Fluorescencia atòmica

Los átomos gaseosos pueden emitir fluorescencia cuando están expuestos a la radiación por una longitud de onda que es exactamente igual a la de una de las líneas de absorción (o emisión) del elemento químico en cuestión. Por ejemplo, los átomos de socio gaseoso se promueven al estado de energia escritado E_{ij} que se muestra en la Figura 24.20 por absorción de radiación de 589 mm. La relajación ocurre después por reemisión de radiación fluorescente de la misma longitud de onda. Cuando la longitud de onda de excitación y emisión es la misma, la emisión resultante se llama **fluorescencia de resonancia**. Los átomos de sodio también pueden reaccionar de la misma manera si se los expone a tradiación de 330 o 285 mm. Pero también podría producirse fluorescencia no resonante al relajarse primero al mivel de energía E_{ij} , mediante una serie de colisiones no radiantes con otras especies del medio. La relajación adicional hasta el estado fundamental ocurriría después por emisión de un fotón a 589 nm o con la desactivación adicional por colisión.

Fluorescencia molecular

La fluorescencia es un proceso de fotohaminiscencia en el que los átomos o moléculas se excitan por absorción de radiación electromagnética, como lo ilustra la Figura 24.22a. La especie excitada posteriormente se relaja hasta el estado fundamental, con la liberación de su exceso de energía en forma de fotones. Como se indica en la Sección 24D, la vida de una especie excitada es breve, ya que existen diversos mecanismos por los que el átomo o moléculas excitados liberan su exceso de energía y se relajan al estado fundamental. Exis de los más importantes mecanismos son la relajación no radiante y la emisión de fluorescencia, que se muestran en la Figura 24.22b y c.

Relajación no radiante Dos tipos de relajación no radiante se muestran en la Figura 24.22b. La desactivación vibratoria o relajación, que se ilustra mediante pe-

En 1900, Max Planck (1858-1947) descubrió una fórmula, hoy día denominada ley de radiación de Planck, que describe casi a la perfección curvas como la mostrada en la Figura 24,21, Este descubrimiento continuó con el desarrollo de una teoria que incluye des andaces supuestos acerca de losátomos o moléculas oscilantes en los cuerpos negros. Supuso: (1) que estas especies sólo podian tener energía discreta, y (2) que podian absorber o emitir energia en unidades discretas, o cuantos. Estos supuestos, implicitos en la Ecuación 24.3, sentaron las hases para el desamollo de la teoría cuántica y, en última instancia, le condujeron al Premio Nobel de Física. en 1918.

La fluorescencia por resonancia es la radiación de longitud de onda issentica a la radiación que excitó la fluorescencia original.

Figura 24.22. Diagrama de niveles de energía que muestra algunos carribios de energía ocurridos durante la absección, relajación no radiante y fluorescencia de una especie molecular.

queñas fiechas orduladas entre los niveles de energia vibratoria, se debe a las colisiones entre las moléculas excitadas y las del disolvente. En esas colisiones, el exceso de energia vibratoria se transfiere a las moléculas del disolvente en una succsión de pasos, como se indica en la figura. La ganancia de energia vibratoria solamente se refleja en un pequeño aumento de la temperatura del medio. La relajación vibratoria es un proceso tan eficaz que la vida promedio del estado vibratorio excitado es de apenas 10⁻¹⁵ s. También es posible la relajación no radiante entre el nivel vibratorio mínimo de un estado electrónico excitado y el nivel vibratorio superior de atro estado electrónico. Este tipo de relajación, flamado conversión interna, se ilustra con dos fiechas onduladas más largas en la Figura 24.22h y es mucho más eficaz que la relajación vibratoria, de modo que la vida promedio de un estado electrónico excitado es de 10⁻⁹ a 10⁻⁹ s. No se conocen del todo los mecanismos por los que ocurre este tipo de relajación, si bien el efecto neto es de nuevo un aumento de la temperatura del medio.

Fluor escencia El número relativo de moléculas que emiten fluorescencia es pequeño. ya que la fluorescencia requiere características estructurales que desaceleran los procesos de relajación no radiante ilustrados en la Figura 24.22b e intensifican la tasa de relaiación fluorescente que se muestra en la Figura 24.22c. Muchas moléculas carecen de esas características y experimentan relajación no radiactiva a una velocidad que es significativamente mayor que la velocidad de relajación radiactiva por lo que no ocurre fluorescencia. Como se observa en la Figura 24.22c, se producen bandas de radiación cuardo las moléculas se relajan desde su estado vibratorio mínimo dentro del estado excitado. E, hasta los muchos niveles vibratorios del estado fundamental E₀. Al igual que con las bandas de absorción molecular, las de fluorescencia molecular se componen de un gran número de líneas poco espaciadas, que suelen ser de dificil resolución. Advierta que la transición de E_1 al estado vibratorio mínimo del estado fundamental (λ_1) tiene la energía máxima de todas las transiciones de la banda. Como resultado, todas las demás líneas que terminan en niveles vibratorios más altos del estado fundamental pescen menor energía y producen emisión de fluorescencia con longitudes de onda mayores que las de λ_i . En otras palabras, las bandas de fluorescencia molecular constan principalmente de líneas de longitud de onda mayores que la banda de radiación absorbida a la que se debe su excitación. Este cambio de longitud de onda a veces se llama desplazamiento de Stokes. El Capítulo 27 contiene un análisis más detallado de la fluorescencia molecular.

El desplazamiento de Stokes es la radiación fluorescente que ocurre a longitudes de onda mayores que la de la radiación empleada para inducir la fluorescencia.

TAREA EN LA RED

Utilice el buscador Geogle para aprender más sobre la ley de Beer, Incatice el Glossary of Terms Used in Photochemistry («Glosario de términos empleados en fiotoquímica») de la IUPAC. Localice la relación de la absortividad molar de un compuesto (e) con el corte transverso de absorción (σ). Multiplique este último por el número de Avogadro y anote el resultado. ¿Córno cambiaria dicho resultado si la absorbancia se expresara como $A = -\ln (PP_G)$, no con la definición habitual de logaritmos de base 10% ¿Cuáles son las unidades de $\sigma\%$ ¿Cuál de las cantidades e o σ es macroscópica? ¿Cuál de ellas es microscópica? Observe que el término de la IUPAC para la absortividad molar es coeficiente de absorción molar. ¿Cuál de los dos es más descriptivo? Explique y justifique su respuesta.

WWWWWWWWW

PREGUNTAS Y PROBLEMAS

- *24.1. /Por qué es azul una solución de Cu(NH₁)² ?
- 24.2. Indique la relación entre
 - *(a) absorbancia y transmitancia,
 - (b) absortividad a y absortividad molar e.
- *24.3. Identifique factores que hagan que la relación de la ley de Beer se desvie de la linealidad.
 - 24.4. Describa la diferencia entre desviaciones «reales» de la ley de Beer y las debidas a factores instrumentales o químicos.
 - 24.5. ¿En qué se parecen una transición electrónica y una vibratoria y en qué se diferencian?
 - 24.6. Calcule la frecuencia en hertzios de
 - *(a) un haz de rayos X con longitud de onda de 2.97 Å.
 - (b) una línea de emisión del cobre a 324.7 nm.
 - *(c) la línea que produce a 632.8 nm un láser de He-Ne.
 - (d) la salida de un láser de CO₃ a 10.6 μm.
 - *(e) un pico de absorción infrarrojo a 3,75 µm.
 - (f) un haz de microondas a 1.86 cm.
- 24.7. Calcule la longitud de onda en centímetros de
 - *(a) la trasmisión de una torre de control aeroportuaria a 118,6 MHz.
 - (b) un VOR (sistema auxiliar de radionavegación) que trasmite a 114.10 kHz.
 - *(c) una señal de resonancia magnética a 135 MHz.
 - (d) un pico de absorción infrarroja con número de onda de 1375 cm⁻¹.
- 24.8. Un espectrómetro infrarrojo sencillo característico abarca un intervalo de longitudes de onda de 3-15 μm. Exprese su intervalo: (a) en número de onda, y (b) en hertzios.
- *24.9. Un refinado instrumento de radiación ultravioleta/visible/cuasi-infrarroja tiene un intervalo de longitudes de onda de 185-3000 nm. ¿Cuáles son sus intervalos en número de onda y frecuencia?
- *24.10. Calcule la frecuencia en hertzios y la energía en joules de un fotón de rayos X con longitud de onda de 2.35 Å.

- Calcule la longitud de onda y energía en joules relacionada con una señal a 220 MHz.
- 24.12. Calcule la longitud de onda de
 - (a) la línea de sodio a 589 nm en una solución acuosa con índice refractario de 1.27.
 - (b) la salida de un láser de He-Ne a 632.8 nm cuando atraviesa un trozo de cuarzo con índice refractario de 1.55.
- 24.13. Indique cuáles son las unidades de absortividad cuando la longitud de trayecto viene dada en centímetros y la concentración se expresa en
 - *(a) partes por millón.
 - (b) microgramos por litro.
 - *(c) peso-volumen porcentual.
 - (d) grames por litro.
- Exprese las absorbancias siguientes en porcentaje de transmitancia:
 - *(a) 0.0350
 - (b) 0.936
 - *(c) 0.310
 - (d) 0.232
 - *(e) 0.494
 - (f) 0.104
- Convierta los siguientes datos de transmitancia en absorbancia:
 - *(a) 22.7%
 - (b) 0.567
 - *(c) 31.5%
 - (d) 7.93%
 - *(e) 0.103
 - (f) 58.2%
- 24.16. Calcule el porcentaje de transmitancia de soluciones cuya absorbancia es el doble de las mencionadas en el Problema 24.14.
- Calcule la absorbancia de soluciones con la mitad de la transmitancia de las que emplean en el Problema 24,15.
- Evalúe las cantidades restantes de la tabla adjunta. Cuando sea necesario use 200 como masa molar del analito.

	A	%T	L mol ⁻¹ cm ⁻¹	cm ppm	b cm	e	
						M	ppm:
*(a)	0.172	200	4.23×10^{5}		1.00		
(b)		44.9		0.0258		1.35×10^{-4}	
*(c)	0.520		7.95×10^{1}		1.00		
(d)	57/163	39.6		0.0912			1.76
(d) *(e) (f)			3.73×10^{9}		0.100	1.71×10^{-3}	
(1)		83.6			1.00	8.07×10^{-6}	
+(4)	0.798				1.50		33.6
(h)	CHANGE V	TEE	1.35×10^{4}			7.07×10^{-5}	
*(g) (h) *(i)		5.23	9.78×10^{3}				5.24
(j)	0.179	25000			1.600	7.19×10^{-1}	0.555

- *24.19. Una solución que contiene 8.75 ppm de KMnO₄ tiene una transmitancia de 0.743 en una celda de 1.00 cm a 520 nm. Calcule la absortividad molar de la especie.
- 24.20. El berilio(II) forma un complejo con la acetilacetona (166.2 g/mol). Determine la absortividad molar del complejo teniendo en cuenta que una solución de 1.34 ppm tiene una transmitancia de 55.7% cuando se mide en una celda de 1.00 cm a 295 nm, la longitud de onda de absorción máxima.
- *24.21. A 580 nm, la longitud dé onda de absorción máxima, el complejo FeSCN² tiene una absortividad molar de 7.00 × 10⁵ L cm⁻¹ mol⁻¹. Calcule:
 - (a) la obsorbancia de una solución 3.75 × 10⁻⁵ M del complejo a 580 nm en una celda de 1.00 cm.
 - (b) la absorbancia de una solución cuya concentración es el doble que en el párrafo precedente.
 - (c) la transmitancia de las soluciones descritas en los dos párrafos anteriores.
 - (d) la absorbancia que tiene una solución con la mitad de la transmitancia correspondiente al parrafo (a).
- *24.22. Una alicuota de 5.00 ml. de una solución que contiene 5.94 ppm de hierro(III) se trata con un exceso apropiado de KSCN y se diluye hasta 50.0 ml. ¿Cuál es la absorbancia de la solución resultante a 580 nm en una celda de 2.50 cm? Véanse los datos de absortividad en el Problema 24.21.
- 24.23. Una solución que contiene el complejo formado entre el bismato(III) y tiourca tiene absortividad molar de 9.32 × 10³ L cm⁻¹ mol ¹ a 470 nm.
 - (a) ¿Cuál es la ebsorbancia de una solución 6.24 × 10⁻⁵ M del complejo a 470 nm en una celda de 1.00 cm?
 - (b) ¿Cuál es el porcentaje de transmitancia de la solución descrita en el párrafo atterior?
 - (c) ¿Cuál es la concentración molar del complejo en una solución con la absorbancia descrita en el párrafo (a) cuando se mide a 470 nm en una celda de 5.00 cm?

- *24.24. El complejo formado entre cobre(I) y 1,10-fenantrolina tiene absortividad molar de 7000 L cm. 1 mol. 1 a 435 nm, la longitud de onda de absorción máxima. Calcule:
 - (a) la absorbancia de una solución 6.77 × 10⁻⁵ M del complejo cuando se mide en una celda de 1.00 cm a 435 nm.
 - (b) el porcentaje de transmitancia de la solución del párrafo anterior.
 - (e) la concentración de una solución que en una celda de 5.00 cm tiene la misma absorbancia que la solución del párrafo (a).
 - (d) la longitud de trayecto en una solución 3.40 × 10⁻⁵ M del complejo necesaria para obtener una absorbancia que sea la misma de la solución del párrafo (a).
- *24.25. Una solución con absorbancia «verdadera» [A = -log (P/P_o)] de 2.10 se coloca en un espectrofotómetro con porcentaje de luz parásita (P/P_o) de 0.75. ¿Qué absorbancia A' se mediria? ¿Qué porcentaje de error resultaria?
- 24.26. Un compuesto X se determina mediante espectrofotometria UV/visible. Se prepara una curva de calibración a partir de soluciones patrón de X, con los resultados siguientes: 0.50 ppm, A = 0.24; 1.5 ppm, A = 0.36; 2.5 ppm, A = 0.44; 3.5 ppm, A = 0.59, y 4.5 ppm, A = 0.70. Halle la pendiente e intersección de la curva de calibración, el error estándar de y, la concentración de la solución de concentración X desconocida y la desviación estándar de la concentración de X. Prepare una gráfica de la curva de calibración y determine manualmente la concentración desconocida a partir de esa gráfica.
- 24.27. Una forma habitual de determinar el fósforo en la orina es tratar la muestra con molibileno(VI) después de separar las proteinas y luego reducir el 12-molibidofosfato resultante con ácido ascúrbico para obtener una especie de color azul intenso, llamado azul de molibideno. La absorbancia puede medirse a 650 nm. Un paciente produce 1122 mL de orina en 24 horas.

Se trata una alicuota de 1.00 mL de la maiestra con molibdeno(VI) y se diluye hasta 50.00 mL. Se prepara una curva de calibración al tratar alicuotas de 1.00 mL de soluciones patrón de fosfato de la misma manera que la muestra de orina. Las absorbancias de los patrones y la muestra de orina se determinan a 650 nm y se obtienen los siguientes resultados:

Solución	Absorbancia a 650 nm
1.00 ppm P	0.230
2.00 ppm P	0.436
3.00 ppm P	0.638
4.00 ppm P	0.848
Muestra de orina	0.518

(a) Averigüe la pendiente, intersección y error estándar de y de la curva de calibración. Prepare una gráfica de dicha curva. Determine el número de partes por millón de P en la muestra de orina y su desviación estándar. Compare estaconcentración con la obtenida directamente a partir de la curva de calibración.

(b) ¿Cuál es la masa en gramos de fósforo que elimina diariamente el paciente?

(c) ¿Cuál es la concentración de fosfato en la orina (en mM)?

24.28. El nitrito se determina habitualmente con un procedimiento colorimétrico en el que se emplea la denominada reacción de Griess. En esta reacción, la
muestra que contiene nitrito reacciona con sulfanilimida y N-(1-Naftil) etilenodiamina, con la formación de una especie de color que absorbe radiación
a 550 nm. El empleo de un instrumento de análisis
de flujo automatizado permite obtener los resultados
siguientes para soluciones patrón de nitrito y una
muestra que contiene una cantidad desconocida:

Absorbancia a 550 nm 0.065	
0.338	
0.474	
0.598	
0.402	

 (a) Halle la pendiente, intersección y desviación estándar de la curva de calibración.

(b) Prepare una gráfica de la curva de calibración.

(c) Determine la concentración del nitrito en la muestra y su desviación estándar.

24.29. La constante de equilibrio de la reacción

2CrOl- + 2H+ = Cr₂Ol- + H₂O

es 4.2 × 10¹⁴. La absortividad molar de las dos especies principales en una solución de K₂Cr₂O₃ es

A (nm)	$r_1(CrO_4^{2-})$	$e_2(Cr_2O_7^{2-})$
345	1.84×10^{3}	10.7×10^{7}
370	4.81×10^{1}	7.28×10^{2}
400	1.88×10^{4}	1.89×10^{7}

Se preparan cuatro soluciones mediante la disolución de 4.00, 3.00, 2.00 y 1.00 × 10⁻⁴ moles de K₂Cr₂O₂ en agua y la dilución hasta 1.00 L en una solución amortiguadora o tampén con pH 5.60. Calcule la absorbancia teórica (en celdas de 1.00 cm) de cada solución y prepare una gráfica de los datos para: (a) 345 nm; (b) 370 nm, y (c) 400 nm. Problema desafío (alto grado de dificultad). El

24.30. Problema desafío (alto grado de dificultad). El NIST tiene una base de datos de los espectros de elementos químicos en http://physdab2.nist.gov/. Los siguientes niveles de energia para el litto proceden de esa base de datos:

Configuración electrónica	Nivel (eV)
1.5 ³ 24 [†]	0.00000
$1s^{2}2p^{2}$	1.847819
	1.847861
I≢'3s¹	3.373130
$1s^23p^4$	3.834260
	3.834260
$1s^23d^4$	3.878609
	3.878614
$1 x^2 4 x^4$	4.340944
$1s^24p^4$	4.521650
	4.521650
$1x^24d^4$	4.540722
	4.540725

- (a) Prepare un diagrama parcial de niveles de energias similar al de la Figura 24.20. Rotule cada nivel de energía con su orbital correspondiente. Busque la primera energía de ionización del litio en la página web del NIST e indíquelo con una linea horizontal en el diagrama.
- (b) En la página web del NIST, haga clic en el vínculo Physical Reference Data. Localice el vínculo Atomic Spectral Database y haga clic en él y en el icono Lines. Utilice el formulario para obtener las líneas espectrales de li-

tio(I) entre 300 y 700 nm, incluida la información de niveles de energía. Tome nota de que la tabla obtenida contiene la longitud de onda, intensidad relativa y cumbios de la configuración de electrones para las transiciones que originan cada línea. Añada las líneas de conexión al diagrama parcial de niveles de energía del párrafo (a) para ilustrar las transiciones y rotule cada línea con la longitud de onda de la emisión. ¿Qué transiciones del diagrama corresponden a dobletes?

 (c) Utilice los datos de intensidad frente a longitud de onda obtenidos en el párrafo (b) para

- desarrollar un espectro de emisión del liño. ¿Cuál sería el color de la llama si coloca una muestra con LiCO/9
- (d) Describa de qué manera el espectro de llama de un compuesto iónico de litto, como el LiCO₃, muestra el espectro de los átomos neutros de litto.
- (e) Al parecer, no existen lineas de emisión del litto en el intervalo 544-610 nm. ¿Por qué?
- (f) Describa la manera de utilizar la información obtenida en este problema para detectar la presencia del litio en la orina. ¿Cómo determinaría cuantitativamente dicho elemento?

CAPÍTULO 25

Instrumentos de espectrometría óptica

La estrella brillante que aparece en el cer tro de la fotografia es la Supernova 1987a. que fue la primera supernova detectable a simple vista en más de 400 años. Los pur-Tos negros que aparecen sobre la imapen de la estrella fueron producidos superponiendo el negativo de una foto torrada 2 años antes de la aparición de la supernova. el 23 de febrero de 1987. La apanción de la supernova coincidió con una epoca inusual de seutrinos que fué captada por el detector subterrâneo Irvine Michigan Brookhaven. El detector consta de un volumen de 6800 metros cúbicos de agua, rodeado por 2048 tubos fotomultiplicadores de larga área y alta sensibilidad, y está alojado esuna mina de sal bajo el lago Ene. Se considera que se ha producido un neutrino cuando al menos 20 de estos multiplicadores detectan un impulso de radiación Cherenkov azul proveniente del impacto de neutrinos con las motéculas de agua del detector. dentro de una vertana temporal de 55 ns. Este detector y circo similares fueron construidos con el propósito de detectar la desintegración esportanea de protones en las motéculas de agua. Estos son experimentos a muy largo plazo y los datos del detector se registran continuamente. En consequencia, el detector fue designado para la observación de la rétaga de neutrinos procedentes de la Supernova 1987a. El fotomultiplicador es uno de los detectures de radiación que se describirán en este capítulo:

IC Angle-Assession Observator, Coval Main Proge

Los componentes básicos de instrumentos analíticos utilizados en la espectroscupia de absorción y también en la espectroscopia de emisión y fluorescencia, son
notablemente semujantes en su función y en los requisitos generales de funcionamiento, independientemente de que los instrumentos estén diseñados para radiación
ultravioleta (UV), visible o infrarroja (IR). Por tanta, a estos dispositivos se los describe con frecuencia como instrumentos ópticos aunque la sensibilidad del ojo se
limita sólo a la región visible. En este capitulo se examinarán primero las características de los componentes comunes de todes los instrumentos ópticos. Después se
considerarán las características de los instrumentos típicos diseñados para la espectroscopia de absorción UV, visible e IR.

COMPONENTES DE LOS EQUIPOS E INSTRUMENTOS

25A

La mayoria de los equipos de espectroscopia que se utilizan en las regiones UV/visible e IR tienen hasta cinco componentes; (1) una fuente estable de energia radiante; (2) un selector de longitudes de onda que aísla una región limitada del espectro para su medida; (3) uno o varios recipientes con muestras; (4) un detector de radiación que convierte la energía radiante en una señal eléctrica medible; y (5) una unidad de procesamiento y lectura de señales que habitualmente consiste en un equipo electróCon frecuencia se dire que las regiones ultravioleta/visible e infrarroja del espectre son la region óptica. Aun cuando el nervio optico solo responde a la radicación visible, las otras regiones se incluyen porque en ellas se emplean lentes, espejos, prismas y regillas similares, y éstas funcionan de forma comparable. Por esa razón, a la espectroscopia en las regiones ultravioleta/visible e infrarroja se la conoce a menudo como espectroscopia óptica.

nico y un computador en los instrumentos más modernos. La Figura 25.1 ilustra las tres configuraciones de instrumentos básicos para realizar medidas para espectroscopia óptica. Como se puede ver en la figura, los componentes (3), (4) y (5) tienen configuraciones similares para cada tipo de medida.

Las dos primeras disposaciones, para espectroscopia de absorción y fluorescencia, requieren uma fuente de radiación externa. En las medidas de absorción (véase la Figura 25.1a), se mide la atenuación de la fuente de radiación a una longitud de onda seleccionada. En las medidas de fluorescencia (véase la Figura 25.1b), la fuente excita la muestra y provoca la emisión de una radiación característica, la cual suele me-

Figura 25.1. Componentes de distintos tipos de instrumentos de espectroscopia óptica. En (a) se muestra la alimención para medidas de absorcción. Observe que la fuente de trabacción de la longitud de onda sefeccionada se envía a través de la muestra, y la radiación transmitida se mide por la unidad de detección, procesamiento de la señal y lectura. En algunos instrumentos, la posición de la muestra y el selector de longitudes de unda se invierten. En (h) se muestra la configuración para medidas de fluorescencia. Aquí se requieren don selectores de longitudes de enda para sefeccionar fas correspondientes a la escetación y la emisión. La fuente de radiación seleccionada incide en la muestra y la tradisción emitida se mide generalmente a ángulos rectos para evitar la dispersión. En (c) se muestra la configuración para la espectroscopia de emisión, donde una fuente de energia térmica, como una llama o plasma, produce un vapor del analito que emite radiación la cual se assin por el selector de longitudes de onda y se convierte en una señal eléctrica en el detector.

dirse a un ángulo de 90 grados con respecto al haz incidente de la fuente. En la espectroscopia de emisión (véase la Figura 25.1c), la muestra misma es el emisión y no se necesita una fuente externa de radiación. En los métodos de emisión, la muestra suele ser introducida en un plasma o una llama, lo que proporciona la suficiente energía térmica para hacer que la muestra emita una radiación característica. Los métodos de fluorescencia y emisión se describen con más detalle en los Capítulos 27 y 28, respectivamente.

25A.1. Materiales ópticos

En un instrumento de espectroscopia óptica, las células, ventanas, lentes, espejos y elementos de selección de longitudes de onda deben transmitir radiación en la región de las longitudes de onda que se empleen. La Figura 25.2 muestra el rango de longitudes de onda útiles para varios materiales ópticos que se emplean en las regiones UV, visible e IR del espectro. El vidrio común de silicato es adecuado para utilizar en la región visible y tiere la notable ventaja de su bajo costo. En la región UV y en longitudes de onda menores de 380 mm, el vidrio empieza a absorber y es necesarios sustituirlo por sílice fundido o cuarzo. Tanto el vidrio como el cuarzo y la sílice fundida absorben en la región IR a longitudes de onda mayores de 2.5 μm. Por lo tanto, los clementos ópticos para espectrometría IR están bechos de sales de haluros o, en algunos casos, materiales poliméricos.

25A.2. Fuentes espectroscópicas

Una fuente apropiada para estudios espectroscópicos debe generar un haz de radiación suficientemente energético para que su detección y medida sean fáciles de realizar. Además, el voltaje de salida debe ser estable durante periodos de tiempo razonables. Normalmente, para tener una buena estabilidad se requiere un suministro de energía bien regulado que le proporcione energía eléctrica a la fuente. Las fuentes espectroscópicas son de dos tipos: fuentes continuas, que emiten una radiación Una fuente continua proporciona una amplia distribución de longitudes de onda dentro de un rango particular del espectro. Esta distribución se conoce como un espectro continuo.

Figura 25.2. Rangos de trussmitancia para varios materiales ópticos. El vidrio común es bueno para la región visible, pero en la región UV (<380 mm) es necesario utilizar sílice fundida o cuarzo. Las sales de baluros (KBr, NaCl, AgCl) se usan con frecuencia en la región IR, pero tienen la desventuja de ser moy caras y en ocusiones solubles en ugua.

Figura 25.3. Tipos de fuentes espectrales. El espectro de una fuente continun (a) es mucho más ancho que el de usa fuente de líneas (b).

200 1000 1500 2000 Longitud de ondu, nm

Figura 25.4. (a) Lámpera de tungsteno como las que se utilizan en espectroscopia y su espectro (b). La intensidad de la fuente de tungsteno suele ser bastante baja a longitudes de onda inferiores a 350 nm. Observe que la intensidad alcanza un máximo en la región del IR cercano (en este caso, — 1200 nm.) cuya intensidad varia de manera gradual en función de la longitud de orda, y fuentes lineales, que emiten un número limitado de líneas espectrales, cada una de las cuales abarca un rango de longitudes de onda muy limitado. La diferercia entre esas fuentes se ilustra en la Figura 25.3. Las fuentes se pueden clasificar también como fuentes continuas, que emiten una radiación constante con respecto al tiempo, o fuentes pulsantes, que emiten radiación en forma interrumpida a modo de ráfagas.

Fuentes continuas para la región ultravioleta/visible

Las fuentes continuas más empleadas en el rango UV/visible se encuentran en la Tabla 25.1. Una lámpara ordinaria de filamento de tungsteno proporciora una distribución de longitudes de onda desde 320 a 2500 nm (Figura 25.4). Estas lámparas funcionan generalmente a una temperatura cercana a 2900 K, lo que produce una radiación útil entre 350 y 2200 nm aproximadamente.

Las lámparas de tungsteno/halógeno, también llamadas lámparas de cuarzo/halógeno, contienen una pequeña cantidad de yodo dentro de la cubierta de cuarzo donde está alojado el filamento. El cuarzo permite que el filamento funcione a una temperatura próxima a 3500 K, lo que produce mayores intensidades y amplía el rango de la fampara hasta parte de la región UV. Una lámpara de tungsteno/halógeno tienen yida útil de más del doble que una lámpara de tungsteno común, porque la vida útil de esta última está limitada por la sublimación del tungsteno del filamento. En

TABLA 25.1

Fuentes continuas	linuas para espectroscopia óptica	
Fuente	Regiones de fongitudes onda, run	Tipo de espectroscopia
Lámpuras de arco de xenôn	250-600	Fluorescencia roelecular
Lámparas H ₂ y D ₂	(60-380	Absorción molecular UV
Lámpara de lungsteno/halógeno	240-2500	Absorción molecular UV/ visible/IR cercano
Lámpara de tungsteno	350-2200	Absorción molecular visible 1R cercano
Lámpura de Nemst	400-20-000	Abserción melecular IR
Alambre de nicromo	750-20 000	Absorción molecular IR
Globar	1206-40 000	Absorción molecular IR

presencia de yodo, el tungsteno sublimado reacciona y cede moléculas de Wl₂ gaseoso que luego se difunden de nuevo hacia el filamento caliente y alli se descomponen y vuelven a depositarse como átomos de W. Estas lámparas encuentran cada vez más aplicaciones en los instrumentos modernos de espectroscopia, en virtud de su gama de longitudes de onda más amplio, su mayor intensidad y su más larga vidu.

Las lámparas de deuterio (y también las de hidrógeno) se utilizan más a menudo para proporcionar una radiación continua en la región UV. Una lámpara de deuterio consta de un tubo cilándrico que contiene deuterio a baja presión, con una ventana de cuarzo por la que sale la radiación (Figura 25.5). El mecanismo por el cual esta fuente produce una radiación continua implica la formación de una molécula excitada D⁸₂ (o H⁸₂) por absorción de energía eléctrica. A continuación, esta especie se disocia para producir dos átomos de hidrógeno o de deuterio más un fotón ultravioleta. Las reacciones para el hidrógeno son

$$H_2 + E_{\infty} \rightarrow H_2^a \rightarrow H' + H'' + h\nu$$

donde E_e es la energía eléctrica absorbida por la molécula. La energía para el proceso total es

$$E_c = E_{H^+_c} = E_{W} + E_{W} + h\nu$$

donde E₁₁; es la energía cuantizada fija de H^a₂, y H^a y H^a son las energías cinéticas de los dos átomos de hidrógeno. La suma de las energías de estos dos últimos puede variar entre cero y EH+. Así, la energía y la frecuencia del fotón pueden variar tantbién dentro de este rango de energía. Es decir, cuando las dos energías cinéticas son pequeñas, hv es grande, y cuando las dos energías son grandes, hv es pequeña. El resultado es que las lámparas de hidrógeno producen un espectro continuo verdadero desde 160 nm hasta el inicio de la región visible. La mayoría de las lámparas modernas que se utilizan para generar radiación ultravioleta contienen deuterio y son de bajo voltaje; en ellas se forma un arco entre un filamento caliente recubierto de óxido, y un electrodo de metal (véase la Figura 25.5a). El filamento caliente proporciona electrones para mantener una corriente directa a un potencial de 40 V aproximadamente; se necesita una fuente de potencia regulada para que las intensidades sean constantes. Tanto la lámpara de deuterio como la de hidrógeno proporcionan un espectro continuo útil en la región de 160 a 375 nm, como muestra la Figura 25.5b. Sin embargo, la lámpara de deuterio se utiliza más que la de hidrógeno porque su luz es más intensa. A longitudes de onda mayores (>360 nm), las lámparas generan líneas de emisión que se superponen en el continuo. Estas líneas son interferencias en muchas aplicaciones, pero resultan útiles para calibrar la longitud de onda de instrumentos de absorción.

Otras fuentes ultravioleta/visibles

Además de las fuentes continuas que acabamos de describir, las fuentes de líneas también son importantes para utilizarse en la región UV/visible. Las lámparas de arco de mercurio a baja presión son fuentes muy comunes que se utilizan en detectores de cromatografía para líquidos. La línea dominante que emiten estas fuentes es a 253.7 nm del Hg. Las lámparas de cátodo bacco son también fuentes lineales muy comunes que se utilizan especificamente en espectroscopia de absorción atómica, como se comenta en el Capítulo 28. Los láseres (véase el Recuadro 25.1) se emplean también en espectroscopia molecular y atómica, tanto en aplicaciones de una soda longitud de onda como para aplicaciones de exploración o barrido. Los láseres de colores se pueden utilizar para bacer un barrido de un intervalo de longitudes de onda de varios cientos de manómetros cuando se utiliza más de un color.

Figura 25.5. (a) Lámpara de deuterio del tipo utilizado en espectrofotómetros y (b) su espectro. Observe que la maxima intensidad se produce a -225 um. Normalmente, los instrumentos cambian del deuterio al tungsteno a -350 um.

RECUADRO 25.1

Fuentes láser: La luz fantástica

Los láseres han llegado a ser fuentes útiles en ciertos tipos de espectroscopia analítica. Para entender cómo funciona un láser, considere un conjunto de átomos o moléculas que interactúan con una onda electromagnética. Para simplificar, consideraremos que los átomos o las moléculas tienen dos niveles de energia: un nivel 2 alto con energía E_2 y un nivel 1 bajo con energía E_3 . Si la onda electromagnética tiene una frecuencia que corresponda a la diferencia de energía entre los dos niveles, la especie excitada en el nivel 2 puede ser estimulada para que emita radiación de la misma frecuencia y fase que la onda electromagnética original. Cada emisión estimulada genera un fotón, mientras que cada absorción suprime un fotón. El número de fotomes por segundo, conocido como el flujo radiante Φ , cambia con la distuncia cuando la radiación interactúa con el conjunto de átomos o moléculas. El cambio del flujo, $d\Phi$, es proporcional al flujo mismo, a la diferencia en las poblaciones de los niveles, $n_2 - n_1$, y a la longitud del trayecto de la interacción, dC, según

$$d\Phi = k\Phi(n_2 - n_1) dz$$

donde k es una constante de proporcionalidad relacionada con la absortividad de la especie que realiza la absorción. Si se logra que la población del nivel alto sea mayor que la del nivel bajo, habrá una ganancia neta de flujo y el sistema se comportará como un amplificados. Si $n_2 > n_1$, se dice que el sistema atómico o molecular es un medio activo y ha sufrado una inversión de la población. El amplificador resoltante se conoce como láser, letras iniciales de light amplification by stimulated emission of radiation (luz amplificada por emisión de radiación estimulada).

El amplificador óptico se puede convertir en un oscilador, colocando el medio activo de una cavidad resonante formada por dos espejos como muestra la Figura 25R.1. Cuando la ganancia del medio activo es igual a las pérdidas del sistema comienza la oscilación del láser.

La inversión de la población se logra a menudo con un sistema atómico o molecular de múltiples niveles en el que el proceso de excitación, llamado bombeo, se consigue por medios eléctricos, por métodos ópticos o mediante reacciones químicas. En algunos casos, la inversión de la población puede mantenerse para producir un rayo de sabida de onda continua (CW) que es continuo con respecto al tiempo. En otros casos, la acción de láser es de terminación autónoma, de modo que el láser funciona en una modalidad pulsante para producir una secuencia de impulsos o para que su acción consista en una sola descarga!

Figura 25R.1. Cavidad láser. La onda electromagnética viaja bacia atras y adelante entre los espejos, y en cada paso es amplificada. El espejo de salida es purcialmente transparente para que sólo una fracción del rayo logre salir de la cavidad.

¹ Peru información aticional, vézas J. D. Ingle Jr. y S. R. Crosch. Spectrochemical Analysis. Upper Saddle River, NJ: Prentice-Hall, 1988.

Hay muchos tipos de láseres. Los primeros láseres fueron los láseres de estado sólido, en los que el medio activo era un cristal de rubí. Además del láser de rubí hay muchos otras variedades en estado sólido. Un material muy empleado contiene una pequeña concentración de Nd³⁺ incluida en una combinación de itrio-aluminio-granate (YAG). El material activo tiene la forma de una varilla y es bombeado ópticamente por medio de una lámpara de destello, como muestra la Figura 25R.2a. Las transiciones correspondientes aparecen en la Figura 25R.2b. El láser Nd: YAG genera pulsos de nanosegundos con una potencia de salida muy alta a una longitud de onda de 1.06 μm. El láser Nd: YAG es una fuente de bombeo de colores sintonizables.

El láser de helio-ne(n (He-Ne) es un láser de gas muy común que opera en la modalidad de onda continua (CW). Se empleas mucho como auxiliar óptico de atineación y como fuente para algunos tipos de espectroscopia. El láser de atrogeno se basa en una transición de la molécula de nitrógeno a 337.1 nm. Es un láser de impolsos de terminación autónoma que requiere un pulso eléctrico muy corto para bombear las transiciones apropiadas. El láser de N₂ también es muy común para bombear láseres de colores sintonizables, como se explicará más adelante. Los láseres excimer, acrónimo de excited dimer o trimer (atenuador o compensador excitado), figuran entre los láseres de gas más recientes. Los láseres excimer de haluros gaseosos enrarecidos fueron utilizados por primera vez en 1975. Es un tipo muy común de láser que contiene una mezcla de Ar, F₂ y He y produce excimeros de ArF cuando se somete a una descarga eléctrica. El láser excimer es una fuente importante de UV para estudios fotoquímicos en aplicaciones de fluorescencia y para bombear láseres de colores sintonizables.

Figura 25R.2. Diagrama de un láser Nd: YAG (a) y niveles de energía (b): Las transiciones de bombes se encuentran en la región roja del espectro, y la salida del láser se ubica enel infrarrojo cercano. El láser es bombeado con una lámpara de destellos. La región comprendida entre los dos espejos es la cavidad del láser.

(continue)

Los láseres de colorante son líquidos y contienen un colorante fluorescente, como cualquiera rodamina, una cumarina o una fluoresceína. Se ha logrado que funcionen a longitudes de enda que van desde la región IR hasta la UV. Las transiciones suelen ocurrir entre el primer estado del singlete excitado y el estado fundamental. Los láseres pueden ser bombeados con lámparas de destello o con otro láser, como los anteriormente mencionados.

La operación se puede sostener en una gama continua de longitudes de onda del orden de 40 a 50 nm. La banda amplia en la que ocurren las transiciones hace que el láser de color pueda sintonizarse mediante la inserción en la cavidad láser de una rejilla, filtro, prisma o un interferómetro. Los láseres de colores son muy útiles para la espectroscopia de fluorescencia molecular y en muchas otras aplicaciones.

Los láseres semiconductores, también conocidos como láseres de diodo, logran la inversión de la población entre la banda de conducción y la banda de valencia de un diodo de unión pm. Se pueden emplear distintas composiciones del material semiconductor para producir diferentes longitudes de onda de salida. Los láseres de diodo pueden sintonizarse en pequeños intervalos de longitudes de ondalesos láseres producen su salida en la región IR del espectro. Han llegado a ser sumamente útiles en reproductores de discos compactos, unidades CD-ROM, impresuras láser y aplicaciones espectroscópicas, como la espectroscopia de Raman.

La radiación láser es completamente direccional, espectralmente pura, coherente y de alta intensidad. Estas propiedades han hecho posibles muchas aplicaciones únicas en investigación que no son fáciles de lograr con fuentes convencionales. A pesar de las muchas ventajas de la ciencia y la tecnología láser, la utilización de los láseres en instrumentos analíticos es relativamente reciente. Todavía hoy, los láseres de alta potencia Nd: YAG y excimer son difíciles de alinear y utilizar. Podemos esperar muchos nuevos adelantos de la tecnología láser para un futuro cercano.

Fuentes continuas en la región infrarroja

Las fuentes continuas para radiación IR se obtienen calentando sólidos inertes. Una fuente denominada Globar consta de una varilla de carbaro de silicio; la radiación infrarroja se emite cuando el Globar se calienta a unos 1500 °C mediante el paso de electricidad. La Tabla 25.1 muestra la gama de longitudes de onda de estas fuentes.

Una lámpara de Nernst es un cilindro de óxidos de circonio y de itrio que emite radiación IR cuando es calentado a alta temperatura por el paso de una corriente eléctrica. Las espirales de alambre de nicromo, calentadas eléctricamente, constituyen también fuentes de radiación de IR económicas.

25A.3. Selectores de longitudes de onda

Los instrumentos espectroscópicos para las regiones UV y visible suelen estar provistos de uno o varios dispositivos para que la radiación medida quede restringida a una estrecha banda absorbida o emitida por el analito. Esos dispositivos refuerzan tanto la selectividad como la sensibilidad de un instrumento. Además, en el caso de las medidas de absorción —como vimos en la Sección 24C.2 — las handas de radiación estrechas reducen en alto grado la posibilidad de desviación de la ley de Beer debida a la radiación policromática. Muchos instrumentos utilizan un menocromador o filtro para aislar la banda de longitud de onda deseada para que sólo la banda objeto de interés sea detectada y medida. Otros instrumentos utilizan un espectrógrafo para desdoblar o dispersar las longitudes de onda de forma que puedan ser captadas por un detector de multicanales.

El espectrógrafo es un dispositivo que utiliza una rejilla para dispersar un espectro. Contiene una rendija de entrada para definir el area de la fuente que se va a observar. Una apertura grande en la salida permite que un amplio intervalo de longitudes de onda incida en un detector de multiples longitudes de onda El monocromador es un dispositivo que contiene una rendija de entrada y una rendija de salida. Esta última se utiliza para aislar una pequeña banda de longitudes de onda. Las bandas se afslan una por una y se pueden transmitir de forma secuencial haciendo girar la rejilla. El policromador contiene multiples. rendizas de salida, por lo que es posible aislar varias bandas de Ioneitudes de onda simultaneamente.

Monocromadores y policromadores

Los monocromadores tienen generalmente una rejilla de difracción (véase el Recuadro 25.3) para dispersar la radiación en sus longitudes de onda, como muestra la Figura 25.6a. Cuando se bace girar la resilla se logra que diferentes longitudes de onda pasen a través de la rendija de salida. En los instrumentos más antiguos se usaban prismas con ese propósito (véase la Figura 25.6b). Así, la longitud de onda de salida. de un monocromador puede variar de manera continua en un gran intervalo del espectro. El intervalo de longitudes de onda que pasan por un monocromador, denominadas paso de banda espectral o ancho de banda efectiva, puede ser menor que 1 nm en los instrumentos más caros o mayor de 20 nm en los sistemas baratos. Debido a la facilidad con que se pueden modificar la longitud de onda en un instrumento basado en un monocromador, estos sistemas se utilizan frecuentemente tanto en aplicaciones de barrido espectral como en otras en las que se requiere una longitud de onda fija. En los instrumentos que contienen un espectrógrafola configuración para la muestra y el selector de longitudes de onda se invierte en relación a la configuración que muestra la Figura 25.1. Igual que el monocromador, el espectrógrafo contiene una rejilla de difracción para dispersar el espectro. Sin embargo, el espectrógrafo no tiene rendija de salida que permita dispersar el espectro hacia un detector de longitudes de onda. Otros instrumentos que se utilizan en espectroscopia de emisión contienen un dispositivo denominado policromador, que tiene varias rendijas de salida y múltiples detectores. Esto permite la medida simultánea de muchas longitudes de onda discretas.

El ancho de banda efectiva de un selector de longitud de onda es la anchura de la banda de radiación en unidades de longitud de onda a la mitad de la altura de un máximo.

Figura 25.6. 'Tipos de monocromadores: (a) monocromador de rejilla; (b) monocromador de prisma. El monocromador mostrado en (a) es un diseño Czerny-Turner, mientras que el monocromador de prisma que aparece en (b) tiene un diseño Bunsen. En ambos cusos, $\lambda_1 \geq \lambda_2$.

Figura 25.7. Lo que se observa en una rendija de salida cuando se explora con el monocromador desde $\lambda_1 = \hbar\lambda$ hasta $\lambda_1 + \delta\lambda$.

La Figura 25.6a muestra el diseño de un monocromador de rejilla típico. La radiación procedente de una fuente entra al monocromador a través de una estrecha apertura rectangular o rendija. Entonces, la radiación es colimada por un espejo concavo, el cual produce un rayo paralelo que incide en la superficie de una rejilla de reflexión. La dispersión angular resulta de la difracción, que ocurre en la superficie reflectante. Con propósitos ilustrativos, la radiación que entra al monocromador se muestra como si estuviera formada solamente por dos longitudes de onda, λ₁ y λ₂, donde λ_1 es más larga que λ_2 . La trayectoria de la radiación más larga después de reflejarse en la rejilla está representada por las líneas a trazos; las líneas continuas muestran la trayectoria de la longitud de onda más corta. Observe que la radiación con longitud de onda más corta λ₂ se refleja a partir de la rejilla a un ángulo más agudo que A1. Es decir, la dispersión angular de la radiación tiene lugar en la superficie de la rejilla. Las dos longitudes de onda se enfocan por otro espejo cóncavo sobre el plano focal del monocromador, donde aparecen como dos imágenes de la rendija de entrada, una para λ_1 y la otra para λ_2 . Al hacer girar la rejilla, cualquiera de esas imágenes puede enfocarse en la rendija de salida. Si se coloca un detector en la rendija de salida del monocromador de la Figura 25.6a y se hace girar la rejilla, de modo que una de las líneas (λ_i) se explore a través de la rendija desde $\lambda_i = \delta \lambda$ hasta $λ_1 + δλ$ (δλ es una pequeña diferencia de longitudes de onda), a la salida del detector se puede observar la Figura 25.72. El ancho de banda efectiva del monocromador, definido en la figura, depende del tamaño y la calidad del elemento dispersor, de la anchura de las rendijas y de la longitud focal del monocromador. Si éste es de alta calidad, se mostrará un ancho de bunda efectiva de unas cuantas décimas de nanómetro o menos en la región ultravioleta/visible. Para la mayoría de las aplicaciones cuantitativas el ancho de banda efectiva de un monocromador es de 1 a 20 nm aproximadamente.

Muchos monocromadores están equipados con rendijas ajustables para ofrecer cierto control sobre el ancho de banda. Una rendija estrecha reduce la anchura de banda efectiva, pero disminuye también la energía del rayo emergente. Así, el ancho de banda mínimo que resulta práctico puede limitar la sensibilidad del éxector. El análisis cualitativo requiere rendijas estrechas y un ancho de banda mínimo si el espectro está formado por máximos bien definidos. En cambio, en el análisis cuantitativo, las rendijas más anchas permiten operar al sistema detector con menor amplificación y esto, a su vez, hace que la respuesta sea mucho más fácil de reproducir.

Replias

La mayoría de los monocromadores tienen rejillas de répticas, que se obtienen fabricando moldes de una rejilla maestra. Esta consta de una superficie dura, putida y ópticamente plana, en la que mediante una herramienta de diamante con forma adecuada se hace un buen mimero de sarcos paralelos muy cercanos entre si. La Figura 25.8 muestra una vista transversal amplificada de esos surcos característicos. Comúnmente, una rejilla para la región ultravioleta y visible contiene entre 300 y 2000 surcos/mm, siendo entre 1200 y 1400 de éstos el número más común. La contrucción de una rejilla maestra apropiada es tediosa, prolongada y de coste elevado porque todos los surcos tienen que ser del mismo tamaño, exactamente paralelos e igualmente espaciados a lo largo de toda la rejilla (de 3 a 10 cm). Las réplicas de la rejilla se forman a partir de una rejilla maestra, mediante un proceso de moldeo en resina líquida que conserva casi perfectamente la precisión óptica de la rejilla maes-

³ La función de resoluje es aproximadamente triangular. Se combinan distintes factores relacionados con cada instrumento para producir la forma que muestra la Figura 25.7.

Figura 25.8. Mecanismo de difracción de una rejilla de tipo escalonado. El ángulo i a es el ángulo de rayo incidente; el ángulo r es el ángulo del rayo reflejado. La distancia entre los escalones sucesivos es d.

tra original sobre una superficie de resina transparente. Generalmente, esta superficie se bace reflectante con una capa de aluminio, oro o platino.

La rejilla escalonada. Uno de los tipos más comunes de rejilla de reflexión es la rejilla escalonada. La Figura 25.8 muestra esquemáticamente este tipo de rejilla, la cual está ranurada o abrillantada para que tenga caras relativamente anchas en las que se produzca la reflexión, y también caras estrechas que no se utilizara. Esta geometria permite una difracción muy eficaz de la radiación. En la figura, un rayo paralelo de radiación monocromática se acerca a la superficie de la rejilla en un ángulo i en relación con la normal de dicha rejilla. El rayo incidente está formado por tres rayos paralelos que crean un frente de undas denominados 1, 2, 3. El rayo difractado se refleja a un ángulo r, que depende de la longitud de onda de la radiación. En el Recuadro 25.2 se demuestra que el ángulo de reflexión r se relaciona con la longitud de onda de la radiación incidente por medio de la ecuación.

$$n\lambda = d(\text{sen } i + \text{sen } r)$$
 (25.1)

La Ecuación 25.1 demuestra que hay varios valores de λ para un ángulo de difracción r dado. Así, si una línea de primer orden (n=1) de 900 nm se encuentra en r, las líneas de segundo orden (450 nm) y tercer orden (300 nm) aparecen también con este ángulo. Comúnmente, la línea de primer orden es la más intensa, y es posible diseñar rejillas que concentren en este orden hasta el 90% de la intensidad incidente. En general, las líneas de órdenes más altos pueden suprimirse utilizando filtros. Por ejemplo, el vidrio, que absorbe radiación por debajo de 350 nm, climina los espectros de orden alto asociados a la radiación de pramer orden en la mayor parte de la región visible.

La rejilla escalonada (exhellette groting) se abtillanta para poder utilizarla con ôrdenes relativamente bajos, pero para ôrdenes silvos (>10) se utiliza la rejilla escalonada (exhelle grating). La rejilla escalonada a menudo se emplea con um segundo elemento dispersor, coexo un prisma, para seleccionar ôrdenes superpuestos y proporcionar dispersión cruzada. Para más detalles sobre rejillas escalonadas y su forma de entipleo, vétinse D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.º ed., Sección 10A.3. Belmont, CA: Brooks/Cole. 1998; y J. D. Ingle Jr. y S. R. Crosch. Spectrochemical Analysis, Sección 3.5. Upper Saddle River, NJ: Prentice-Hall, 1988.

RECUADRO 25.2

Derivación de la Ecuación 25.1

En la Figura 25.8 se ilustran rayos paraleles de radiación monocromática señalados como 1 y 2 que llegan a dos de las caras anchas con un ángulo incidente i respecto a la normal de la rejilla. La interferencia constructiva máxima se produce con el ángulo reflejado r. El rayo 2 recorre una distancia mayor que el rayo 1; la diferencia es igual a CR + BD. Para que se produzen la interferencia constructiva, esta diferencia debe ser igual a nà:

$$n\lambda = \overline{CB} + \overline{BD}$$

donde n, un número entero pequeño, recibe el nombre de orden de difracción Sin embargo, observe que el ángulo CAB es igual al ángulo i y que el ángulo DAB es identico al ángulo r. Por lo tanto, según a la trigonometría,

$$\overline{CB} = d \operatorname{sen} i$$

donde d es el espacio entre las superficies reflectantes. También se ve que

$$BD = d \operatorname{sen} r$$

Sustituyendo las dos últimas expresiones en la primera se obtiene la Ecuación 25.1. Es decir,

$$n\lambda = (\text{sen } i + \text{sen } r)$$

Observe que cuando la difracción tiene lugar a la izquierda de la normal de la rejilla, los valores de n son positivos, y cuando la difracción ocurre a la derecha de la normal de la rejilla, \mathbf{n} es negativa. Así, $\mathbf{n} = \pm 1, \pm 2, \pm 3$ y así sucesivamento,

Una de las ventajas de un monocromador con rejilla escalonada es que, a diferencia de un monocromador de prisma, la dispersión de la radiación a lo largo del plano focal es lineal para todos los fines prácticos. La Figura 25.9 demuestra esta propiedad. La dispersión lineal de una rejilla simplifica considerablemente el diseño de monocromadores.

Rejillas cóncavas Es posible formar rejillas sobre una superficie cóncava de manera muy similar a como se hace en una superficie plana. Una rejilla cóncava permite diseñar un monocromador sin espejos o lentes auxiliares de colimación y enfoque, porque la superficie cóncava dispersa la radiación y la enfoca también en la rendija de salida. Estas rejillas son bastante económicas; además, la reducción del número de superficies ópticas aumenta el rendimiento energético de un monocromador que contiene una rejilla cóncava.

EJEMPLO 25.1

Una regilla escalonada que contiene 1450 zonas brillantes por milimetro fue irradiada con un rayo policromático cuyo ángulo de incidencia fue de 48 grados respecto a la normal al plano de la rejilla. Calcule las longitudes de onda de la radiación que aparecería con un ángulo de reflexión de +20, +10 y 0 grados (ángulo η Figura 25.8). Para obtener d en la Ecuación 25.1, se escribe

$$d = \frac{1 \text{ mm}}{1450 \text{ brillantes}} \times 10^6 \frac{\text{nm}}{\text{mm}} - 689.7 \frac{\text{nm}}{\text{brillante}}$$

Cuando e de la Figura 25.8 es igual a +20 grados, se puede obtener à sustituyendo en la Ecuación 25.1. Así,

$$\lambda = \frac{689.7}{n}$$
 nm (sen 48 + sen 20) = $\frac{748.4}{n}$ nm

y las longitudes de onda de las reflexiones de primero, segundo y tercer orden son 748, 374 y 249 nm, respectivamente. Otros cálculos de la misma fixáole conducen a los siguientes datos:

Ball's	Longitud de onda (nm) para		
r, grados	n = 1	n=2	n = 3
20	748	374	249
10	632	316	211
0	513	256	171

Rejilla holográfica Uno de los productos que surgen de la tecnología láser es una técnica óptica (en lugar de mecánica) para formar rejillas en superficies de vidrio planas o cóncavas. Las rejillas holográficas producidas de este modo apare-

Figura 25.9. Dispersión de la radiación a lo largo del plano focal AB de un prisma típico (a) y una rejilla escalonada (b). Las posiciones de A y B en la escala de (c) se muestran en la Figura 25.6.

Véause J. Flamand, A. Grille y G. Hayat, Amer. Lab., 1975, 7(5), 47; J. M. Lerser et al., Proc. Photo-Opt. Instrum. Eng., 1980, 240, 72, 82.

cen en un número cada día mayor de instrumentos ópticos modernos, incluso en algunos de los menos caros. Las rejillas holográficas, debido a su mayor perfección en cuanto a la forma y las dimensiones de las líneas, producen espectros más libres de radiación parásita y fantasmas (imágenes dobles)⁵. Véase el Recuadro 25.3 para una descripción detallada del proceso de rayado mecánico y holográfico de rejillas.

RECUADRO 25.3

Rayado de rejillas

La dispersión de la radiación UV/visible se puede obtener baciendo pasar un rayo policromático a través de una rejilla de transmisión o sobre la superficie de una rejilla de reflexión. La rejilla de reflexión es mucho más común. Las rejillas réplica, que se utilizan en muchos monocromadores, se fabrican a partir de una rejilla maestra. La rejilla maestra consta de un gran numero de surcos paralelos, muy poco espaciados, rayados en una superficie dura y pulida, por medio de una herramienta de diamante con la forma apropiada. Para la región UV/visible, la rejilla contiene entre 50 y 6000 surcos mm⁻¹, siendo de 1200 a 2400 el número más común. Las rejillas maestras se rayan con una herramienta de diamante controlada por una máquina de rayado. La construcción de una buena rejilla maestra es tediosa, prolongada y cara porque los surcos deben ser del mismo tamaño, exactamente paralelos e igualmente espaciados sobre la longitud tipica de 3 a 10 cm de la rejilla. Debido a la dificultad de su construcción, se producen pocas rejillas maestras.

La era de las rejillas modernas data de la década de 1880, cuando Rowland construyó una máquina capaz de grabar rejillas hasta de 6 pulgadas de anchura, con más de 100 000 surcos. La Figura 25R.3 muestra el dibujo simplificado de la máquina de Rowland. En esa máquina, un tornillo de alta precisión mueve el carro formador de rejillas, al tiempo que un estilete de diamante corta los diminutos surcos paralelos. Ilmagine lo que sería rayar de forma manual una rejilla que tiene 100 000 surcos en una anchura de 6 pulgadas! El motor tardaba cerca de 5 horas sólo en calenturse a una temperatura casi uniforme. Después de esto se necesitaban unas 15 horas más para colocar una capa uniforme de lubricante sobre la superficie. Sólo al cabo de ese tiempo se hacía descender el diamante para iniciar el proceso de grabado. Se necesitaba casi una semana para fabricar rejillas grandes. Strong logró dos mejoras importantes en la década de 1930. La más significativa fue hacer un depósito de aluminio, al vacio, sobre vidrio virgen, como medio. La delgada capa de aluminio producia una superficie mucho más tersa y reducía el desgaste de la herramienta de diamante. La segunda mejora de Strong consistió en impartir el movimiento basculante al material en bruto de la rejilla y no a la herramienta de diamante.

En la actualidad, las máquinas de grabado utilizan un control interferométrico (véase el Recuadro 25.7) sobre el proceso. En todo el mundo se utilizan menos de 50 máquinas de grabado. Aun cuando todas ellas funcionaran las 24 horas del día, no podrían ni empezar a satisfacer la demanda de regillas. Afortunadamente, la tecnología moderna de recubrimientos y resinas ha hecho posible producir rejillas réplicas de muy alta calidad. Estas rejillas se forman a partir de la rejilla maestra, por la deposición de aluminio al vacio sobre una rejilla maestra rayada o grabada. La capa de aluminio se reviste posteriormente de un material de tipo epóxico. A continuación, el material se polimeriza y la réplica se separada de la

¹ L.R. Altelmese, J. Chem. Educ., 1986, 67, A221.

Figura 25R.3. Diagrama simplificado de la máquina de rayado o grabado de Rowland. Un sedo tornillo de alta precisión mueve el carro rayador. A continuación, una punta de diaminste se desplaza sobre la rejilla, la cual se raya o graba sobre la superficie de un espejo cóncavo. Las máquinas de este tipo sirvieron de modelo pura muchas de las máquinas de rayado que han sido fabricadas a partir de la época de Rowland. Dichas máquinas figuran entre los dispositivos mecánicos macroscópicos más sensibles y precisos que se hayan hecho jarras. Las rejillas resultantes han sido parte integral de muchos de los avances más importantes de la ciencia en el último siglin.

rejilla maestra. Las rejillas réplicas de hoy día son superiores a las rejillas maestras que se fabricaban en el pasado.

Otra forma de fabricar rejillas es resultado de la tecnología láser. Estas rejillas bolográficas se fabrican revistiendo una placa plana de vidrio con un material fotosensible. A continuación, los rayos de un par de hiseres identicos inciden en la superficie recubierta del vidrio. Las franjas de interferencia resultantes (véase el Recuadro 25.7) de los dos rayos sensibilizan la fotorresistencia, produciendo áreas que pueden desprenderse por disolución, dejando así una estructura con surcos. A continuación, se deposita aluminio al vacio para producir una rejilla de reflexión. El espacio entre los surcos se puede modificar cambiando el ángulo de los dos rayos láser, uno con respecto al otro. De esta manera es posible fabricar rejillas casi perfectas hasta con 6000 líneas por mm a un costo relativamente bajo. Las rejillas holográficas no son tan eficientes, en cuanto a su producción de luz, como las rejillas grabadas; sin embargo, pueden eliminar las líneas falsas, conocidas como fantasmas de rejilla, y reducir la luz dispersa resultante de errores del grabado.

Filtros de radiación

El funcionamiento de los filtros consiste en absorber toda la radiación de una fuente continua, con excepción de una banda restringida. Como muestra la Figura 25.10, en espectroscopia se usan dos tipos de filtro. filtros de interferencia y filtros de absorción. Los filtros de interferencia se utilizan habitualmente en medidas de absorción y, en general, transmiten una fracción de radiación mucho mayor a sus longitudes de onda nominales, que los filtros de absorción.

Figura 25.10. Ancho de banda de dos tipos de filtros.

Filtros de interferencia Los filtros de interferencia se utilizan con la radiación ultravioleta y visible, así como con longitudes de onda de hasta 14 μm en la región infrarroja. Como su nombre lo indica, el filtro de interferencia se basa en la interferencia óptica para proporcionar una banda de radiación relativamente estrecha que suele tener de 5 a 20 nm de ancho. Como muestra la Figura 25.11a, un filtro de interferencia constu de una capa muy delgada de material dieléctrico (con frecuencia fluoruro de calcio o fluoruro de magnesio) revestida por ambas caras con una peli-

Un dielectrico es una sustancia no conductora o aislante. Estos materiales suelen ser opticamente transparentes.

Figura 25,11. (a) Corte transversal esquemático de un filtro de interferencia. Observe que el dibujo no está a escala y que las tres bandas centrales son mucho más delgadas de lo que se muestra aquí. (b) Esquema que muestra las condiciones necesarias para una interferencia constructiva.

cula de metal lo suficientemente delgada para transmitir casi la mitad de la radiación que incide en ella y para reflejar la otra mitad. Este conjunto está encerrado entre dos placas de vidrió que lo protegen de la atmósfera. Cuando la radiación incide en el conjunto central a un ángulo de 90 grados, más o menos la mitad es transmitida por la primera capa metálica y la otra mitad es reflejada. La radiación transmitida sufre una subdivisión similar cuando llega a la segunda capa de metal. Si la porción reflejada en la segunda capa tiene la longitud de onda apropiada, entonces es reflejada parcialmente desde la parte interna de la primera capa, en fase con la luz incidente de la misma longitud de onda. El resultado es una interferencia constructiva de la radiación de esa longitud de onda y la eliminación destructiva de casi todas las demás longitudes de onda. Como se indica en el Recuadro 25.4, la longitud de onda nominal para un filtro de interferencia λ_{mais} se expresa con la ecuación

$$\lambda_{min} = \frac{2i\eta}{n}$$
(25.2)

donde i es el espesor de la capa central de fluoruro, η es el indice de refracción y n es un entero que recibe el nombre de orden de interferencia. Las capas de vidrio del filtro se seleccionan de modo que absorban todas las longitudes de onda que transmite la capa central, menos una, lo cual restringe la transmisión del filtro a un solo orden. Un dieléctrico es una sustancia no conductora o aislante. Esos materiales son, por lo general, ópticamente transparentes.

RECUADRO 25.4

Derivación de la Ecuación 25.2

La relación entre el espesor de la capa dielèctrica t y la longitud de onda transmitida λ se puede calcular con ayuda de la Figura 25.11b. Para mayor claridad, se muestra que el rayo incidente llega a un ángulo θ respecto a la perpendicular. En el punto 1, la radiación es reflejada en parte y parcialmente transmitida al punto 1', donde la reflexión y la transmisión parciales se vuelven a producir. El núsmo proceso se presenta en 2, 2' y así sucesivamente. Para que se producir el reflierce en el punto 2, la distuncia recorrida por el rayo reflejado en 1' debe ser un múltiplo de su longitud de onda en el medio λ '. Como la longitud de la tra-yectoria entre las superficies puede expresarse como $t/\cos\theta$, la condición para el refuerce es que $n\lambda'=2t/\cos\theta$ donde n es un número entero pequeño.

En la práctica, # se aproxima a cero y cos # se aproxima a la unidad, por lo que la ecuación de la Figura 25.11 se simplifica a

$$n\lambda' = 2i$$

donde A' es la longitud de onda de la radiación en el dieléctrico y r es el espesor del dieléctrico. La longitud de onda correspondiente en el aire se calcula así:

$$\lambda = \lambda' \eta$$

donde η es el índice de refracción del medio dieléctrico. Así, las longitudes de onda de radiación transmitida por el filtro son

$$\lambda = \frac{2t\eta}{n}$$

La Figura 25.10 ilustra las características de rendimiento de un filtro de interferencia común. La mayoría de los filtros de ese tipo tienen anchuras de banda inferiores al 1.5% de la longitud de onda nominal, aunque esta cifra se reduce a 0.15% en algunos filtros de banda estrecha; estes últimos tienen una transmitancia máxima de aproximadamente el 10%.

Filtros de absorción Los filtros de absorción, que generalmente son menos caros y más rexistentes que los filtros de interferencia, sólo pueden emplearse en la región visible. Este tipo de filtro consta de una placa de vidrio de color que suprime parte de la radiación incidente por absorción. Los filtros de absorción tienen anchos de banda efectivos que varian entre 30 y 250 nm. Los filtros que permiten los anchos de banda más estrechos absorben también una fracción apreciable de la radiación desada y pueden tener una transmitancia del 1% o menor en los valores máximos de su banda. La Figura 25.10 contrasta las características de rendimiento de un filtro de absorción común con un filtro homólogo de interferencia. Los filtros de vidricon máximos de transmitancia a lo largo de toda la región visible pueden conseguirse comercialmente. Aunque sus características de rendimiento son claramente inferiores a las de los filtros de interferencia, su costo es bastante menor y son perfectamente adecuados para muchas aplicaciones de rutina.

Los filtros tienen las ventajas de simplicidad, resistencia y bajo costo. Como un filtro sólo puede aislar una banda de longitud de onda, es necesario emplear un mievo filtro si se desea una selección diferente. Por lo tanto, los instrumentos de filtro se utilizan sólo caando se realizan medidas en una longitud de onda fija o cuando los cambios de longitud de onda no son frecuentes.

En la región IR del espectro, la mayoría de los instrumentos modernos no dispersan el espectro en absoluto, si bien esto era muy común con los instrumentos antigues. En su lugar se utilizan un **interferómetro** y la interferencia constructiva y destructiva de las ondas electromagnéticas se emplea para obtener información espectral por medio de una técnica llamada transformación de Fourier. Estos instrumentos de IR se describen en el Recuadro 25.7 y en la Sección 26C.2.

25A.4. Detección y medida de la energía radiante

Para obtener información espectroscópica, la energía radiante transmitida, manifestada como fluorescencia o emitida tiene que ser detectada de alguna manera y convertida en una cantidad cuantificable. Un detector es un dispositivo que indica la existencia de algún fenómeno físico. Algunos ejemplos may conocidos de detectores son las películas fotográficas (para indicar la presencia de radiación electromagnética o radiactiva), el fiel de una balanza (que indica diferencias de masa) y el nivel de mercurio en un termómetro (para indicar la temperatura). El ojo humano también es un detector: convierte la radiación visible en una señal eléctrica que es enviada al cerebro por una cadena de neuronas localizadas en el nervio óptico y se produce la visión.

En los instrumentos modernos, la información buscada se codifica invariablemente y se procesa como una señal eléctrica. El término transductor se emplea para indicar el tipo de detector que convierte cantidades, tales como intensidad luminosa, pH, masa y temperatura, en señales eléctricas que después pueden ser amplificadas, manipuladas y convertidas finalmente en números proporcionales a la magnitud de la cantidad original. Todos los detectores mencionados en este texto son transductores de radiación.

Propiedades de los transductores de radiación

El transductor ideal para radiación electromagnética responde rapidamente a niveles hajos de energía radiante en una amplia gama de longitudes de onda. Además, produce una señal eléctrica que es fácilmente amplificable y tiene bajo nivel de ruido

Un transductor es un tipo de detector que convierte distintos tipos de cantidades quimicas y fisicas en señales efectricas, tales como carga, corriente o voltaje efectrico.

Las fuentes comunes de nado incluyen la vibración, desde las líneas de 60 Hz, las variaciones de temperatura, las floctuaciones de frecuencia o voltaje en el suministro electrico y la flegada aleatoria de fotones al desector. TARLA 25.2

Tipo	Rango de longitudes de onda, no
Detectores de fotones	
Fototubes	150-1000
Tobes fotomultiplicadores	150-1000
Fotodindos de silicio	350-1100
Células fotoconductorns	1000-50,000
Detectores térmicos	
Termopares	600-20,000
Bolómetros	600-20,000
Celdas neumáticas	600-40,000
Celdas piroeléctricas	1000-20,000

eléctrico. Por último, es esencial que la señal eléctrica producida por el transductor sea directamente proporcional a la potencia radiante P del rayo, como muestra la Ecuación 25.3:

$$G = KP + K' \tag{25.3}$$

donde G es la respuesta eléctrica del detector en unidades de corriente, voltaje o carga. La constante de proporcionalidad K mide la sensibilidad del detector en lo que se refiere a respuesta eléctrica por unidad de energía radiante de entrada.

Muchos detectores muestran como respuesta una constante pequeña K', conocida como corriente oscura, aun cuando ninguna radiación incida en su superficie. Los instrumentos provistos de detectores con una respuesta significativa de corriente oscura pueden ser compensados, generalmente de manera que dicha corriente se reste de forma automática. Así, en circunstancias normales, se puede simplificar la Ecuación 25.3 a

$$G = KP (25.4)$$

Tipos de transductores

Como muestra la Tabla 25.2, hay dos tipos generales de transductores: uno de ellos responde a los fotones y el otro al calor. Todos los detectores de fotones se basan en la interacción de radiación con una superficie reactiva, ya sea para producir electrones (fotoemisión) o para promover electrones a estades de energía en los que pueden conducir electricidad (fotoemducción). La radiación UV, la visible y el IR cercano poseen suficiente energía para hacer que se produzca una fotoemisión; por eso los detectores de fotones están limitados a longitudes de onda inferiores a 2 µm (2000 nm). Los fotoconductores pueden emplearse en las regiones del IR cercano, medio y lejano del espectro.

RECUADRO 25.5

Señales, ruido y la relación señal/ruido

La salida de un instrumento analítico fluctúa de forma aleatoria, Esas fluctuaciones limitan la precisión del instrumento y son el resultado neto de un gran número de variables aleatorias no controladas en el instrumento y en el sistema químico que se estudia. Un ejemplo de esas variables es la llegada aleatoria de fotones al fotocátodo de un tubo fotomultiplicador. El término raido se emplea para describir esas fluctuaciones y cada variable no controlada es una foente de ruido.

(continua)

La corriente oscura es la corriente producida por un detector fotoelèctrico cuando ninguna luz incide en él.

◀ Generolmente, la salida de instrumentes analíticos fluctúa de forma aleatoria como consecuencia de la operación de un gran número de variables no controladas. Estas fluctuaciones, que limitan la sensibilidad del instrumento, se conseen como ruido. La terminología proviene de la ingeniería de radio, donde la presencia de fluctuaciones indeseables de la settal se escucha como estática o ruido.

Figura 25R.4. Espectros de absorción de hemoglobas con idénticos niveles de señal, pero cantidades de ruido diferentes. Observe que las curvas se han desplazado sobre el eje de absorbancia para mayor claridad.

El término proviene de la ingeniería de audio y electrónica, donde las fluctuaciones indescables de la señal son cuptudas por el oído como estática o ruido. El valor medio de la salida de un dispositivo electrónico se conoce como señal, y la desviación estándar de la señal es una medida del ruido.

La relación señal/ruido (S/N por sus siglas en inglés) es una cifra importante sobre la calidad de instrumentos analíticos, estereofónicos, reproductores de discos compactos y muchos otros dispositivos electrónicos. La relación señal/ ruido generalmente se define como la relación del valor medio de la señal de salida y su desviación estándar. El comportamiento señal a ruido de un espectrofotómetro de absorción se ilustra en los espectros de hemoglobina que se muestran la Figura 25R.4. El espectro inferior de la figura tiene S/V = 100 y en él se pueden distinguir fácilmente los dos máximos a 540 mm v 580 mm. A medida que la S/N se degrada hasta llegar a casi dos en el segundo espectro empezando por la parte superior de la figura, los dos máximos apenas son visibles. Entre los espectros para S/N = 2 y S/W = 1, los máximos desaparecen por completo en medio del ruido y es imposible identificarlos. A medida que los instrumentos modernos van siendo controlados por computador y por circuitos eléctricos sofisticados, se van desarrollado distintos métodos para incrementar la relación señal/ruido a la salida de los mismos. Esos métodos comprenden la filtración analógica, la amplificación síncrona, promediación, aplanamiento y transformación de Fourier.

⁶ D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.6 ed., Capitalo S. Belmont, CA: Brooks/Cole, 1998.

Generalmente, detectamos la radiación IR midiendo el aumento de la temperatura de un material ennegrecido colocado en el trayecto del rayo, o bien midiendo el incremento de la conductividad eléctrica de un material fotoconductor cuando éste absorbe radiación IR. Como los cambios de temperatura resultantes de la absorción de la energia IR son muy pequeños, es preciso tener un control estricto de la temperatura ambiente para evitar errores grandes. Comúnmente, lo que limita la sensibilidad y precisión de un instrumento IR es el sistema detector.

Detectores de fotones

Entre los tipos de detectores de fotones más utilizados figuran fototubos, tubos fotomultiplicadores, fotodiodos de silicio y dispositivos con fotodiodos.

Fototubos y tubos fotomultiplicadores. La respuesta de un fototubo o un tubo fotomultiplicador se basa en el efecto fotoeléctrico. Como muestra la Figura 25.12, un fototubo consisse en un fotocátodo semicilíndrico y un ánodo de alambre sellado dentro de una cubierta al vacío de cristal o cuarzo trarsparente. En la superficie cóncava del cátodo hay una capa de material fotoemisivo, como un metal alcalino o un óxido metálico que emite electrones cuando es irradisdo con luz provista de la energía apropiada. Cuando se aplica voltaje a través de los electrodos, los fotoelectrones emitidos son atraidos por el ánodo de alambre cangado positivamente. En el circuito completo que muestra la Figura 25.12, el resultado es una fotocorriente que es fácil de amplificar y medir. El mimero de fotoelectrones expulsados del fotocátodo por unidad de tiempo es directamente proporcional a la energía radiante del rayo que incide en la superficie. Cuando se aplica un voltaje de 90 V o más, todos esos fotoelectrones son recolectudos en el ánodo para proveer una fotocorriente que también es proporcional a la energía radiante del rayo.

El tubo fotomultiplicador (PMT) es similar en su construcción al fototubo, pero su sensibilidad es significativamente mayor. Su fotocátodo es similar al del fototubo, ya que emite electrones cuando se expone a la radiación. Sin embargo, en lugar de un solo ánodo de alambre, el PMT tiene una serie de electrodos llamados dinodos, como muestra la Figura 25.13. Los electrones emitidos por el cátodo son acelerados hacia el primer dinodo, el cual se mantiene ii un potencial positivo entre 90 y 100 V con respecto al cátodo. Cada fotoelectrón acelerado que choca con la superficie del

Los fotoelectrones son electrones expulsados de una superficie fotosensible por radiación electromagnética. La fotocorriente es la corriente registrada en un circuito externo que está limitada por la velocidad de expulsión de fotoelectrones.

- Una de las principales ventajas de los fotomultiplicadores es su implificación automática interna. Entre (0° y 10° electrones se producen en el ánodo por cada fotón que choca con el fotocátodo de un tubo fotomultiplicador.
- « Les tubes folomultiplicadores figurar entre los trinsductores más utilizados para detectar radiación ultravioleta/visible.

Figura 25.12. Un fototubo con su circuito complementario. La fotocorriente inducida por la radiación provoca un voltaje a través de la resistencia de medida; después, ese voltaje se amplifica y se mide.

Figura 25.13. Diagrama de un tobo fotomultiplicador: (a) fotografía; (b) vista en sección transversal; (c) diagrama eléctrico que ilustra la polarización de los dinodos y la medida de la fotocorriente. La radiación que incide en el cátodo fotosensible (b) da lugar a fotoelectronos mediante el efecto fotoelectrico. El dinodo D1 se mantiene a un voltaje positivo con respecto al fotocólodo. Los electrones emitidos por el cátodo sen atraidos por el primer dinodo y se aceleran en el campo. Así, cada electrón que choca con el dinodo D1 da lugar a entre 2 y 4 electrones secundarios. Estos son atraidos por el dinodo D2, que una vez más es positivo con respecto al dinodo D1. La amplificación resultante en el ánodo puede ser de 10º o mayor. El factor preciso de umplificación interna automática es una de las principules ventajas de los nulos founalitylicadores. Con la instrumentación moderna, es pusible detectar y contar la Begada de pulsos individuales de fotocorriente, en lugar de medir ésta como una corriente media. Esta técnica, llamada recuento de fisiones, es conveniente cuando los niveles de luz son muy bajos,

► Con la instrumentación electrónica moderna es posable detectar los impulsos de electrones resultantes de la litegada de fotones individuales al fotocitodo de un PMT. Los impulsos se cuentan y el resultado acumulado es una medida de la intensadad de la radiación electromagnética que incide en el PMT. El recuento de fotones es conveniente cuando la intensadad de la luz o la frecuencia de llegada de fotones al fotocáredo son bajas.

dinodo produce varios electrones, llamados electrones secundarios, que a su vez son acelerados hacia el dínodo 2, que se mantiene entre 90 y 100 V más positivo que el dínodo 1. Una vez más, el resultado es una amplificación electrónica. Cuando este proceso se ha repetido en cada uno de los dínodos se han producido entre 10⁵ y 10⁷ electrones por cada fotón incidente. Esta cascada de electrones se recoge finalmente en el ánodo para proveer una corriente media que es aún más amplificada electrónicamente y medida.

Células fotoconductoras Los transductores fotoconductores constan de una delgada película de material semiconductor, como sulfuro de plonxo, teluro de cadmio y mercurio (MCT) o antimoniuro de indio, depositado a menudo en una superficie de vidrio no conductora y sellado dentro de una cubierta al vacío. La absorción de radiación por esos materiales promueve los electrones de valencia no conductores a un estado energético más alto, con lo cual la resistencia eléctrica del semiconductor disminuye. Generalmente, un fotoconductor se coloca en serie con una fuente de voltaje y una resistencia de carga, y la caída de voltaje a través de esta última sirve pura medir la energía radiante del rayo de radiación. Los detectores de PS e InSb son muy comunes para la región del IR cercano del espectro. El detector de MCT es útil para las regiones del IR medio y lejano cuando se enfría con N₂ líquido para minimizar el ruido térmico.

Fotodiodos de silicio y conjuntos de fotodiodos — El silicio cristalino es un semiconductor, un material cuya conductividad eléctrica es menor que la de un metal, pero mayor que la de un aistante eléctrico. El silicio es un elemento del grupo IV, por lo que tiene cuatro electrones de valencia. En un cristal de silicio, cada uno de esos electrones está combinado con electrones de otros cuatro átomos de silicio para formar cuatro enlaces covalentes. A temperatura ambiente hay suficiente agitación térmica en esta estructura para liberar ocasionalmente algún electrón de su estado enlazado, dejándolo en libertad para moverse a través del cristal. La excitación térmica de un electrón deja tras de sí una región cargada positivamente que se conoce como hueco-electrón y que también es móvil, como el electrón. El mecanismo de movimiento de huecos es por pasos, pues un electrón enlazado de un átomo de silicio vecino salta a la región deficiente de electrones (hueco-electrón) y así crea otro hueco positivo a su paso. En un semiconductor, la conducción implica el movimiento de electrones y huecos en direcciones opuestas.

La conductividad del silicio se puede reforzar considerablemente con la adición de impurezas, proceso en el que una miniscula cantidad controlada (1 ppm aproximadamente) de un elemento del grupo V o del grupo III se distribuye de manera homogénea en un cristal de silicio. Por ejemplo, cuando un cristal contiene impurezas de un elemento del grupo V, como arsênico, cuatro de los cinco electrones de valencia de la impureza forman enlaces covalentes con cuatro átomos de silicio, quedando un electrón libre para conducir (Figura 25,14). Cuando el silicio contiene impurezas de un elemento del grupo III, como el galio que sólo tiene tres electrones de valencia, se produce un exceso de huecos que también refuerza la conductividad (Figura 25,15). Un semiconductor que contiene electrones no enlazados (cargas negativas) recibe el nombre de semiconductor tipo n y el que contiene un exceso de huecos (cargas positivas) es de tipo p. En un semiconductor tipo n, los electrones sen los portadores mayoritarios; en uno de tipo p, los huecos son los portadores mayoritarios.

La tecnología actual del silicio hace posible fabricar lo que se ha llamado una unión pn o un diodo pn, que conduce en una sola dirección. La Figura 25.16a muestra el diagrama de un diodo de silicio. La unión pn se representa como una línea a trazos a través de la parte media del cristal. Se colocan alambres eléctricos en ambos extremos del dispositivo. La Figura 25.16b muestra la unión en modo conducción, en la que el terminal positivo de una fuente ce está conectado a la región p y el terminal negativo a la región n. (En estas condiciones se dice que el diodo tiene polarización directa.) Los electrones móviles de la región p y los huecos positivos de la región p se mueven bacia la unión y allí se combinan y eliminan mutuamente. El terminal negativo de la fuente inyecta nuevos electrones a la región n, que así puede continuar el proceso de conducción. El terminal positivo extrse electrones de la región p, por lo que se crean nuevos huecos que quedan libres para emigrar hacia la unión pn.

Un semiconductor es una sustancia cuya conductividad está en un punto intermeció entre la de un metal y la de un dieléctrico (un aislante).

Figura 25.14. Representación bidimensional del silicio tipo n mostrando un átomo de «impureza».

Figura 25.15. Representación bidimensional de silicio tipo p que muestra un átomo de «impureza».

Figura 25.16. (a) Diagrama de un diodo de silicio. (b) Flujo de electricidad con polarización directa. (c) Formación de una capa de transición que previene el flujo de electricidad bajo una polarización inversa.

Los fotodiodos son dispositivos semiconductores de unión pu que responden a la luz incidente formando pares hueco-electrón. (Un hueco es una carga positiva que se mueve en un semiconductor.) Cuando se aplica voltaje al diodo pn, para que el semiconductor tipo p sea negativo con respecto al semiconductor tipo n, se dice que el diodo tiene polarización inversu. La Figura 25.16c ilustra el comportamiento de un diodo de silicio bajo polarización inversa. Aquí, los portadores mayoritarios son arrastrados lejos de la unión, dejando una capa de transición no conductora. Con polarización inversa, la conductancia varia entre 10⁻⁶ y 10⁻⁸ la correspondiente a la polarización directa; en estas condiciones, un diodo de silicio es un rectificador de corriente.

Un diodo de silicio con polarización inversa puede servir como detector de radiación porque los fotones ultravioleta y visibles son lo suficientemente energéticos para crear electrones y huecos adicionales cuando inciden en la capa de transición de una unión pn. El incremento de conductividad resultante se puede medir con facilidad y es directamente proporcional a la energia radiante. Un detector de diodo de silicio es más sensible que un simple fototubo al vacio, pero menos que un tubo fotomultiplicador.

Detectores con dispositivos de diodos (diodo-array) Recientemente los fotodiodos de silicio han cobrado importancia porque ahora es posible fabricar 1000 o más, unos junto a otros, en un solo chip pequeño de silicio. (El ancho de cada diodo es de unos 0.02 mm.) Con uno o dos detectores de diodo-array colocados a lo targo del ptano focal de un monocromador, se pueden monitorizar todas las longitudes de onda simultáneamente, lo que hace posible la espectroscopia de alta velocidad. Si el número de cargas inducidas por la luz en cada unidad de tiempo es grande en comparación con los portadores de carga producidos térmicamente, la corriente de un circuito externo, en condiciones de polarización inversa, está directamente relacionada con la energía radiante incidente. Los detectores con fotodiodo de silicio responden con extrema rapidez, generalmente en nanosegundos. Éstos son más sen-

En electronica, polarización es un voltaje co que se inserta en serie con un elemento de un circuito.

- ► El fotodiodo de silicio es un diodo de silicio con polarización inversa que se utiliza para medir la potencia de radiación.
- ▶ Los conjuntos de fotodiodos no nôle se emplean en instrumentos de espectroscopia, sano también en exploradores ópticos y lectores de codigo de barras.

sibles que un fototubo al vacío, pero mucho menos sensibles que un tubo fotomultiplicador. También es posible obtener comercialmente diodos-array con dispositivos de entrada llamados intensificadores de imagen para proveer ganancia y permitir la detección de bajos niveles luminosos.

Dispositivos de transferencia de carga Los dispositivos de fotodiodos (diodos-array) no pueden igualar el rendimiento de los tabos multiplicadores en términos de sensibilidad, rango dinámico y relación señal/ruido. Por eso su uso se ha limitado a situaciones en las que la ventaja de los múltiples canales sobrepasa sas limitaciones. En contraste, las características de rendimiento de los detectores con dispositivos de transferencia de carga (CTD) parecen aproximanse a las de los tubos fotomultiplicadores, además de contar con la ventaja de los múltiples canales. En consecuencia, en los instrumentos espectroscópicos modernos se utiliza ahora este tipo de detector en números siempre crecientes7. Una ventaja más de los detectores de transferencia de carga es que son bidimensionales de modo que varios elementos detectores individuales están dispuestos en filas y columnas. Por ejemplo, un detector que describiremos en la sección siguiente tiene 244 filas de elementos detectores. Cada fila está formada por 388 de esos elementos, lo que completa un conjunto bidimensional de 19 672 detectores individuales, o pixels, contenidos en un chip de silicio cuyas dimensiones son 6.5 mm por 8.7 mm. Con este dispositivo ya es posible registrar un espectro bidimensional en su totalidad.

Los detectores de transferencia de carga funcionan de forma similar a una película fotográfica, por cuanto integran información de señales cuando incide en ellos una radiación. La Figura 25.17 maestra una descripción transversal de uno de los pixels que forman un conjunto de transferencia de carga. En este caso, el pixel consta de dos electrodos conductores superpuestos en una capa aislante de sílice. (En algunos dispositivos de transferencia de carga, un pixel está constituido por más de dos electrodos.) Esta capa de sílice separa los electrodos de una región de silicio con impurezas n. Este conjunto constituye un semiconductor de óxido metálico que almacena las cargas que se forman cuando la radiación incide en el silicio con impurezas. Como se ha mostrado, cuando se aplica a los electrodos una carga regativa, se crea una región de inversión de carga bajo los electrodos, lo que es energéticamente favorable para el almacenamiento de huccos positivos. Los huccos móviles creados como consecuencia de la absorción de fotones por el silicio emigran y son recogidos en esta región. (comúnmente, esta región, que se conoce como pozo de potencial, es

◀ La affice es dióxido de sificio, SiO₂, que es un aislante eléctrico.

Figura 25.17. Sección transversal de uno de les pixels de un dispositivo de transferencia de carga (CTD). El hueco positivo producido por el fotón ha se recoge bajo el electrodo negativo.

³ Para mayores detalles sobre dispositivos de transferencis de cargo, véanse J. V. Sweedler, Crit. Rev. Anal. Chem., 1903, 24, 59; J. V. Sweedler, R. B. Billiom, P. M. Epperson, G. R. Siras y M. B. Denton, Anal. Chem., 1988, 60, 282A, 372A.

capaz de contener entre 10⁵ y 10⁶ cargas antes de desbordarse hacia un pixel adyacente.) En la figura se ilustra cómo un electrodo es más negativo que el otro, por lo que la acumulación de cargas bajo el primer electrodo es más favorable. La cantidad de carga generada durante la exposición a la midiación se puede medir de dos formas siguientes. En un detector con dispositivo de inyección de carga (CID), donde se mide el cambio de voltaje ocasionado por el movimiento de la carga desde la regioque está bajo un electrodo hasta la que se encuentra bajo el otro en un detector con dispositivo de carga acoplada (CCD) (véase la lámina de color 14), donde la carga se lleva a un amplificador detector de cargas para su medidación.

Los CCD y los CID se presentan cada vez en mayor número de instrumentos espectroscópicos modernos. En las aplicaciones espectroscópicas se emplean dispositivos de transferencia de carga en conjunto con instrumentos para múltiples canales, como se expuso en la Sección 26B.3. Además de las aplicaciones en espectroscopia, los dispositivos de transferencia de carga tienen numerosas aplicaciones en cámaras de televisión de estado sólido y microscopía.

Detectores térmicos

Los detectores de fotones comentados en la sección anterior no pueden emplearse para medir radiación infrarroja porque los fotones de estas frecuencias carecen de energía para provocar la fotoemisión de electrones; en consecuencia, es preciso utilizar detectores térmicos. Desaforumadamente, las características de rendimiento de los detectores térmicos son muy inferiores a las de los fototubos, tubos fotomultiplicadores, diodos de silicio y celdas fotovoltaicas.

Un detector térmico tiene una diminuta superficie ennegrecida que absorbe la radiación infrarroja y, en consecuencia, sufre una elevación de la temperatura. El aumento de temperatura se convierte en una señal eléctrica que se amplifica y se mide. En el mejor de los casos, los cambios de temperatura implicados son minúsculos y ascienden a unas cuantas décimas de grado Celsius. La dificultad de la medida se complica aún más por la radiación térmica del entorno, que siempre es una fuente potencial de incertidumbre. Para minimizar los efectos de esa radiación de fondo, o ruido, los detectores térmicos se colocan en recipientes al vacio y se aislan cuidadosamente del medio circundante. Para minimizar más los efectos de ese ruido externo, el rayo que proviene de la fuente pasa a través de un disco giratorio colocado entre la fuente y el detector. La colocación del disco hace que el rayo fluctúe con regularidad entre cero y una intensidad máxima. El transductor convierte esta señal de radiación periódica en una corriente eléctrica alterna que puede ser amplificada y separada de la señal ce resultante de la radiación de fondo. A pesar de todas estas precauciones, las medidas en IR son significativamente menos precisas que las medidas en el ultravioleta y visible.

Como muestra la Tabla 25.2 en la espectroscopia infrarroja se emplean cuatro tipos de detectores térmicos. El tipo más utilizado es un minúsculo termopar o un grupo de termopares denominado termopila. Estos dispositivos consisten en una o varias parejas de metales unidos diferentes, entre los que se desarrolla una diferencia de
potencial cuando sus temperaturas son distintas. La magnitud del potencial depende
de las diferencias de temperaturas.

El bolómetro tiene un elemento conductor cuya resistencia eléctrica cambia en función de la temperatura. Los bolómetros se fabrican a partir de delgadas tiras de metal, como níquel o platino, o con semiconductores formados por óxidos de níquel o cobalto, estos últimos se denominan termistores.

El detector neumático es una pequeña cámara cilíndrica llena de xenón, que contiene una membrana ennegrecida para absorber radiación infrarroja y calentar el gus. Un extremo del cilindro está sellado con una ventana que es transparente para la radiación infrarroja, el otro extremo está sellado con un diafragma flexible que se mueve hacia adentro y afuera a medida que la presión del gas varía a causa del enfriamiento o el calentamiento. La temperatura se determina a partir de la posición del diafragma.

Los detectores piroeléctricos se fabrican con cristales de material piroeléctrico, como titanato de bario o sulfato de triglicina. Cuando un cristal de cualquiera de estos compuestos se coloca entre dos electrodos (uno de los cuales es transparente a la radiación infrarroja), se desarrolla un voltaje que depende de la temperatura y que puede ser amplificado y medido.

25A.5. Procesadores de señales e indicadores

Un procesador de señales es generalmente un dispositivo electrónico que amplifica la señal eléctrica procedente del detector, además, puede modificar la señal de ce a ca (o a la inversa), cambiar la fase de la señal y filtrarla para suprimir los componentes no deseados. El procesador de señales se puede utilizar también para realizar operaciones matemáticas sobre la señal, ya sea diferenciación, integración o conversión a un logaritmo. En los instrumentos modernos se encuentran diversos tipos de dispositivos indicadores. Algunos ejemptos son medidores digitales, escalas de potenciómetros, registradores, tubos de rayos catódicos y monitores de microcomputadores.

RECUADRO 25.6

Medida de fotocorrientes con amplificadores operacionales

La corriente producida por un fotodiodo de silicio con polarización inversa está comúnmente entre 0.1 µA y 100 µA. Las corrientes producidas por esos dispositivos, igual que las generadas por fotomultiplicadores y fototubos, son tan pequeñas que deben ser convertidas a un voltaje lo suficientemente grande para que sea posible medirlo con un voltimetro digital u otro instrumento para medir voltajes. Podemos realizar una conversión de ese tipo con un circuito de amplificador operacional como el que se muestra la Figura 25R.5. La luz que incide en el fotodiodo con polarización inversa genera una corriente I en el circuito. Dado que el amplificador operacional tiene una resistencia de salida muy grande, prácticamente ninguna corriente llega a la entrada de dicho amplificador señalada con el signo negativo. Así, la corriente que fluye en el fotodiodo tiene que pasar también a través de la resistencia R. La corriente se calcula con facilidad a partir de la ley de Ohm: E_{par (facto)} = -IR. Puesto que la corriente es proporcional a la potencia radiante de la luz que incide en el fotodiodo, I = kP, donde k es una constante y $E_{tot} = -IR = -kPR = K'P$. A la salida del amplificador operacional se conecta un voltimetro para obtener una lectura directa, que es proporcional a la energía radiante de la luz que incide en el fotodiodo. Este mismo circuito se puede utilizar también con fotodiodos al vacio o fotomultiplicadores.

Figura 25R.5. Amplificador operacional convertidor de corriente a voltaje utilizado para observar la corriente en un fotodiodo de estado sólido.

25A.6. Recipientes para muestras

Los recipientes para muestras, que normalmente reciben el nombre de celdas o probetas, deben tener ventanas que sean transparentes a la región del espectro que se desea detectar. De esa manera, como muestra la Figura 25.2, el cuarzo o el sílice fundido son necesarios para la región UV (longitudes de onda menores que 350 nm) y pueden emplearse en la región visible y hasta unos 3000 nm (3 µm) en la región IR. El vidrio de silicato se emplea para la región de 375 a 2000 nm porque se costo es bajo comparado con el cuarzo. También se emplean celdas de plástico en la región visible. El material más común en las ventanas para estudios IR es el clorum de sodio cristalino, que es soluble en agua y en algunos otros disolventes.

Las mejores celdas tienen ventanas perpendiculares a la dirección del rayo a fin de minimizar las pérdidas por reflexión. La longitud más común en la trayectoria de las celdas para hacer estudios en las regiones UV y visible es 1 cm; varias marcas comerciales ofrecen celdas acopladas y calibradas de este tamaño. Existen otras muchas celdas con longitudes de trayectoria menores y mayores. La Figura 25.18 muestra algunas celdas comunes para la región UV-visible.

Las celdas cilíndricas se utilizan en ocasiones por motivos econômicos. Se debe tener especial cuidado para duplicar la posición de las celdas con respecto al rayo; de lo contrario, las variaciones en la longitud de la trayectoria y las pérdidas por reflexión en las superficies curvas pueden provocar un error significativo, como se cornenta en la Sección 24C.2.

La calidad de los datos espectroscópicos depende en forma decisiva de la manera en que las celdas son utilizadas y conservadas. Las huellas digitales, la grasa y otros depósitos en sus paredes alteran notablemente las características de transmisión de

Figura 25.18. Ejemplos típicos de celdas comercialmente disponibles para la región UV/sisible.

una celda. Por eso es indispensable efectuar una limpieza cuidadosa antes y después de utilizarlas y se debe tener cuidado de no tocar la ventana después de la operación de limpieza. Las celdas acopladas nunca deben secarse calentándolas en un horno o sobre una llama porque eso puede causar daños físicos y/o modificar la longitud de la trayectoria. Las celdas acopladas deben calibrarse regularmente una con otra empleando una solución absorbente.

FOTÓMETROS Y ESPECTROFOTÓMETROS, 25B REGIÓN ULTRAVIOLETA-VISIBLE

Los componentes ópticos descritos en la Figura 25.1 se han combinado de distintas maneras con el fin de obtener dos tipos de instrumentos para medidas de absorción. Se utilizan varios términos comunes para describir estos instrumentos completos. Así, el espectrómetro es un instrumento espectroscópico que utiliza un monocromador o un policromador en combinación con un transductor para convertir las intensidades de radiación en señales eléctricas. Los espectrofotómetros son espectrômetros que permiten medir la relación entre la energía radiante de dos rayos, lo cual es necesario para medir la absorbancia. (Recuérdese que, según la Ecuación 24.6, A = log P₀/P ≈ log P_{solvente}/P_{solvente}). Los fotómetros utilizan un filtro para seleccionar las longitudes de onda en combinación con un transductor de radiación adecuado. Los espectrofotómetros tienen la notable ventaja de que la longitud de onda se puede modificar continuamente, por lo que es posible registrar espectros de absorción. Las ventajas de un fotómetros se hallan en su sencillez, resistencia y bajo costo. Muchos modelos de espectrofotómetros pueden conseguirse en el comercio. La mayoría de estos instrumentos cubren la región UV/visible y a veces la infrarroja cercana, mientras que los fotómetros se emplean más comúnmente para la región visible. Los fotómetros tienen muchas aplicaciones como detectores en cromatografía, electroforesis, inmunoensayos y análisis en flujo continuo. Tanto los fotómetros como los espectrofotómetros se pueden conseguir en versiones para haz sencillo o doble.

25B.1. Instrumentos de haz sencillo

La Figura 25.19 muestra el diseño de un espectrofotómetro simple y económico, el Spectronic 20, diseñado para utilizarlo en la región visible del espectro. Este instrumento apareció por primera vez en el mercado a mediados de la década de 1950 y la versión modificada que muestra la figura todavía se fabrica y se vende. En la actualidad, el número de esos instrumentos en uso en todo el mundo es mayor que el de cualquier otro modelo de espectrómetro de haz sencillo.

El Spectronic 20 presenta lecturas de transmitancia o absorbancia en un indicador de diodos emisores de luz (LED). El instrumento está provisto de un oclusor, que consiste en una aleta que se interpone automáticamente entre el rayo y el detector cada vez que la celda cilíndrica se retira de su soporte. El dispositivo de control de la luz es una apertura en forma de V que se acerca y se aleja del rayo para controlar la cantidad de luz que llega a la rendija de salida.

Para obtener una lectura del porcentaje de transmitancia, el indicador digital se pone a cero con el compartimiento para muestras vacío, de modo que el oclusor obstruya el paso al rayo y no llegue radiación alguna al detector. Este proceso se denomina calibración o ajuste al 0% T. A continuación, se inserta una celda que contiene el blanco (a menudo el solvente) en el soporte correspondiente y el indicador se coloca en la marça 100% T, ajustando la posición de la apertura de control de la luz y, por tanto, la cantidad de luz que llega al detector. Este ajuste se denomina cali■ Los ajustes de 0% T y 100% T
deben fucerse inmediatamente
después de cada medida de
transmitancia o absorbancia. Para
obtener medidas de transmitancia
reproducibles, es esencial que la
energía radiante de la fuente
permanezca constante mientras se
realiza el ajuste de 100% T y se
efectúa la fectura del % T.

Figura 25.19. Espectrofotómetro Spectronic 20. En (a) se muestra una fotografía del instrumento y en (b) su diagrama óptico. La radiación emitida por el filamento de tungsteno de la fuente pasa por una cendija de entrada al monocromador. Una rejilla de reflexión difracta la radiación y la banda de longitudes de unda seleccionada pasa a través de la rendija de salida hacia la cámara de muestras. Un detector en estado sólido convierte la intensidad luminosa en la señal efectrica correspondiente que se amplificada y se muestra en un indicador digital. (Por cortesía de Thermo Electron Copy. Madisson, WL)

bración o ajuste al 100% T. Por último, se coloca la muestra en el compartimiento para celdas y el porcentaje de transmitancia o absorbancia se lee directamente en el indicador LED.

El rango espectral del Spectronic 20 es de 340 a 950 nm. Otras especificaciones incluyen un paso de banda espectral de 20 nm. una precisión de longitudes de onda de ± 2.5 nm y una precisión fotométrica de $\pm 2\%$ T. El instrumento se puede conectar a un computador para almacenamiento y análisis de datos.

El tipo de instrumentos para haz sencillo que se han descrito aquí son muy apropiados para medidas cuantitativas de absorción en una misma longitud de onda. En este caso, la sencillez de la instrumentación, el bajo costo y la facilidad de muntenimiento constituyen claras ventajas. Varios fabricantes de instrumentos ofrecen espectrofotómetros de haz sencillo y fotómetros del tipo de una única longitud de onda. Los precios de estos instrumentos fluctúan entre uno y varios miles de dólares. Además, hay una amplia disponibilidad de instrumentos simples para un solo haz y máltiples canales, basados en conjuntos de detectores, como se comentará en la siguiente sección.

25B.2. Instrumentos de doble ravo

Muchos fotómetros y espectrómetros modernos se basan en un diseño de doble baz. La Figura 25.20 muestra dos diseños de este tipo (b y c) comparados con un sistema de haz sencillo (a). La Figura 25.20b ilustra un instrumento de «doble haz en el espacio» en el cual los dos rayos son proyectados por un espejo en forma de V lla-

Figura 25.20. Diseños de instrumentos para fotómetros o espectrofotómetros en la región UV/visible. En (a) se muestra un instrumento de haz sencillo. La radiación procedente del filtro o monocromador pasa ya sea por la celda de referencia o por la celda de muestra, antes de incidir en el fotodetector. En (b) se muestra un instrumento de «doble haz en el espacio». En este caso, la radiación que procede del filtro o monocromador se divide en dos myos que pasan simultáneamente por la celda de referencia y la de muestra antes de incidir en dos fotodetectores acoplados. En el instrumento de «doble haz en el tiempo» (c), el baz se envia alternativamente a través de las celdas de referencia y de muestra antes de incidir en un solo fotodetector. La separación entre los rayos, a su paso a través de las dos celdas, es apenas del orden de milissegundos.

Ejercicios en el CD-ROM; Demostración del funcionamiento de los espectrofoximetros de absorción de haz sencillo

v doble haz.

784

mado divisor de rayos. Un rayo pasa a través de la solución de referencia y llega a un fotodetector, mientras el segundo rayo pasa simultáneamente por la muestra hasta un segundo fotodetector acoplado. Las dos salidas son amplificadas y su relación, o el logaritmo de ésta, se obtiene electrónicamente o mediante cómputo y se muestra en el dispositivo de salida.

La Figura 25.20c ilustra un espectrofotómetro de «doble haz en el tiempo». En él, los ravos se separan en tiempo por un espejo provisto de un sector giratorio que dirige todo el rayo a través de la celda de referencia y después a través de la celda de muestra. Los impulsos de radiación son mezclados de nuevo por etro espejo, que transmite el ravo de referencia y refleja el rayo de muestra al detector. El sistema de «doble haz en tiempo» se suele preferir al sistema de «doble haz en el espacio» por la dificultad de acoplar dos detectores.

Los instrumentos de doble haz tienen la ventaja de que compensan todas las fluctuaciones de la fuente radiante, excepto las de más corta duración. Compensan también las amplias variaciones de la intensidad de la fuente con la longitud de onda. Además, el diseño de doble haz es muy útil para el registro continuo de espectros de absorción.

25B.3. Instrumentos de canales múltiples

Los conjuntos de fotediodos (diodos-array) y los dispositivos de transferencia de carga comentados en la Sección 25A.4 son la base de los instrumentos de canales múltiples para absorción UV/visible. Suelen ser de haz sencillo como se ilustra en la Figura 25.21. El sistema de dispersión es un espectrógrafo de rejilla colocado después de la muestra o de la celda de referencia. El conjunto de fotodiodos se coloca en el plano focal del espectrógrafo. Estos detectores permiten la medida de todo un espectro en menos de 1 segundo. Con los diseños de haz sencillo, la corriente oscura se registra y almacena en la memoria de un computador. A continuación, se obtiene y se almacena el espectro de la fuente en la memoria, después de restar la corriente oscura. Finalmente se obtiene el espectro inicial de la muestra y, después de restar la corriente oscura, los valores de la muestra se dividen entre los valores de la fuente a cada longitud de onda y se calculan las absorbancias. Los instrumentos de canales múltiples se pueden configurar también como espectrofotómetros de «doble haz en el tiempo»,

Figura 25.21. Diagrama de un espectiómetro de canales múltiples, basado en un espectrógrafo de rejilla con un conjunto de fotodiodos como detector.

El espectrofotómetro de la Figura 25.21 se puede controlar con la mayoría de los computadores personales. El instrumento (sin el computador) puede comprarse por unos \$10.000. Diversos fabricantes de instrumentos combinan ahora conjuntos de sistemas de detectores con sondas de fibra óptica que transportan la luz hacia y desde la muestra. Esos instrumentos permitien hacer medidas en los sitios más adecuados, aunque estén alejados del espectrómetro. Se están empezado a utilizar un mayor número de detectores CCD y CID en sistemas de canales múltiples, particularmente cuando se puede aprovechar el carácter bidimensional de esos detectores para la formación de imágenes (véase la ilustración en color 14).

25C ESPECTROFOTÓMETROS INFRARROJOS

En la espectroscopia IR se utilizan dos tipos de espectrómetros: de tipo dispersivo y de transformada de Fourier.

25C.1. Instrumentos dispersivos infrarrojos

Los instrumentos IR más antiguos eran invariablemente diseños dispersivos de doble haz. A menudo de la variedad de «doble haz en el tiempo» como muestra la Figura 25,20c, con la diferencia de que la ubicación del compartimiento para celdas con respecto al monocromador estaba invertido. En la mayoría de los instrumentos UV/visible, la celda se localiza entre el monocromador y el detector, a fin de evitar la fotodescomposición de la muestra, que puede ocurrir si ésta se expusiera a toda la potencia de la fuente. Observe que los instrumentos con conjuntos de fotodiodos suprimen este problema debido al corto tiempo de exposición de la muestra al rayo. En cambio, la radiación infrarroja no tiene suficiente energía para provocar la fotodescomposición. Además, la mayoría de las muestras son buenas emisoras de radiación IR. Así, en un instrumento IR, el compartimiento para celdas suele estar localizado entre la fuente y el monocromador.

Como ya se comentó en esta sección, los componentes de los instrumentos IR difieren significativamente de los que se hallan en los instrumentos L'V/visible. Así, las fuentes IR son sólidos calentados y los detectores IR responden al calor y no a los fotones. Además, los componentes ópticos de los instrumentos IR se fabrican con sales pulidas, como cloruro de sodio o bromuro de potasio.

25C.2. Instrumentos de transformada de Fourier

Cuando los espectrómetros infrarrojos de transformada de Fourier (FTIR) salieron por primera vez al mercado a principios de la década de 1970, eran voluminosos y caros (más de \$100 000) y requerían frecuentes ajustes mecánicos. Por estas razones, su empleo se limitaba para aplicaciones especiales en las que sus características únicas (gran velocidad, alta resolución, alta sensibilidad y excelente precisión y exactitud en cuanto a longitud de onda) eran esenciales. Sin embargo, actualmente los espectrómetros FTIR se han roducido a un tamaño de mesa, se han vuelto muy fiables y su mantenimiento es sencillo. Además, los modelos sencillos tienen ahora precios similares a los de los espectrómetros dispersivos sencillos. Por eso los espectrómetros FTIR están desplazando en gran parte a los instrumentos dispersivos en la mayoría de los laboratorios.

Los instrumentos IR de transformada de Fourier no contienen elementos de dispersión y permiten detectar y medir todas las longitudes de onda simultáneamente. En lugar de monocromador, se utiliza un interferómetro para producir patrones de interferencia que contienen la información espectral infrarroja. Los mismos tipos de

Albert Abraham Michelson (1852-1931) fue uno de los científicos más ingeniosos y dedicados de todos lostiempos. Se graduó por la Academia Naval de Estados Unidos y más tarde llegó a ser profesor de física en la Universidad de Chicago, Michelson pasó la mayor parte de su vida profesional estudiando las propiedades de la luz y realizó varios experimentos que sentaron los cimientos de nuestra visión moderna del universo. Inventó el interferómetro descrito en el Recuadro 25.7, para determinar el efecto del movimiento de la Tierra sobre la velocidad de la luz. Por sus muchos inventos y su aplicación al estudio de la luz, Michelson obtavo el Premio Nobel de fisica en 1907. En la época en que Michelson murió, trataba junto a sus colaboradores de medir la velocidad de la luz en un tubo al vacio de una milla de largo ubicado en lo que hoy es Irvine, California.

◀ Los espectrómetros de transformada de Fourier detectan todas las longitudes de onda todo el tiempo. Tienen mayor poder de concentración de luz que les instrumentes de dispersión y, por tanto, mejor precisión. Aumque el cálculo de la transformada de Fourier es complejo, se puede realizar sin dificultad con los computadores personales modernos, económicos y de alta velocidad. fuentes que se utilizan en los instrumentos dispersivos se pueden utilizar en los espectrómetros FTIR. Los transductores son tipicamente de sulfato de trigiteina (un transductor piroeléctrico) o de teluro de cadmin y mercurio (un transductor fotoconductor). Para calcular la energia radiante en función de la longitud de onda, el interferómetro modula la señal de la fuente de manera que se pueda descifrar por la técnica matemática de transformadas de Fourier. Esta operación requiere un computador de alta velocidad para efectuar los cálculos necesarios. La teoría de las medidas sobre la transformada de Fourier se comenta en el Recuadro 25.78.

La mayoría de los espectrómetros FTIR de mesa son del tipo de haz sencillo. Para obtener el espectro de una muestra, primero se obtiene el espectro del fondo mediante la transformada de Fourier del interferograma que proviene de dicho fondo (disolvente, agua del ambiente y dioxido de carbono). A continuación se obtiene el espectro de la muestra. Finalmente se calcula la relación entre el espectro de la muestra, con baz sencillo, y el espectro del fondo y se traza la gráfica de la absorbancia o transmitancia frente a la longitud de onda o el mimero de onda. Con frecuencia, en los instrumentos de mesa el espectrómetro se purga con un gas inerte o seco, libre del CO₂ del aire, para reducir la absorción de fondo del vapor de agua y el CO₂.

Las principales ventajas de los instrumentos FTIR sobre los espectrómetros dispersivos son la mayor velocidad y sensibilidad, mayor poder de concentración de luz, mayor exactinad en la calibración de la longitud de onda, diseño mecánico más sencillo y la eliminación de los problemas de dispersión de la luz y emisión IR. Por estas ventajas, casi todos los nuevos instrumentos IR son sistemas FTIR.

RECUADRO 25.7

¿Cômo funciona un espectrómetro infrarrojo de transformada de Fourier?

Los espectrómetros infrarrojos de transformada de Fourier incluyen un ingenioso dispositivo llamado interferómetro de Michelson, que fue desarrollado hace muchos años por A. A. Michelson para realizar medidas exactas de la longitud de onda de la radiación electromagnética y para efectuar medidas de distancia increibiemente exactas. Los principios de interferometría se aplican en muchas áreas de la ciencia, como química, física, astronomía y meteorología, y son aplicables en muchas regiones del espectro electromagnético.

La Figura 25R.6 muestra el diagrama de un interferómetro de Michelson. Consta de una foente de luz colimada (véase en el lado izquierdo del diagrama), un espejo estacionario arriba, un espejo móvil a la derecha, un divisor de rayos y un detector. La fuente de luz puede ser continua, como en un espectroscopio FTIR, o puede ser una fuente monocromática, como un faser o una lámpara de arco de sodio para otras aplicaciones (por ejemplo, para medir distancias). Los espejos son de vidrio ultraplano, pulido con precisión, y con un recubrimiento reflexivo depositado como vapor sobre sus superficies. El espejo móvil suele estar montado en un soporte lineal muy preciso para que pueda moverse en dirección del rayo luminoso sin dejar de ser perpendicular a él, como muestra el diagrama.

La clave del funcionamiento del mierferómetro es el divisor de royos, que consiste por lo general en un espejo parcialmente plateado como los espejos-ventana que vemos en algunas tiendas y en las salas de interrogatorio de la policia. El divisor de rayos permite que una fracción de la luz que incide en él pase a través del espejo, y refleja la otra fracción. Este dispositivo funciona en ambas direcciones, de modo que la luz que incide en cualquiera de los lados del divisor de rayos es parcialmente reflejada y transmitida en parte.

Para simplificar el análisis, utilizaremos como fuente luminosa la tinea azul de un láser de iores de argón. El rayo A que viene de la fuente choca con el divisor de rayos, que está inclinado 45º con respecto al rayo de entrada. Nuestro divisor de rayos está recubierto en su lado derecho, de modo que el rayo A entra en el vidrio y se refleja parcialmente en el lado posterior del recubirimiento. Sale del divisor de rayos como el rayo A' y asciende hacia el espejo fijo, donde se refleja de nuevo hacia abajo, rumbo al divisor de rayos. Parte del rayo se transmite entonces hacia abajo, a través del divisor de

Néause también J. D. Ingle Jt. y S. R. Crouch, Spectrochemical Analysis. Upper Sabhler River, NJ. Prentice-Hall, 1988; D. A. Skong, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.5 ed. Belmant, CA: Brocks/Cole, 1998.

Figura 25R.6. Un interferometro de Michelson. Un rayo procedente de la fuente luminosa se divide en dos rayos por el diviser de rayos. Los dos rayos recorren dos trayectorias separadas y convergen en el deactor. Los dos rayos Al y B convergen en la misma región de espas lo y forman un patrón de interferencia. Al mover el espejo móvil de la derecha, el potrón de interferencia cambia a través del detector y modula la señal óptica. El interferograma de referencia se registra y se utiliza como medida de la energia del rayo incidente en todas las fongitades de onda. Una majestra obsorbente se intercah entonces en el rayo y así se registra el interferograma de muestra. Los dos interferogramas se utilizan para calcular el espectro de absorción de la muestra.

rayos, hacia el detector. Aunque el rayo pierde un poco de intensidad cada vez que interactúa con el espejo fijo y el divisor de rayos, el efecto neto es que una fracción (rayo A') del rayo incidente A termina en el detector.

En su primera interacción con el divisor de rayos, la fracción del rayo A que se transmite sale hacia la derecha, en dirección del espejo móvil, como rayo B. Entonces se refleja de nuevo hacia la izquierda rumbo al divisor de rayos, donde se refleja hacia abajo en dirección al detector. Con una alineación cuidadosa, el rayo A' y el rayo B son colineales e inciden en el detector en el mismo punto.

El propósito general de la óptica del interferómetro es dividir el rayo incidente en dos rayos que se mueven por el espacio con trayectorias separadas y después vuelven a unirse en el detector. En esta región es donde los dos rayos, o frentes de ondas, interactuan para formar un patrón de interferencia. El origen del patrón de interferencia se fusira 258.7, que es una representación bidimensional de la interacción de los dos frentes de ondas esféricos. Los rayos A' y B convergen e interaculan como las dos fuentes luminosas puntuales representadas en la

parte superior de la figura. Cuando los dos rayos interfieren, forman un patrón similar al que se muestra. En las regiones donde las ondas interfieren constructivamente aparecen bandas brillantes, y donde se presenta la interferencia destructiva se forman bandas oscuras. A esa sucesión de bandas de luz y oscuridad se la conoce como franjas de interferencia. Esas franjas aparecen en el detector como una imagen de salida mostrada en la parte inferior de la figura. En las primeras versiones del interferometro de Michelson, el detector era el ojo humano, auxiliado con un telescopio. Las franjas se contaban o se median a través del telescopio.

Cuando el espejo móvil se mueve hacia la izquierdo a velocidad constante, el patrón de interferencia se desliza gradualmente hasta más alla del detector, mientras la tuyectoria que recorre el rayo B se acorta gradualmente. La forma del patrón de interferencia se mantiene idéntica, pero las posiciones de interferencia constructiva y destructiva se desplazan a medida que cambia el valor de la diferencia entre las trayectorias. Por ejemplo, si la longitud de onda de nuestra fuente láser es A, cuando movemos el

(continue)

Figura 25R.7. Representación bidimensional de la interferencia de dos frentes de ondes monocromáticas de la misma frecuencia. El rayo A' y el rayo B que ventos arriba forman el patrón de interferencia que aparece en medio, y los des frentes de ordas interferen constructiva y destructivamente. La imagen de la parte inferior aparece en la salida del interferómetro de Michelson colocado perpendicularmente al plano del patrón de interferencia bidimensional.

espejo en una distancia de A /4, la diferencia entre las trayectorias de los dos rayos cambia en 3/2, y donde existía una interferencia constructiva ahora hay interferencia destructiva. Si movemos el espejo etra distancia \(\lambda/4\), la diferencia de trayectorias cambia de nuevo en \(\lambda/2\), y otra vez tenemos interferencia constructiva. Cuando el espejo se mueve, los dos frentes de ondas se intercambian reciprocamente en el espacio y pasan a través del detector franjas alternas de luz y oscuridad, como se muestra en la Figura 25R 8a. En el detector, hallames el perfil de intensidad sinusoidal que muestra la Figura 25R.8b. A este perfil se lo denomina interferograma. El efecto neso del movimiento uniforme constante del espejo es que la intensidad de la laz en la salida del interferómetro es modulada, es decir, modificada sistemáticamente de forma controlada con precisión, como muestra la figura. En la práctica, no resulta muy fácil mover el espejo del interferómetro a una velocidad constante y controlada con precisión. Hay una forma mejor y mucho más precisa de vigilar el movimiento del espejo, utilizando un segundo interferómetro paralelo⁸. En este caso, se supone que podernos medir o vigilar el avance del espejo y compensar por medios informáticos cualquier falta de uniformidad en el movimiento.

Hemos establecido que un interferómetro de Michelson con una fuente luminosa monocromática produce en el detector una señal sinusoidal vuriable cuando el espejo se mueve a velocidad constante. Ahora tenemos que investigar que sucede con la señal una vez que se registra. Aunque las características de los interferómetros de Michelson se conocen desde hace más de un siglo, y el aguarato rusaemático para el tratamiento de los datos está disponible desde hace dos siglos, el dispositivo no se pudo utilizar habitualmiente para la espectroscopia hasta que se produjeron dos adelantos: (1) la aparición de computadores económicos de alta velocidad y (2) la aparición los métodos informáticos apropiados para manejar el enorme múnero de cálculos necesarios sobre los datos obtenidos en los experimentos interferométricos. En suma, los principios de la sintesis y

⁹ D. A. Skoug, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.º ed., Cupitolo. 5, p. 393 Belmant, CA: Brooks/Cole, 1998.

Figura 25R.8. Formación de interferogramas en la salida del interferómetro de Michelson. (a) Patrón de interferencia en la salida del interferómetro, resultante de una fuente monocromática. (b) Señal que varia sinasol delmente, producida en el detector por el patrón en (a). (c) Espectro de frecuencias de la fuente luminose monecromática, resultante de la transformación de Fourier de la señal en (b). (d) Patrón de interferencia en la selida del interferómetro, resultante de una fuente de dos colores. (e) Señal compleja producida por el patrón de interferencia de (d) al incidir en el detector. (f) Espectro de frecuencias de la fuente de dos colores.

análisis de Fourier nos indican que cualquier forma de onda puede ser representada como una serie de ondas sinuscidales y, en consecuencia, cualquier combinación de ondas sinusoidales puede ser reducida a una serie de sinuscidas de frecuencia conocida. Esta idea se puede aplicar a la señal sinusoidal detectada en la salida del interferómetro de Michelson mostrada en la Figura 25R,8b.

Si sometemos la señal de la figura al análisis de Fourier por medio de un algoritmo de computador conocido como la transformada de Fourier rápida (FFT), obtenemos el espectro de frecuencia mostrado en la Figura 25R.8c. Observe que la forma de omda original de la Figura 25R.8b de la una señal dependiente del tiempo; la salida resultante de la FFT es una señal dependiente de la frecuencia. En otras palabras, la FFT recibe las señales de amplitud en el dominio de tiempo y las convierte en potencia en el dominio de frecuencia. Dado que la salida del interferómetro es una onda sinusoidat de una sola frecuencia, el espectro de fre-

cuencias muestra un solo pico afilado v, la frecuencia de la onda sinuso dal original. Esta frecuencia es proporcional a la frecuencia óptica emitida por la fuente láser, pero de valor mueho más bajo, por lo que puede medirse y manipularse con la electrónica moderna. Abora modificamos el interferómetro para que podamos obtener una segunda onda sinusoridal en la salida. Una forma de lograr esto consiste aimplemente en agregar una segunda longitud de onda a nuestra fuente luminosa. Experimentalmente, un segundo láser u otra fuente de luz monocromática a la entrada del interferómetro produce un rayo que sólo contiene dos longitudes de onda,

Por ejemplo, suponga que la segunda longitud de onda es un cuarto de la primera; es decir, la segunda frecuencia es 4». Suponga también que su intensidad es igual a la mitad de la intensidad de la fuente original. Como resultudo, la señal que aparecería en la salida del interferómetro mostraría un patrón algo más complejo que en el

Figura 25R.9. (a) Espectro de una fuente luminosa continua. (b) Interferograma de la fuente luminosa de (a) producido en la salida del interferometro de Michelson.

ejemplo de una sola longitud de onda, como muestra la Figura 25R.8d. La gráfica de la señal del detector aparece como la suma de las dos ondas sinusoidales (Figura 25R.8e). Entonces aplicamos la FFT a la señal sinusoidal compleja para producir el espectro de frecuencias de la Figura 25R.8f.

Este espectro revela sólo dos frecuencias en \(\nu\) y 4\(\nu\), y las magnitudes relativas de los dos picos afilados de frecuencias son proporcionales a las amplitudes de las dos ondas sinusoidales que forman la señal original. Las dos frecuencias corresponden a las dos longitudes de onda de la fuente luminosa de nuestro interferómetro, y la FFT ha revelado las intensidades de la fuente y esas dos longitudes de onda.

Para ilustrar cómo se utiliza el interferómetro de Michelson en experimentos prácticos, colocamos en la entrada del interferómetro una fuente luminosa infrarroja continua (Figura 25R.9a) que contiene un enorme número de longitudes de onda. A medida que el espejo se mueve sobre sa trayectoria, todas las longitudes de onda son moduladas simultáneamente y eso produce un interesante interfenograma como el que se muestra en la Figura 25R.9b. Este interferograma contiene toda la información que necesitamos en un experimento de espectroscopia, acerca de la intensidad de la fuente luminosa a todas sus longitudes de onda.

Como se indicó en la sección anterior, esta forma de adquirir información sobre intensidades ofrece varias ventajas sobre el empleo de un espectrómetro de barrido10. La primera ventaja es la rapidez. El espejo se puede mover en cuestión de segundos y un computador conectado con el detector puede reunir todos los datos necesarios mientras se realiza la exploración o barrido con el espejo. En pocos segundos más, el computador puede calcular la FFT y producir un espectro de frecuencias que contiene toda la información sobre intensidades. La siguiente ventara es la pronunciada por Fellgett, quien afirma que los interferómetros de Michelson pueden producir relaciones de señal a ruido más altas y en menor tiempo que los espectrónietros de dispersión equivalentes. Finalmente el rendimiento, o la ventaja de Jacquinot, pues este sistema permite que pase por la muestra entre 10 y 200 veces más radiación que con los espectrómetros dispersivos estándar. Con frecuencia estas ventajas son compensadas por la menor sensibilidad de los detectores que se emplean en los espectrómetros FTIR. En estas circunstancias, la rapidez del proceso de medida y la senciflez y fiabilidad de los

¹⁰ J. D. Ingle Jr. y S. R. Crouch, Spectrochemical Analysis, pp. 425-426. Upper Saddle River, NJ: Prentice-Hall, 1988.

espectrómetros FTIR se consideran primordiales. En el Capítulo 26 se amplia la información al respecto.

Hasta este punto de la exposición de los espectrómetres FTH, sólo se ha mostrado la manera en la cual el interferómetro de Michelson puede proporcionar información sobre la intensidad de una fuente luminosa en función de la longitud de onda. El espectro de una muestra se puede obtener generando primero un interferograma de referencia de la fuente sin interposer ninguna muestra en la trayectoria de la luz, como se illustra en la Figura 25R 6. Posteriormente se coloca la muestra en la trayectoria indicada por la flecha y el recuadro marcado con libea discontinua en la figura y se repite el barrido con el espejo pura obtener un segundo interferograma. En la espectrometría FTIR, la muestra absorbe radiación infratroja y eso atentia los rayos en el interferometro.

Entonces se hace un computo para encontrar la diferencia entre el segundo interferograma (muestra) y el interferograma de referencia. Puesto que el interferograma de la diferencia depende únicamente de la absorción de radiación por la muestra, la FFT se realiza sobre los datos resultantes, lo que conduce así a la obtención del espectro IR de la muestra. En el Capítulo 26 se muestra un ejemplo específico de este proceso. Por último, se debe señalar que la FFT se puede realizar con el computador personal moderno más sencillo, provisto del software adecuado. Muchos paquetes de software como Mathead, Mathematica, Matlab e incluso el Data Analysis de Toolpak de Excel, tienen funciones interconstruidas para el análisis de Fourier. Esas herramientas se emplean ampliamente en ciencia e ingeniería para una gran variedad de tareas de procesado de señales.

TAREAS EN LA RED

Utilice las herramientas de búsqueda para encontrar compañías que fishriquen monocromadores. Visite las páginas Web de esas compañías y localice algún monocromador UV/visible del diseño Czerny-Turner que tenga una resolución mejor que 0.1 mm. Haga una lista de otras especificaciones importantes de monocromadores y describa su significado y cómo afectan a la calidad de las medidas espectrescópicas analíticas. A partir de las especificaciones y los precios, si dispone de ellos, determine los factores que tienen un efecto más significativo sobre el costo de los monocromadores.

PREGUNTAS Y PROBLEMAS

- 25.1. Describa las diferencias y las ventajas específicas de uno sobre el otro:
 - (a) filtros y monocromadores como selectores de longitudes de onda
 - (b) fotodiodos en estado sólido y fototubos como detectores de radiación electromagnética
 - *(c) fototubos y tubos fotomultiplicadores
 - (d) espectrofotómetros convencionales y con conjunto de diedos.
- Defina la expresión ancho de banda efectivo de un filtro.
- *25.3. ¿Por qué los tubos fotomultiplicadores no son adecuados para la detección de radiación infrarroja?
- 25.4. ¿Por qué los análisis cuantitativo y cualitativo requieren a menudo diferentes anchuras de rendija en el monocromador?
- *25.5. ¿Por qué algunas veces se introduce yodo en las lámparas de tungsteno?
- Describa las diferencias y las ventajas específicas que uno tenga sobre el otro;
 - (a) espectrofotómetros y fotómetros

- (b) espectrógrafos y policromadores
- (c) monocromudores y policromadores
- (d) instrumentos de un solo rayo y de doble rayo para la medida de absorbancia
- (e) espectrofotómetros convencionales y con conjunto de diodos.
- 25.7. La ley de desplazamiento de Wien establece que la máxima longitud de onda en micrómetros para la radiación del cuerpo negro es

$$\lambda_{\rm mix} T = 2.90 \times 10^3$$

donde T es la temperatura en grados Kelvin. Calcule la longitud de orda máxima para un cuerpo negro que ha sido calentado a "(a) 4000 K. (b) 3000 K, "(c) 2000 K y (d) 1000 K.

25.8. La ley de Stefan establece que la energia total que emite un cuerpo negro por unidad de tiempo y por unidad de área es

$$E_t = \alpha T^4$$

- donde α es 5.69 × 10^{-8} W/m²K⁴. Calcule la energía resultante total en W/m2 para los cuerpos negros descritos en el Problema 25.7.
- *25.9. Las relaciones descritas en los Problemas 23.7 y 23.8 pueden ser útiles para resolver lo siguiente.
 - (a) Calcule la longitud de onda de la emisión máxima de una bombilla con filamento de tungsteno que funciona a 2870 K y a 3000 K.
 - (b) Calcule la energía total resultante de la bombilla en W/cm2.
- 25.10. ¿Cuál es el requisito mínimo para obtener resultados reproducibles con un espectrofotómetro de un solo ravo?
- *25.11. ¿Cuál es el propósito de (a) el ajuste a 0% T y (b) el ajuste a 100% T de un espectrofotómetro?
- 25.12. ¿Qué variables experimentales hay que controlar para garantizar que los datos de absorbancia sean reproducibles?
- *25.13. ¿Cuáles son las principales ventajas de los instrumentos IR de transformada de Fourier sobre los instrumentos IR dispersivos?
- 25.14. Un fotómetro con respuesta lineal a la radiación produjo una lectura de 595 mV con un blanco en la trayectoria de la luz y 139 mV cuando éste fue sustituido por una solución absorbente. Calcule
 - *(a) el porcentaje de transmitancia y absorbancia de la solución absorbente.
 - (b) la transmitancia esperada si la concentración del absorbente es la mitad de la que había en la solución original.
 - *(c) la transmitancia esperada si la trayectoria de la luz a través de la solución original se duplica.
- 25.15. Un fotómetro portátil con respuesta lineal a la radiación registró 83.2 µA con una solución modelo en la trayectoria de la luz. Al reemplazar ésta con una solución absorbente se obtuvo una respuesta de 45.1 µA. Calcule
 - (a) la transmitancia porcentual de la solución muestra.
 - *(b) la absorbancia de la solución muestra.
 - (c) la transmitancia que se espera de una solución en la que la concentración del absorbente es un tercio de la que tenía la solución muestra original.
 - *(d) la transmitancia que se espera de una solución que tiene el doble de concentración que la solución muestra.
- 25.16. /Por qué una lámpara de deuterio produce un espectro continuo y no un espectro de líneas en el rango ultravioleta?
- *25.17. ¿Cuáles son las diferencias entre un detector de fotones y un detector de calor?
- 25.18. Describa las diferencias entre un fotómetro de absorción y un fotómetro de fluorescencia.

- *25.19. Describa la diferencia fundamental entre un espectrómetro para medir la absorción y otro para realizar estudios de emisión.
- 25,20. ¿Oué datos se necesitan para describir las características de rendimiento de un filtro de interferencia?
- 25.21, Defina
 - *(a) corriente oscura.
 - (b) transductor,
 - (c) radiación dispersa (en un monocromador).
 - (d) semiconductor tipo w.
 - *(e) portador mayoritario.
 - (f) capa de transición.
- *25.22. Se va a fabricar un filtro de interferencia para aislar la banda de absorción de CS₂ a 4.54 m.
 - (a) Si la determinación se basa en la interferencia de primer orden, ¿qué espesor deberá tener la capa dieléctrica (índice de refracción 1,34)?
 - (b) ¿Qué otras longitudes de onda serán transmi-

25.23. Los siguientes datos fueron obtenidos con un espectrofotómetro con conjunto de diodos en un experimento para medir el espectro del complejo Co(II)-EDTA. La columna correspondiente a Psolución es la señal relativa obtenida colocando en la celda la solución muestra después de restar la señal oscura. La columna correspondiente a P_{disolvente} es la señal de referencia obtenida colocando en la celda únicamente disolvente después de restar la señal oscura. Halle la transmitancia y la absorbancia a cada longitud de onda. Haga una gráfica del espectro del compuesto.

$P_{\rm dissivente}$	$P_{\rm solution}$
0.002689	0.002560
0.006326	0.005995
0.016975	0.015143
0.035517	0.031648
0.062425	0.024978
0.095374	0.019073
0.140567	0.023275
0.188984	0.037448
0.263103	0.088537
0.318361	0.200872
0.394600	0,278072
0.477018	0.363525
0.564295	0.468281
0.655066	0.611062
0.739160	0.704126
0.813694	0.777466
0.885979	0.863224
0.945083	0.921446
0.000000	0.977237
	0.006326 0.016975 0.035517 0.065425 0.095374 0.140567 0.188984 0.263103 0.318361 0.394600 0.477018 0.564295 0.655066 0.739180 0.813694 0.813694 0.885979 0.945083

 Problema desafío: Horlick describió los principios matemáticos de la transformada de Fourier, interpretándolos gráficamente y describiendo cómo pueden utilizarse en espectroscopia analítica¹¹. Lea el artículo y responda las siguientes preguntas.

- (a) Defina dominio de tiempo y dominio de frecuencia.
- (b) Escriba la ecuación de la integral de Fourier y su transformación, y defina cada uno de los términos de las ecuaciones.
- (c) El estudio muestra las señales del dominio del tiempo para una onda coseno de 32 ciclos, una onda coseno de 21 ciclos y una onda coseno de 10 ciclos, además de las transformadas de Fourier de estas señales. ¿Cómo cambia la forma de la señal del dominio de frecuencia cuando el número de ciclos de la forma de onda original cambia?
- (d) El autor describe el fenómeno de amortiguación. ¿Qué efecto tiene la amortiguación sobre las ondas coseno originales? ¿Qué efecto tiene sobre las transformaciones de Fourier résultantes?

- (e) ¿Qué es una función de resolución?
- (f) ¿Qué es el proceso de convolución?
- (g) Comente cómo la selección de la función de resolución puede afectar a la apariencia de un espectro.
- (h) La convolución puede utilizarse para reducir la cantidad de ruido en un espectro ruidoso. Considere las siguientes gráficas de señales de dominio de tiempo y dominio de frecuencia. De nombre a los ejes de las cinco gráficas. Por ejemplo, la gráfica B se debe definir como «amplitud frente a tiempo». Caracterice cada gráfica como una señal de dominio de tiempo o de dominio de frecuencia.

(i) Describa las relaciones matemáticas entre las gráficas. Por ejemplo, ¿cómo se llegaría a la gráfica A desde las gráficas D y E?

 (j) Comente la importancia práctica de la posibilidad de reducir el ruido en las señales espectroscópicas,

¹¹ G. Horlick, Anal. Chem., 1971, 43(8), 61A-66A.

CAPÍTULO 26

Espectrometría de absorción molecular

La fabricación de vidrio se cuenta entre las técnicas más antiguas, ya que se remonta al Neolitico, unos 10 000 años atras. El vidrio común es transparente porque los
electrones de valencia en la estructura del silicato no reciber energia suficiente, de la
luz visible, para excitartos desde su estado fundamental, en la banda de valencia, a la
luz visible, para excitartos desde su estado fundamental, en la banda de valencia a la
luz visible, para excitartos desde su estado fundamental, en la banda de valencia cantes de
Cristo, los vidineros aprendieron como añadir diversos compuestos para producir
vidrio de color. Estos aditivos contienen metales de transición para proporcionar niveles de energia accesibles, de modo que ocurra la absención de luz y se obsenga vidrio
do color. El vidrio de color se utiliza mucho en el arte y la arquitectura, por ejemplo,
en las vidrieras que se muestran en la fotografía. La espectroscopia óptica sirve para
caracterizar los vidrios de color mediante el registro de sus espectros de absorción.
Esta información se puede usar en diversos campos, como la historia del arte, para
caracterizar identificar y encontrar el origen y desarrollo de obras de arte, en anqueo
logia, para explorar los ocigenes de la humanidad, y en medicina forense, para correlacionar evidencias en la investigación de delitos.

La espectroscopia molecular basada en la radiación ultravioleta, visible e infrairroja se emplea mucho en la identificación y determinación de muchos especies inorgánicus, orgánicus y bioquímicas. La espectroscopia de absorción molecular ultravioleta y visible se emplea en el análisis cuantitativo y es probable que sea la técnica más utilizada en los laboratorios químicos y clínicos de todo el mundo. La espectroscopia de absorción infrarroja es una herramienta poderosa para determinar la estructura de compuestos inorgánicos y orgánicos. Además, desempeña una función importante en el análisis cuantitativo, sobre todo en el área de la contaminación ambiental.

ESPECTROSCOPIA DE ABSORCIÓN 26A | MOLECULAR ULTRAVIOLETA Y VISIBLE

En esta sección, se consideran primero los tipos de especies moleculares que absorben la radiación ultravioleta (UV) y visible. Posteriormente, se describen las aplicaciones cuantitativas y cualitativas de la espectroscopia en la región UV-visible del

¹ Véase un málisis más detallado de la espectroscopia de absorción en E. J. Mechan, co Treative on Analytical Chemistry, 2.º ed., Pare I. Vol. 7. Cap. 2, P. J. Elving, E. J. Mechan e J. M. Kolthoff (eds.). Nueva York: Wiley, 1981: Techniques in Visible and Ultravioles Sportrometry, Vol. 1, C. Burgess y A. Knowles (eds.), Nueva York: Chapman y Hall, 1981; J. D. Ingle Jr. y S. R. Crouch, Spectrochemical Analysis, Capitules 12-14. Upper Saddle River, NJ: Prentice Hall, 1988.

espectro. La sección termina con el análisis de las valoraciones espectrofotométricas y estudios de la composición de iones complejos.

26A.1. Especies absorbentes

Como se señala la Sección 24C.2, la absorción de radiación ultravioleta y visible por parte de las moléculas ocurre en una o más bandas de absorción electrónicas, cada una de las cuales se compone de muchas líneas muy juntas pero discretas. Cada línea sarge de la transición de un electrón del estado fundamental a uno de los muchos estados de energía vibratoria y rotatoria relacionados con cada estado de energía electrónica excitado. Puesto que existen muchos de estos estados vibratorios y rotatorios, y además su energía difiere muy poco, el número de líneas contenidas en la banda característica es bastante grande y su desplazamiento entre sí es muy poqueño.

Como se indica en la Figura 24.14a, el espectro de absorción visible del vapor de 1,2,3,4-tetrazina muestra la estructura final debida a numerosos niveles de rotación y vibración relacionados con los estados electrónicos excitados de esta molécula aromática. En el estado gaseoso, cada una de las moléculas de tetrazina están separadas entre sí lo suficiente para vibrar y girar con tibertad y aparecen muchas líneas de absorción como resultado del gran número de estados de energía vibratoria y rotatoria. Sin embargo, en el estado condensado o en solución, las moléculas de tetrazina tienen poca tibertad para girar, de modo que desaparecen las líneas resultantes de diferencias entre los níveles de energía rotacional. Más aún, cuando las moléculas de disolvente rodean a las de tetrazina, la energía de los diversos niveles vibratorios se modifica de manera no uniforme, y la energía de un estado específico en una muestra de moléculas de solato aparece como un solo pico ancho, Este efecto es mayor con disolventes polares, como el agua, que en los medies de hidrocarbono no polar. Este efecto del disolvente se ilustra en las Figuras 24.14b y 24.14c.

Absorción por compuestos orgánicos

La absorción de radiación por moléculas orgánicas en la región de longitud de onda entre 180 y 780 nm resulta de la interacción de los fotones y electrones que participan de manera directa en la formación de enlaces (así, se asocian a más de un átomo) o que se localizan en torno a átomos como los de oxígeno, azufre, nitrógeno y halógenos.

La longitud de onda a la que absorbe una molécula orgánica depende de la fortaleza de los enlaces de sus electrones. Los electrones compartidos en los enlaces simples carbono-carbono o carbono-hidrógeno están sujetos con tal firmeza que su excitación requiere energías que corresponden a la longitud de onda de la región ultravioleta al vacío inferior a 180 nm. No se utilizan los espectros de enlace simple para fines analíticos como resultado de las dificultades experimentales de trabajar en esta región. Estas dificultades se presentan debido a que el cuarzo y los componentes atmosféricos absorben en esta región, de modo que son necesarios espectrofotómetros al vacío con elementos ópticos de fluoruro de litio.

Los electrones de enlaces dobles y triples de moléculas orgánicas se sujetan con menos fuerza y, por tanto, se excitan mediante radiación con más facilidad; así las especies con enlaces no saturados exhiben picos de absorción útiles. Los grupos funcionales orgánicos no saturados que absorben en las regiones ultravioleta o visible se llaman cromóforos. En la Tabia 26.1 se detallan algunos cromóforos y las longitudes de onda aproximadas a las cuales absorben. Los datos correspondientes a la intensidad de pico y posición pueden servir sólo como guía aproximada para fines de identificación, ya que se ven afectados por efectos del disolvente y otros

Una banda consiste en un gran número de líneas de rotación y vibración muy juntas. Las energías relacionadas con las lineas difieren muy poco entre si.

Los cromóforos son grupos organicos funcionales no saturados que absorben en las regiones ultravioleta o visible.

TARIA 26.1

Características d	e absorción de alguno	s cromôforos o	organicos	
Cromóforo	Ejemplo	Disolvente	A _{más} , nm	Fann
Alqueno	C6H13CH==CH2	n-Heptano	177	13 000
Alqueno conjugado	CH2=CHCH=CH2	n-Heptano	217	21 000
Alquino	C ₅ H ₁₁ C==C-CH ₃	n-Heptano	178	10 000
	THE CONTRACTOR OF THE PARTY AND	MEADURACONGA	196	2000
			225	160
	O C			
Carbonilo	CH ₂ CCH ₃	n-Hexano	186	1000
	0		280	16
	СН,СН	n-Hexano	180	Grande
	0		293	12
Carboxilo	CH³COH Ŭ	Etanol	204	41
Amido	CH-CNH-	Agua	214	60
Azo	CH ₂ N=NCH ₃	Etanol	339	5
Nitro	CH ₁ NO ₂	Isooctano	280	22
Nitroso	C ₄ H ₆ NO	Exer etilico	300	100
	San San San		665	20
Nitrato	C2H3ONO2	Dioxano	270	12
Aromático	Benceno	n-Hexano	204	7900
			256	200

Figura 26.1. Espectros de absorción de compuestos orgánicos representativos.

detalles estructurales de la molécula. Además, la conjugación entre dos o más cromóforos tiende a causar desviaciones de los máximos a longitudes de onda mayores. Por último, los efectos vibratorios amplían los picos de absorción en las regiones ultravioleta y visible, lo que dificulta la determinación exacta de un máximo de absorción. En la Figura 26.1 se muestran espectros característicos de compuestos orgánicos.

Los compuestos orgánicos saturados que contienen heteroátomos, como el oxigeno, nitrógeno, azufre o halógenos, poseen electrones no compartidos que se pueden excitar mediante radiación en el intervalo de 170 a 250 nm. En la Tabla 26.2 se enumeran algunos ejemplos de estos compuestos. Algunos, como los alcoholes y éteres, son disolventes comunes, de modo que su absorción en esta región impide medir la absorción de analitos disueltos en dichos compuestos a longitudes de onda menores de 180 a 200 nm. En ocasiones, la absorción en esta región se emplea para determinar compuestos que contiene halógenos y azufre.

Absorción por especies inorgánicas

En general, los iones y complejos de elementos de las dos primeras series de transición absorben handas amplias de radiación visible en al menos uno de sus estados de oxidación y como resultado son coloreados (por ejemplo, véase la Figura 26.2). Aquí, la absorción abarca transiciones entre orbitales d llenos y vacíos con energías que dependen de los ligandos enlazados con los iones metálicos. Las diferencias de energía entre estos orbitales d (y, por consiguiente, la posición del pico de absorción correspondiente) dependen de la posición del elemento en la tabla periódica, de su estado de oxidación y de la naturaleza del ligando enlazado.

TABLA 26.2

Absorción por compuestos orgânicos que contienen heteroátomos no saturados

Compuesto	Amar nm	Emix
CH-OH	167	1480
(CH ₁) ₂ O	184	2520
CH ₂ Cl	173	200
CH ₃ I	258	365
(CH ₃) ₂ S	229	140
CH ₁)NH ₂	215	600
(CH ₃) ₃ N	227	900

798

Figura 26.2. Espectros de absorción de soluciones acuesas de diversos iones de metales de transición.

Un complejo de transferencia de carga es una especie muy absorbente constituida por una especie donadora de electrones unida a una especie que acepta electrones.

Figura 26.3. Espectros de absorción de soluciones acuosas de iones de tierras raras.

Espectrometria de absorción molecular

Los espectros de absorción de iones de las series de transición de lantánidos y actínidos difieren sustancialmente de los mostrados en la Figura 26.3. Los electrones causantes de la absorción de estos elementos (4f y 5f, respectivamente) están protegidos contra influencias externas por electrones que ocupan orbitales con número cuántico principal mayor. En consecuencia, las bandas tienden a ser estrechas y a no verse afectadas, relativamente, por las especies que se enfazan con los electrones externos (Figura 26.3).

Absorción por transferencia de cargas

Para fines cuantitativos, la absorción por transferencia de cargas reviste una importancia especial, ya que las absortividades molares son particularmente grandes (ε > 10 000), lo que da lugar a una alta sensibilidad. Muchos complejos inorgánicos y orgánicos exhiben este tipo de absorción y por ello se llaman compleios de transferencia de carga,

Un complejo de transferencia de carga consiste en un grupo donador de electrones enlazado con un aceptor de electrones. Cuando este producto absorbe radiación, un electrón del denador se transfiere a un orbital que en gran medida tiene relación con el aceptor. Así, el estado excitado es el producto de un tipo de proceso de oxidación-reducción interno. Este comportamiento difiere del que corresponde a un cromóforo orgánico, en el que el electrón excitado está en un orbital molecular conpartido por dos o más átomos.

Ejemplos comunes de complejos de transferencia de carga son los complejos fenólicos de hierro(III), el complejo de 1,10-fenantrolina de hierro(II), yoduro y yodo molecular y el complejo ferrocianuro férrico, del que depende el color azul de Prusia. El color rojo del complejo hierro(III)-tiocianato es un ejemplo adicional de la absorción por transferencia de carga. La absorción de un fotón produce la transferencia de un electrón del ion tiocianato a un orbital relacionado en gran parte con el ion hierro(III). El producto es una especie excitada en la que predominan el hierro(II) y el radical tiocianato, SCN. Al igual que sucede con otros tipos de excitación electrónica, el electrón de este complejo regresa a su estado original después de un breve periodo. Sin embargo, en ocasiones el complejo excitado se disocia y puede generar productos de oxidación-reducción fotoquímica. La Figura 26.4 muestra tres espectros de complejos de transferencia de carga.

El metal sirve como aceptor de electrones en muchos complejos de transferencia de carga relacionados con un ion metálico. Existen algunas excepciones tales como los complejos de 1,10-fenantrolina de hierro(II) (Sección 37N-2) y cobre(I), en los que el ligando es el aceptor y el ion metálico el donador.

26A.2. Aplicaciones cualitativas de la espectroscopia ultravioleta y visible

Las medidas espectrofotométricas con radiación ultravioleta son útiles para la detección de grupos cromóforos, como los que se muestran en la Tabla 26.12. Debido a que las motéculas grandes, incluso las más complejas, son transparentes a la radiación mayor de 180 nm, la aparición de uno o más picos en la región de 200 a 400 nm es una clara indicación de la presencia de grupos no saturados o de átomos como los de azufre o halógenos. Generalmente se puede tener una idea de la identidad de los grupos absorbentes al comparar el espectro de un analito frente a los de moléculas sencillas que contengan distintos grupos cromófo-

Véase un análisis detallado de la espectroscopia de abserción ultravioleta en la identificación de grupos funcionales regimens en R. M. Silverstein y F. X. Webstes, Spectrometric Identification of Organic Compounds, 6.9 ed., Capitulo 7, Nueva York: Wiley, 1997.

ros³. Sin embargo, normalmente los espectros ultravioleta no poseen una estructura lo suficientemente fina para permitir la identificación inequívoca del analito. Así, los datos cualitativos ultravioleta deben complementarse con otros datos físicos o químicos, como los espectros de infrarrojo, resonancia magnética nuclear y masas, así como información de solubilidad y temperaturas de fusión y ebullición.

Disolventes

Para obtener los espectros en el ultravioleta con fines cualitativos se suelen emplear disoluciones diluidas del analito. Sin embargo, en el caso de compuestos volátiles los espectros en fase gaseosa son más útiles que los de fase líquida o en disolución (por ejemplo, compare las Figuras 24.14a y 24.14b). Los espectros en fase gaseosa se obtienen permitiendo que se evaporen una o dos gotas del líquido puro y se equilibren con la atmósfera en una cubeta tapada.

Un disolvente para espectroscopia ultravioleta y visible debe ser transparente en la región del espectro donde el soluto absorbe y debe disolver una cantidad suficiente de la muestra para poder obtener un espectro de analito bien definido. Además, hay que considerar posibles interacciones del disolvente con la especie absorbente. Por ejemplo, los disolventes polares, como el agua, alcoholes, ésteres y cetonas, tienden a climinar los espectros de vibraciones y por ello se deben evitar para preservar detalles espectrales. Con los disolventes no polares, como el ciclobexano, se obtienen espectros que se asemejan más a los de un gas (por ejemplo, compare los tres espectros de la Figura 24.14). Además, la polaridad del disolvente suele influir en la posición de los máximos de absorción. Por tanto, en los análisis cuantitativos es importante comparar los espectros de analitos con los de compuestos conocidos medidos en el mismo disolvente.

En la Tabla 26.3 se enumeran los disolventes de uso común para los estudios en las regiones ultravioleta y visible, así como sus límites inferiores aproximados de longitud de onda. Esos límites dependen mucho de la pureza del disolvente, Por ejemplo, los disolventes como el etanol e hidrocarburos suelen estar contaminados con benceno, que absorbe por debajo de 280 nm⁴.

Efecto del ancho de corte de banda

El efecto de la variación en el ancho de corte, y por tanto la anchura de banda efectiva, se ilustra en los espectros de la Figura 26.5. Está claro que la altura y separación de picos se distorsionan para anchos de de banda mayores. Por esto, los espectros para aplicaciones cualitativas se deben medir con una anchura de corte mínima.

Efecto de la radiación dispersa en los extremos de longitudes de onda de un espectrafotómetro

Ya se demostró que la radiación dispersa origina desviaciones instrumentales de la ley de Beer (p. 734). Otro efecto, no deseable, de este tipo de radiación es que en ocasiones origina la aparición de falsos picos cuando se utiliza un espectrofotómetro en sus rangos extremos de longitud de onda. En la Figura 26.6 se mues-

Figura 26.4. Espectros de absorción de complejos acursos de transferencia de carga.

 Utilice un socho de corse pequeño en estudios cualitativos para preservar al máximo los detalles en los espectros.

¹ H. H. Perkanopos, UV-VIS Atlas of Organic Compounds, 2.º ed. Weinheim: Wiley-VCH, 1992. Ademis, varius organizaciones bun publicado catálogos de espectrus que sun huy dis útiles, como ios del American Pescoleum Institute, Ultravioles Spectral Data, A.P.I. Research Project 44. Pritsburg: Carnegie Institute of Technology: Sodiler Hundbook of Ultravioles Spectra. Filadelfia: Sadiler Research Laboratories, American Society for Testing Materials, Committee E-13, Filadelfia.

⁶ En Estados Unidos, la mayoria de los proveedores importantes de reactivos químicos afrocen disolventes de grado espectroquirácio, espectral, los cuales se tratan para eliminar impurezas absorbentes. Así satisfacan y superan los requisitos establicados en Reagent Chemicols, American Chemicol Society Specificaciose, 9.º ed. Washington, D.C.: American Chemical Society, 2000.

Figura 26.5. Espectros del citocromo e reducido obtenidos con cuatro anchos de banda espectral:
(1) 20 nm, (2) 10 nm, (3) 5 nm y
(4) 1 nm. El ruido de los máximos se vuelve muy intenso con anchos de banda < 1 nm. (Por cortesta de Varian, Inc., Palo Alto, CA.)

Figura 26.6. Espectros del cerio(IV) obtenidos con un espectrofotómetro que tiene optica de vidrio (Λ) y de cuarzo (Β). Aparece un falso pico en Λ cuando la radiscción parásita se transmite a longitudes de onda largas.

TABLA 26.3

Disolvente	Límite inferior de longitud de onda, nm	Disolvente	Limite inferior de longitud de onda, no
Agua	180	Tetracloruro de carbono	260
Etanol	220	Éter de dietilo	210
Hexano	200	Acetona	330
Ciclohexano	200	Dioxano	320
Сисасияскания	200	Cellosolve	320

tra un ejemplo de tal comportamiento. La curva B es el espectro verdadero para una disolución de cerio(IV) registrada con un espectrofotómetro de calidad para investigación que responde hasta 200 nm. La curva A se obtuvo para la misma disolución con un instrumento económico que utiliza una fuente de tungsteno y está diseñado para trabajar sólo en la región visible. El falso pico registrado cerca de 360 nm es atribuible a radiación dispersa, que no se absorbe porque consta de longitudes de onda mayores de 400 nm. La mayor parte de las veces, esa radiación parásita tiene un efecto insignificante, ya que su potencia es apenas una diminuta fracción de la potencia del haz que sale del monocromador. Sin embargo, a longitudes de onda menores de 380 nm la radiación del monocromador se atenúa mucho como resultado de la absorción por los componentes ópticos de vidrio y cubetas. Además, la salida de la fuente y la sensibilidad de la fotocelda se reducen considerablemente para valores inferiores a 380 nm. Estos factores se combinan para hacer que una fracción considerable de la absorbancia medida se deba a la radiación dispersa de longitudes de onda a las cuales el cerio(IV) es transparente. El resultado es un falso pico.

En ocasiones, este efecto también se observa con instrumentos de luz ultravioleta y visible cuando se intenta medir absorbascias a longitudes de onda menores de 190 nm.

26A.3. Aplicaciones cuantitativas

La espectroscopia de absorción basada en la radiación ultravioleta y visible es una de las herramientes más útiles de las que dispone el químico para análisis cuantitativos. Las características importantes de los métodos espectrofotométricos y fotométricos son:

- Aplicabilidad. Gran cantidad de especies inorgánicas, orgánicas y bioquímicas absorben radiación ultravioleta-visible y, por consiguiente, se prestan así para la determinación cuantitativa directa. Muchas especies no absorbentes también se pueden determinar después de su conversión química en derivados absorbentes. Se calcula que más del 90% de los análisis en laboratorios clínicos se basan en la espectroscopia de absorción ultravioleta-visible.
- Alta sensibilidad. Los límites de detección habituales para la espectroscopia de absorción varian en el intervalo entre 10⁻⁴ y 10⁻⁵ M. Con ciertas modificaciones del procedimiento, este intervalo se puede ampliar a 10⁻⁶ o inclusive 10⁻⁷ M.
- 3. Selectividad moderada a alta. Con frecuencia, se puede identificar una longitud de onda en la que sólo absorbe el analito, lo que hace innecesarias las separaciones preliminares. Así, cuando hay bandas de absorción sobrepuestas, las correcciones basadas en medidas adicionales a otras longitudes de onda eliminan en ocasiones la necesidad de un paso de separación previa.

- 4. Buena exactitud. Los errores relativos de concentración, encontrados en un procedimiento espectrofotométrico o fotométrico utilizando radiación ultravioletavisible, se ubican entre el 1 y el 5%. Si se toman precauciones especiales, esta clase de errores se puede reducir a unas décimas de porcentaje.
- Fucilidad y comodidad. Las medidas espectrofotométricas y fotométricas se llevan a cabo de manera fácil y rúpida con los instrumentos modernos. Además, los métodos se prestan mucho a la automatización.

Alcance:

Las aplicaciones de los análisis de absorción no sólo son numerosas, sino que también abarcan todas las áreas en las que se busca información cuantitativa. Se puede tener una idea del alcance de la espectrofotometría al consultar artículos publicados en Analytical Chemistry⁵ y monografías sobre el tema⁶.

Aplicación a especies absorbentes En la Tabla 26.1 se muestran muchos cromóforos orgánicos. Así, se llevan a cabo las determinaciones espectrofotométricas de compuestos orgánicos que contienen uno o más de estos grupos. En publicaciones se pueden encontrar muchas aplicaciones.

Algunas especies inorgánicas también absorben. Ya se indicó que muchos iones de metales de transición adquieren color en disolución, de modo que es posible determinarlos mediante medidas espectrofotométricas. Además, otras especies, como los iones nitrito, nitrato y cromato, los óxidos de nitrógeno, los halógenos elementales y el ozono, muestran picos de absorción característicos.

Aplicaciones a especies no absorbentes Muchos analitos no absorbentes se determinan mediante fotometría al hacer que reaccionen con agentes cromóforos para obtener productos que absorben en las regiones ultravioleta y visible. El éxito en la aplicación de estos reactivos formadores de color requiere que su reacción con el analito sea forzada casi hasta la culminación.

Entre los reactivos inorgánicos comunes se encuentran: el ion tiocianato para el hierro, cobalto y molibdeno; el anión del peróxido de hidrógeno para el titanio, vanadio y cromo, y el ion yoduro para el bismuto, paladio y telurio. De mayor importancia son los reactivos quelantes orgánicos, que forman complejos coloreados estables con los cationes. Ejemplos comunes son el dietilditiocarbamato para la determinación del cobre, difeniltiocarbazona para el plomo, 1,10-fenantrolina para el hierro y dimetilglioxima para el níquel; en la Figura 26.7 se maestra la reacción de formación de color de los dos primeros. La estructura del complejo de 1,10-fenantrolina con el hierro(II) se muestra en la pág. 562, y la del níquel con la dimetilglioxima para formar un precipitado rojo se describe en la pág. 334. Para la aplicación de esta última reacción a la determinación fotométrica del níquel, se extrae la solución acuosa del catión con una solución del agente quelante en un líquido orgánico inmiscible. La absorbancia de la capa orgánica resultante, de color rojo brillante, se utiliza como medida de la concentración del metal (véase la lámina a color 7).

Existen otros reactivos que reaccionan con grupos funcionales orgánicos para producir colores útiles en análisis cuantitativos. Por ejemplo, el color rojo de los

³ L.G. Hargis, J. A. Howell y R. E. Sotton, Anal. Chem. (Revists), 1996, 68, 169R; L. A. Howell y R. E. Sotton, Anal. Chem. (Revista), 1998, 70, 107R.

⁵ H. Onishi, Phenometric Desermination of Truces of Menals, 4.º ed. Parte IIA, Parte IIB. Nueva york: Wiley, 1986, 1989; Colorimetric Determination of Nomertals, 2.º ed., D. F. Beltz (ed.), Nueva York: Interscience, 1978; E. B. Sandell y H. Onishi, Photometric Determination of Traces of Menils, 4.º ed. Nueva York: Wiley, 1978. F. D. Snell, Photometric and Fluorometric Methods of Analysis. Nueva York: Wiley, 1978.

Espectrometria de absorción molecular

$$2 \frac{C_1H_1}{C_2H_4}N - C_{SPM} + M^{c_1} \Longrightarrow C_1H_1 N - C_{S}M S C - N \frac{C_1H_1}{C_2H_1} + 2Na^{c_1}$$

$$2 \frac{C_1H_2}{H}N - N - C_{SH} + Pb^{c_2} \Longrightarrow C_2H_1 N - N - C_2H_2$$

$$2 \frac{C_2H_3}{H}N - N - C_{SH} + Pb^{c_2} \Longrightarrow C_2H_1 N - N - C_2H_2$$

$$4 \frac{C_2H_2}{H}N - N - C_{SH} + Pb^{c_2} \Longrightarrow C_2H_2 N - N - C_2H_2$$

$$4 \frac{C_2H_2}{H}N - N - C_{SH} + Pb^{c_2} \Longrightarrow C_2H_2 N - N - C_2H_2$$

Figura 26.7. Reactivos queluntes comunes en absorción. (a) Dietilditiocarbamato. (b) Difenilliocarbazona.

(b)

Modelo molecular de la difenilificarbazona.

complejos 1:1 que se forman entre los alcoholes alifáticos de bajo peso molecular y el cerio(IV) se puede utilizar en la estimación cuantitativa de dichos alcoholes.

Detalles de procedimiento

Un primer paso en cualquier análisis fotométrico o espectrofotométrico es el desarrollo de condiciones que permitan una relación reproducible (preferiblemente lineal) entre la absorbancia y la concentración del análito.

Selección de la longitud de onda Para obtener máxima sensibilidad, las medidas de absorbancia espectrofotometrica se realizan a una longitud de onda que corresponda a un máximo de absorción, ya que el cambio en la absorbancia por unidad de concentración es mayor en este punto. Además, la curva de absorción suele ser horizontal en un máximo, lo que origina un buen cumplimiento de la ley de Beer (Figura 24.17) y una menor incertidumbre en el ajuste de la longitud de onda del instrumento.

Variables que influyen en la absorbancia. Las variables comunes que afectan al espectro de absorción de una sustancia son la naturaleza del disolvente, el pH de la disolución, la temperatura, las concentraciones altas del electrolito y la presencia de sustancias interferentes. Es necesario conocer los efectos de estas variables y elegir las condiciones para el análisis, de modo que la absorbancia no se vea afectada de modo sensible por variaciones pequeñas e incontroladas en su magnitud.

Determinación de la relación entre la absorbancia y la concentración Los estándares o patrones de calibración para un análisis fosométrico o espectrofotemétrico se deben aproximar tanto como sea posible a la composición final de las muestras reales y deben abarcar un intervalo razonable de concentraciones del analito. Pocas veces es posible suponer el cumplimiento de la ley de Beer y utilizar un único patrón para determinar la absortividad molar. Casi nunca es buena la idea de basar los resultados de un análisis únicamente en un valor obtenido de alguna publicación para la absortividad molar.

Método de las adiciones estándar En teoría, los patrones de calibración deben aproximarse a la composición de las muestras que se analizan, no sólo con respecto a la concentración del analito, sino también en relación con las concentraciones de las otras especies en la matriz de la muestra, a fin de minimizar los efec-

 Las variables como temperatura, concentración de electrolito y la presencia de interferencias afectan a los espectros de absorción. tos de los diversos componentes de la muestra en la absorbancia medida. Por ejemplo, la absorbancia de muchos complejos coloreados de iones metálicos disminuye en cierto grado en presencia de iones sulfato y fosfato como consecuencia de la tendencia de estos aniones a formar complejos incoloros con iones metálicos. Así pues, la reacción de formación de color es menos completa, y el resultado son menores absorbancias. El efecto de matriz del sulfato y el fosfato se contrarresta al introducir en los estándares cantidades de las dos especies que se aproximen a las presentes en las muestras. Desafortunadamente, cuando se unalizan muestras de complejos, como suelos, minerales y cenizas vegetales, suele ser imposible o muy difícil preparar estándares que se asemejen a las muestras. En este caso, el método de las adiciones estándar es útil para contrarrestar los efectos de matriz.

El método de las adiciones estándar puede realizarse de varias maneras, como se estudió en la Sección 8C.3; el método de un solo punto se describió en el Ejemplo 8.8°. El método de las adiciones múltiples se elige en muchos casos para análisis fotométricos o espectrofotométricos. En esta técnica se añaden varios incrementos de una solución estándar a alícuotas de la muestra del mismo tamaño. Después, cada solución se diluye hasta un volumen fijo antes de medir su absorbancia. Cuando la cantidad de muestra es limitada, las adiciones de estándar se pueden llevar a cabo mediante la adición sucesiva de incrementos del estándar a una alícuota medida única de la solución desconocida. Las medidas se realizan en la solución original y después de cada adición del estándar del analito. Este procedimiento sucle ser más conveniente para voltametría.

Suponga que varias alícuotas idénticas V_s de la solución desconocida con concentración c_s se transfieren a matraces volumétricos con volumen V_r . A cada uno de esos matraces se le añade un volumen variable V_s mL de una solución patrón del analito, con concentración conocida c_r . Después, se añaden los reactivos que originan el color y se diluye cada solución. Si el sistema químico sigue la ley de Beer, la absorbancia de las soluciones se describe mediante la ecuación

$$A_s = \frac{ebV_sc_x}{V_c} + \frac{ebV_xc_x}{V_c}$$

$$= kV_sc_x + kV_sc_x$$
(26.1)

donde k es una constante igual a $\varepsilon h/V_t$. Una gráfica de A_s en función de V_s debe originar una recta de la forma

$$A_c = mV_c + b$$

donde la pendiente m y la ordenada en el origen b vienen dadas por

$$m = kc_x$$

3

$$b = kV_s c_s$$

El análisis de mínimos cuadrados (Sección 8C.2) de los datos se puede utilizar para determinar m y b; después, es posible calcular c_x a partir del cociente de esas dos cantidades y los valores conocidos de V_x y V_x . Así,

$$\frac{m}{b} = \frac{kc_s}{kV_sc_s}$$

⁷ Véase M. Bader, J. Chem. Educ., 1980, 57, 703.

tras agrupar términos,

$$c_k = \frac{bc_t}{mV_k} \tag{26.2}$$

Se obtiene un valor aproximado para la desviación estándar en c_s suponiendo que las incertidumbres en c_sV_s y V_t son insignificantes con respecto a las de m y b. Entonces, se considera que la varianza relativa del resultado $(s_c/c_s)^2$ es la suma de las varianzas relativas de m y b. En otras palabras,

$$\left(\frac{s_c}{c_s}\right)^2 = \left(\frac{s_m}{m}\right)^2 + \left(\frac{s_b}{b}\right)^2$$

donde s_m y s_b son las desviaciones estándar de la pendiente y la ordenada en el origen, respectivamente. Al obtener la raíz cuadrada de esta ecuación, se encuentra la desviación estándar de la concentración medida s_c .

$$s_c = c_x \sqrt{\left(\frac{s_n}{m}\right)^2 + \left(\frac{s_b}{b}\right)^2}$$
 (26.3)

EJEMPLO 26.1

Se transfieren con pipeta alicuotas de 10 ml. de muestras de agua natural a matraces volumétricos de 50.00 ml.. A cada matraz se le agreçan 0.00, 5.00, 10.00, 15.00 y 20.00 ml. de una solución estándar que contiene 11.1 ppm de Fe³⁺ y a continuación un exceso de ion tiacianato para obtener el complejo rojo Fe(SCN)²⁺. Después de la dilución hasta el volumen del matraz, se observo que con filtro de verde, fueron 0.240, 0.437, 0.621, 0.809 y 1.009, respectivamente (celdas de 0.982 cm). (a) ¿Cuál era la concentración de Fe³⁺ en la muestra de agua? (b) Calcule la desviación estándar de la pendiente, de la ordenada en el origon y de la concentración de Fe.

(a) En este problema, cs = 11.1 ppm, V_s = 10.00 mL, y V_s = 50.00 mL. La representación gráfica de los datos, mostrada en la Figura 26.8, demuestra que se cumple la ley de Beer. A fin de obtener la ecuación para la recta de la Figura 26.8, se utiliza el procedimiento ilustrado en el Ejemplo 8.4. El resultado es m = 0.03820 y b = 0.2412, así que

$$A_s = 0.03820V_s + 0.2412$$

al sustimir en la Ecuación 26,2 se obtiene

$$c_x = \frac{(0.2412)(11.1 \text{ ppm Fe}^{3+})}{(0.03820 \text{ mHz}^4)(10.00 \text{ mHz})} = 7.01 \text{ ppm Fe}^3$$

(b) Las Ecuaciones 8,16 y 8.17 proporcionan la desvinción estándar de la pendiente y la ordenada en el origen. En otras palabras: s_{in} = 3.07 × 10 ⁻⁶ y s_b = 3.76 × 10 ⁻³. Al sustituir en la Ecuación 26.3, se obtiene

Figura 26.8. Datos para el método de adiciones estándar para determinar el Fe³ como complejo Fe(SCN)²⁺.

$$s_c = 7.01 \text{ ppm Fe}^{3+} \sqrt{\left(\frac{3.07 \times 10^{-3}}{0.03820}\right)^2 + \left(\frac{3.76 \times 10^{-3}}{0.2412}\right)^2}$$

= 0.12 ppm Fe³⁺

Para economizar en tiempo o muestra, es posible realizar un análisis de adiciones estándar con sólo dos incrementos de muestra. En tal caso, se haría una sola adición de V_r mL del estándar a una de las dos muestras; así se puede expresar

$$A_1 = \frac{\varepsilon b V_s c_s}{V_t}$$

$$A_2 = \frac{\varepsilon b V_s c_s}{V_t} + \frac{\varepsilon b V_t c_s}{V_t}$$

donde A_1 y A_2 son las absorbancias de la muestra diluida y la muestra diluida más estándar, respectivamente. Si en la primera ecuación se despeja sb_i se sustituye el resultado en la segunda y se despeja c_{ij} se obtiene

$$c_x = \frac{A_1 c_x V_y}{A_2 V_t - A_1 V_y}$$
 (26.4)

Los métodos de adiciones de estándar de un solo punto son más arriesgados que los de puntos múltiples. No hay forma de verificar la linealidad con los métodos de un solo punto, y los resultados dependen mucho de la fiabilidad de una medida.

Resumen de hoja de cálculo En el Capítulo 12 de Applications of Microsoft® Excel in Analytical Chemistry, se estudia el método de las adiciones de estándar múltiples para determinar la concentración de la disolución. El análisis de mínimos cuadrados de los datos conduce a la determinación de la concentración del analito y de la incertidumbre de la concentración medida.

EJEMPLO 26.2

El método de adiciones estándar de un solo punto se emplea en la determinación de fosfato con la técnica de azul de molibdeno. Se trata una muestra de orina de 2.00 ml. con reactivo azul de molibdeno para producir una especie que absorbe a 820 nm, después de lo cual se diluye la muestra a 100 ml. Una alicuota de 25.00 ml. de esta solución dio una absorbancia de 0.428 (solución 1). La adición de 1.00 ml. de una solución que contiene 0.0500 mg de fosfato a una segunda alicuota de 25.00 ml. dio una absorbancia de 0.517 (solución 2). Utilice estos detos para calcular la concentración de fosfato en mg por ml. del espécimen.

Aquí, se sustituye en la Ecuación 26.4 y se obtiene

$$c_x = \frac{A_1 c_x V_x}{A_2 V_x - A_1 V_x} = \frac{(0.428)(0.0500 \text{ mg PO}_3^{1-} / \text{ meC})(1.00 \text{ meC})}{(0.517)(25.00 \text{ mL}) - (0.428)(25.00 \text{ mL})}$$
$$= 0.00780 \text{ mg PO}_3^{1-} \text{ mL}.$$

Ésta es la concentración de la muestra diluida. A fin de obtener la de la muestra de original, es necesario multiplicar por 100.00/2.00. Así,

concentración de fosfato =
$$0.00780 \frac{\text{mg}}{\text{mL}} \times \frac{100.00 \text{ mHz}}{2.00 \text{ mHz}}$$

= 0.390 mg/mL

Figura 26.9. Espectro de absorción de una mezcla de dos componentes (M + N) con espectros de cada uno de los componentes.

Análisis de mezclas La absorbancia total de una solución a una determinada longitud de onda es igual a la suma de las absorbancias de sus componentes (Ecuación 24.14). Esta relación posibilita en principio determinar la concentración de cada uno de los componentes de una mezcla incluso si sus espectros se solapan. Por ejemplo, la Figura 26.9 muestra el espectro de una solución que contiene una mezcla de las especies M y N, así como los espectros de absorción de cada componente separado. Se observa que no existe una longitud de onda a la que la absorbancia se deba sólo a uno de estos componentes. A fin de analizar la mezcla, primero se determina la absortividad molar de M y N a las longitudes de onda λ_1 y λ_2 , con concentraciones suficientes de las dos soluciones estándar para tener la certeza de que se cumple la ley de Beer en un intervalo de absorbancia que incluye la de la muestra. Note que las longitudes de onda seleccionadas son aquellas a las que las absortividades molares de los dos componentes se diferencian significativamente. Así, a λ₁, la absortividad molar del componente M es mucho mayor que la del componente N. Lo opuesto es válido en el caso de A2. A fin de completar el análisis, se determina la absorbancia de la mezcla a las dos mismas longitudes de onda. A partir de las absortividades molares conocidas y la longitud de trayecto, se cumplen las ecuaciones siguientes:

$$A_1 = \varepsilon_M b c_M + \varepsilon_N b c_N \qquad (26.5)$$

$$A_2 = \varepsilon_{M_2}bc_M + \varepsilon_{N_2}bc_N \qquad (26.6)$$

donde los subíndices 1 y 2 indican las medidas a las longitudes de onda λ_1 y λ_2 , respectivamente. Con los valores conocidos de ε y b, las Ecuaciones 26.5 y 26.6 forman un sistema de dos ecuaciones con dos incógnitas (ϵ_M y ϵ_N), que se pueden resolver fácilmente como se ilustra en el Ejemplo 26.3.

EJEMPLO 26.3

El paladio(II) y el oro(III) se determinan de forma simultánea al reaccionar con metiomeprazina (C₁₉H₂₄N₂S₂). El máximo de absorción del complejo de paladio se da a 480 nm, mientras que el del complejo de oro se presenta a 635 nm. Los datos de absortividad molar a esas longitudes de onda son los siguientes:

	Absortividad molar (c)	
	480 nm	635 nm
Complejo de Pd	3.55 × 10 ³	5.64×10^{3}
Complejo de Au	2.96×10^{3}	1.45×10^4

Se trata una muestra de 25.0 ml, con un exceso de metiomeprazina y se diluye a 50.0 ml.. Calcule las concentraciones molares del paladio(II) e_{Pe} y del oro(III) e_{Am} en la muestra, si la absorbancia de la solución diluida es de 0.533 a 480 mm y de 0.590 a 635 mm cuando se mide en una celda de 1.60 cm.

A 480 nm, con la Ecuación 26.5 se tiene que

$$A_{480} = \epsilon_{p_{0}(480)} b \epsilon_{p_{0}} + \epsilon_{A_{0}(480)} b \epsilon_{A_{0}}$$

 $0.533 = (3.55 \times 10^{3} \,\mathrm{M}^{-1} \,\mathrm{cm}^{-4}) (1.00 \,\mathrm{cm}) \epsilon_{p_{0}}$
 $+ (2.96 \times 10^{3} \,\mathrm{M}^{-1} \,\mathrm{cm}^{-4}) (1.00 \,\mathrm{cm}) \epsilon_{p_{0}}$

o bien,

$$c_{\rm PM} = \frac{0.533 - 2.96 \times 10^{9} \,\mathrm{M}^{-1} \,c_{\rm Apr}}{3.55 \times 10^{3} \,\mathrm{M}^{-1}}$$

A 635 nm, con la Ecuación 26.6 se tiene que

$$A_{635} = \epsilon_{\text{Poj(535)}} bc_{\text{Po}} + \epsilon_{\text{Au(635)}} bc_{\text{Au}}$$

 $0.590 = (5.64 \times 10^{2} \, \text{M}^{-1} \, \text{cm}^{-1}) (1.00 \, \text{cm}) c_{\text{Po}}$
 $+ (1.45 \times 10^{4} \, \text{M}^{-1} \, \text{cm}^{-2}) (1.00 \, \text{cm}) c_{\text{Au}}$

Al sustituir ced en esta expresión se obtiene

$$0.590 = \frac{(5.64 \times 10^{2} \,\mathrm{M}^{-1})(0.533 - 2.96 \times 10^{3} \,\mathrm{M}^{-1} c_{\mathrm{Au}})}{3.55 \times 10^{3} \,\mathrm{M}^{-1}} \\ + (1.45 \times 10^{4} \,\mathrm{M}^{-1})c_{\mathrm{Au}} \\ = 0.0847 - (4.70 \times 10^{2} \,\mathrm{M}^{-1})c_{\mathrm{Au}} + (1.45 \times 10^{4} \,\mathrm{M}^{-1})c_{\mathrm{Au}}$$

(continua)

$$c_{Ao} = \frac{(0.590 - 0.0847)}{(1.45 \times 10^{9} \,\mathrm{M}^{-1} - 4.70 \times 10^{2} \,\mathrm{M}^{-1})} = 3.60 \times 10^{-9} \,\mathrm{M}$$

Poesto que el análisis incluye una dilución doble, las concentraciones de Pd(II) y Au(III) en la muestra original son 7.20×10^{-5} y 2.40×10^{-4} M, respectivamente.

Las mezclas que contienen más de dos especies absorbentes se pueden analizar, al menos en principio, si se realiza una medida adicional de absorbancia por cada componente añadido. Sin embargo, las incertidumbres de los datos resultantes son cada vez mayores conforme aumenta el número de medidas. Algunos espectrofotometros informatizados minimizan estas incertidumbres mediante la sobredeterminación del sistema; es decir, estos instrumentos emplean muchos más pantos de datos que incógnitas e igualan de manera efectiva el espectro completo de la incógnita con la mayor exactitud posible, mediante el cálculo de espectros sintéticos para diversas concentraciones de los componentes. Posteriormente, se suman los espectros calculados y la suma se compara con el espectro de la disolución del analito, hasta que se encuentre una correspondencia muy estrecha. Los espectros de las disoluciones patrón de cada componente de la mezcla se selquieren y almacenan en la memoria del computador antes de las medidas de la mezcla de analitos.

Resumen de hoja de câlculo En el Capítulo 12 de Applications of Microsoft[®] Excel in Analytical Chemistry, se utilizan métodos de hojas de cálculo para determinar las concentraciones de mezclas de analitos. Las soluciones para conjuntos de ecuaciones simultáneas se evalúan con técnicas iterativas, el método de determinantes y manipulaciones matriciales.

Electo de las incertidumbres instrumentales⁸

Es común que el error indeterminado, o ruido, relacionado con el instrumento límite la exactitud y precisión de los análisis espectrofotométricos. Como se mencionó en el Capítulo 25, una medida de absorbancia espectrofotométrica requiere tres pasos: un ajuste al 0% T, un ajuste al 100% T y una medida en % T. Los errores aleatorios relacionados con cada uno de estos pasos se combinan en un error aleatorio neto del valor final obtenido para T. La relación entre el ruido encontrado en la medida de T y la incertidumbre de la concentración resultante se puede deducir al describir la ley de Beer en la forma

$$c = -\frac{1}{\varepsilon b} \log T = \frac{-0.434}{\varepsilon b} \ln T$$

Al aplicar la derivada parcial a esta ecuación mientras se mantiene constante eb, se obtiene

$$\partial c = \frac{-0.434}{ebT} \partial T$$

En el contexto de este análisis, ruido se refiere a las variaciones aleatorias a la salida del instrumento debidas no solo a fluctuaciones eléctricas sino tambien a otro tipo de variables, como la forma en la que el aperador utiliza el instrumento, la posición de la celda en el haz luminoso, la temperatura de la solución y la salida de la fuente.

Véase más información en J. D. Ingše Jr. y S. R. Cronch, Spectrochemical Analysis, Capitulo 5. Upper Saddle River, NJ: Premior Hall, 1988.

donde δc se puede interpretar como la incertidumbre de c que resulta del ruido (incertidumbre) en T. Al dividir esta ecuación entre la precedente, se obtiene

$$\frac{\partial c}{c} = \frac{0.434}{\log T} \left(\frac{\partial T}{T} \right)$$
(26.7)

donde \(\partial T\) es el error alcatorio relativo en T atribuible al ruido en los tres pasos de medida, y es el error alcatorio relativo resultante de la concentración.

La mejor medida y la más útil del error aleatorio δT es la desviación estándar σ_T , que se mide fácilmente para un determinado instrumento al efectuar 20 o más medidas de transmitancia de una solución absorbente. Sustituyendo σ_T y σ_c para las cantidades diferenciales correspondientes en la Ecuación 26.5, se obtiene

$$\frac{\sigma_c}{c} = \frac{0.434}{\log T} \left(\frac{\sigma_T}{T} \right)$$
(26.8)

donde σ_t/T y σ_c/c son las desviaciones estándar relativas.

Categorías de errores instrumentales indeterminados

La Ecuación 26.6 demuestra que la incertidumbre en una medida fotométrica de la concentración varía de manera compleja con la magnitud de la transmitancia. Sin embargo, la situación es incluso más compleja de lo que se puede apreciar en la ecuación, ya que en muchas circunstancias la incertidumbre σ_T también depende de T. En un estudio teórico y experimental detallado, Rothman, Crouch e Ingle⁹ describen varias fuentes de errores aleatorios instrumentales y muestran el efecto neto de esos errores en la precisión de las mediciones de concentración. Los errores corresponden a tres categorías: aquellos para los que la magnitud de σ_T es (1) independiente de T, (2) proporcional a $\sqrt{T^2 + T}$ y (3) proporcional a T. En la Tabla 26.4 se resume la información sobre estas fuentes de incertidumbre. Cuando se sustituyen las tres relaciones de σ_T de la primera columna en la Ecuación 26.8, se obtienen tres ecuaciones para la desviación estándar relativa de la concentración σ_T (c. Estas ecuaciones descritas aparecen en la tercera columna de la misma tabla.

■ Las incertidumbres en medidas espectrofotométricas de la concentración tienen una dependencia compleja respecto de la magnitud de la transmitancia (absorbancia). Las incertidumbres pueden ser independientes de T, proporcionales a \(\nabla T^2 + T\) o proporcionales a T.

TABLA 26.4

en medidas de transmitancia			
Categoria	Fuentes	Efecto de T en la desviación estándar relativa de la concentración	
$\sigma_T = k_1$	Resolución de lectura; ruido térmico del detector; ruido de la corriente oscura y el amplificador	$\frac{\sigma_c}{c} = \frac{0.434}{\log T} \times \frac{k_1}{T}$	(26.9)
$\sigma_T = k_0 \sqrt{T^2 + T}$	Ruido de disparo del detector de fotones	$\frac{\sigma_c}{c'} = \frac{0.434}{\log T} \times k_2 \sqrt{1 + \frac{1}{T}}$	(26.10)
$a_{\gamma} = k_3 T$	Incertidumbre por la posición de la celda; fluetuación en la intensidad de la fuente	$\frac{\sigma_r}{c} = \frac{0.434}{\log T} \times k_3$	(26.11)

Noto: σ_T es la desviación estándar de las medidas de transmitancia; σ_r/c es la desviación estándar relativa de las medidas de concentración; T es la transmitancia, y k_1, k_2 y k_3 son constantes para un determinado instrumento.

⁹ L. D. Rothman, S. R. Crouch y J. D. Ingle Jr., Anal. Chem., 1975, 47, 1226.

Errores en la concentración cuando $\alpha_T = k_1$ Para muchos fotómetros y espectrofotómetros, la desviación estándar en la medida de T es constante e independiente de la magnitud de T. Es frecuente observar este tipo de error aleatorio en instrumentos de lectura directa con medidores analógicos, que poseen una resolución un tanto limitada. El tamaño de una escala representativa es tal que una lectura no se puede reproducir más de unas cuantas décimas de un porcentaje de la lectura de escala completa, y la magnitud de esta incertidumbre es la misma de un extremo de la escala al otro. En el caso de instrumentos económicos, se determinan desviaciones estándar de transmitancia de casi 0.003 ($\sigma_7 = \pm 0.003$).

EJEMPLO 26.4

En un análisis espectrofotométrico se utilizó un instrumento manual que muestra una desviación estandar absoluta de transmitancia de ±0.003, en todo su intervalo de transmitancia. Calcule la desviación estándar relativa de la concentración que resulta de esta incertidumbre cuando la solución del apalito tiene una absorbancia de (a) 1.000 y (b) 2,000.

(a) Para convertir la absorbancia en transmitancia, se escribe

$$\log T = -A = -1.000$$

$$T = \text{antilog} (-1.000) = 0.100$$

Para este instrumento, $\sigma_T = k_1 = \pm 0.003$ (véase la primera entrada de la Table 26.4). Con la sustitución de este valor y T = 0.100 en la Ecuación 26.8, se tiene

$$\frac{\sigma_c}{c} = \frac{0.434}{\log 0.100} \left(\frac{\pm 0.003}{0.100} \right) = \pm 0.013 = \pm 1.3\%$$

(b) Con
$$A = 2.000$$
, $T = antilog (-2.000) = 0.010$

$$\frac{\sigma_c}{c} = \frac{0.434}{\log 0.010} \left(\frac{\pm 0.003}{0.010} \right) = \pm 0.065 = \pm 6.5\%$$

Los datos trazados como curva A en la Figura 26.10 se obtuvieron de cálculos similares a los del Ejemplo 26.4. Note que la desviación estándar relativa de la concentración pasa por un mínimo con una absorbancia de casi 0.5 y aumenta con rapidez cuando la absorbancia es menor de de 0.1 o mayor de 1.5.

La Figura 26.11a es una gráfica de la desviación estándar relativa para concentraciones determinadas mediante experimentos en función de la absorbancia. Se obtuvo con un espectrofotómetro similar al que se muestra en la Figura 25.19. La sorprendente similitud entre esta curva y la curva A de la Figura 26.10 indica que el instrumento estudiado está afectado por un error indeterminado absoluto de transmitancia cercano a ±0.003 y que es independiente de la transmitancia. La fuente de esta incertidumbre probablemente es la resolución limitada de la escala de transmi-

Los espectrofotómetros de infrarrojo también exhiben un error indeterminado que es independiente de la transmitancia. La fuente de error en estos instrumentos

Figura 26.10. Curvas de error para diversas categorías de incertidumbres instrumentales.

radica en el detector térmico. Las fluctuaciones en la salida de este tipo de transductores son independientes de la salida misma; de hecho, se observan fluctuaciones incluso en ausencia de radiación. Una gráfica experimental de datos de un espectrofotómetro de infrarrojo tiene un aspecto similar al de la Figura 26.11a. Sin embargo, la curva se desplaza hacia arriba, como resultado de la gran desviación estándar asociada con las mediciones de infrarrojo.

Errores en la concentración cuando $\alpha_T = k_2 \sqrt{T^2 + T}$ Esta clase de incertidumbre alcatoria es característica de los espectrofotómetros de calidad máxima. Tiene su origen en el llamado ruido de disparo que hace que la salida de los fototubos y fotomultiplicadores fluctúe al azar respecto a un valor medio. En la Ecuación 26, 10

Figura 26.11. Curvas experimentales que relacionan las incertidumbres de concentración relativas con la absorbancia para dos espectroficiónetros. Los datos se obtavieron con (a) un instrumento de bajo costo Spectronic 20 (Figura 25.19) y (b) un instrumento para investigación Cary 118. (Tomado de W. E. Harris y B. Kratochvil, An Introduction to Chemical Analysis, p. 384. Filadelfia: Saunders CoBege Publishing, 1981. Con autorización.)

de la Tabla 26.4 se describe el efecto del ruido de disparo en la desviación estándar relativa de las medidas de concentración. Una gráfica de esta relación es la curva B de la Figura 26.10. Estos datos se calculan bajo el supuesto de que $k_2=\pm 0.003$, valor que es representativo para espectrofotómetros de alta calidad.

En la Figura 26.11b se ilustra una gráfica análoga de datos experimentales obtenidos con un espectrofotómetro ultravioleta y visible de muy alta calidad. Note que, en contraste con el instrumento más económico, las absorbancias de 2.0 o mayores se pueden medir sin deterioro considerable en la incertidumbre de las concentraciones.

Errores en la concentración cuando $\sigma_T = k_3 T$. La sustitución de $\sigma_T = k_3 T$ en la Ecuación 26.8 revela que la desviación estándar relativa de la concentración con este tipo de incertidumbre es inversamente proporcional al logaritmo de la transmitancia (Ecuación 26.11 de la Tabla 26.4). La curva C de la Figura 26.10, que es una gráfica de la Ecuación 26.11, muestra que este tipo de incertidumbre es importante para absorbancias bajas (transmitancias altas), pero tiende a cero a absorbancias altas.

A absorbancias bajas, la precisión que se obtiene mediante instrumentos de alta calidad de doble haz se describe mediante la Ecuación 26.11. El origen de este comportamiento se debe a a la falta de reproducibilidad en la la colocación de las celdas con respecto al haz durante las medidas de réplicas. Esta dependencia respecto de la posición probablemente es consecuencia de pequeñas imperfecciones en las ventanas de las celdas, lo que hace que las pérdidas reflectivas y la transparencia difieran de un área de la ventana a otra.

Es posible evaluar la Ecuación 26.11 al comparar la precisión de las medidas de absorbancia efectuadas de la manera usual frente a medidas en las que las celdas permanecen en reposo todo el tiempo, introduciendo mediante una jeringa las soluciones de réplicas. Los experimentos de este tipo con un espectrofotómetro de alta calidad producen un valor de 0.013 para k_3° . La curva C de la Figura 26.10 se obtuvo al sustituir este valor numérico en la Ecuación 26.11. Los errores de posición de las celdas afectan a toda clase de medidas espectrofotométricas en las que las celdas se reubican entre medidas.

Las fluctuaciones de la intensidad de la fuente también producen desviaciones estándar descritas mediante la Ecuación 26.11. Este tipo de comportamiento ocurre en instrumentos económicos de un solo haz cuya fuente de energía es inestable y en equipos de infrarrojos.

Resumen de hoja de cálculo En el Capítulo 12 de Applications of Microsoft[®] Excel in Analytical Chemistry, se exploran los errores en las medidas espectrofotométricas mediante la simulación de curvas de error como las mostradas en la Figura 26.11.

26A.4. Valoraciones fotométricas y espectrofotométricas

Las mediciones fotométricas y espectrofotométricas son útiles para localizar los puntos de equivalencia en valoraciones químicas¹⁰. Esta aplicación requiere que uno o más de los reactivos o productos absorban algún tipo de radiación o bien que se agregue un indicador de absorción a la solución del analito.

Simulación en el CD-ROM:

Estudio de las valoraciones

espectrofetométricas con

onda.

especial énfasis en la elección de la longitud de agregue un indicador de abso

¹⁰ Véase más información en J. B. Hendridge, Photometric Titrations, Nueva York: Pergamon Press, 1961.

Curvas de valoración

Una curva de valoración fotométrica es una gráfica de absorbancia (corregida con respecto al cambio de volumen) en función del volumen del valorante. Si se eligen las condiciones de manera apropiada, la curva consta de dos regiones rectas con distintas pendientes, una previa al punto de equivalencia de la valoración y la otra localizada mucho después de la región de dicho punto; el punto final se toma como la intersección de las dos porciones lineales extrapoladas de las dos rectas.

En la Figura 26.12 se muestran algunas curvas representativas de valoraciones fotométricas. La Figura 26.12a es la curva de valoración de una especie no absorbente con un valorante el cual sí absorbe y reacciona con el analito para formar un producto no absorbente. Un ejemplo para esta curva podría ser la valoración del ion tiosulfato con el ion triyoduro. La curva de valoración para la formación de un producto absorbente a partir de reactivos incoloros se muestra en la Figura 26.12b. Un ejemplo podría ser la valoración del ion yoduro con una solución estándar de ion yodato para formar triyoduro. Las gráficas restantes ilustran las curvas obtenidas con diversas combinaciones de analitos, valorantes y productos absorbentes.

Con el fin de obtener curvas de valoración con porciones lineales que puedan extrapolarse, el sistema o los sistemas absorbentes deben cumplir la ley de Beer. Además, se deben corregir las absorbancias con respecto a los cambios de volumen multiplicando la absorbancia observada por $(V + \nu)V$, donde V es el volumen original de la solución y ν es el volumen del valorante añadido.

Instrumentación

Generalmente las valoraciones fotométricas se realizan con un espectrofotómetro o fotómetro modificado de modo que el recipiente de valoración permanezca inmóvil en el trayecto del haz luminoso. Después de ajustar el instrumento a una longitud de onda adecuada y de insertar el filtro apropiado, el ajuste a 0% T se realiza de la manera usual. Posteriormente, se ajusta el instrumento a una lectura de absorbancia conveniente con la radiación que pasa por la solución del analito hacia el detector, variando la intensidad de la fuente o la sensibilidad del detector. Generalmente no es necesario medir la absorbancia verdadera, ya que los valores relativos son adecuados para la detección del punto final. Los datos de la valoración se recopilan sin cambiar los ajustes del instrumento. La potencia de la fuente de radiación y la respuesta del detector deben permanecer constantes durante toda la valoración fotométrica. Los recipientes cilíndricos son comunes en este tipo de valoraciones en las que es importante evitar el movimiento de la celda para que la longitud del trayecto permanezca constante.

Figura 26.12. Curvas típicas de valoraciones fotométricas. Las absortividades molares del analito valorado, el producto y el valorante son e_A , e_F y e_F , respectivamente.

Para las valoraciones fotométricas se han utilizado tanto espectrofotómetros como fotómetros con filtros. Para evitar las desviaciones con respecto a la ley de Beer, se utilizan espectrofotómetros debido a que sus anchos de banda son más finos, comparados con los de los fotómetros.

Aplicaciones de las valoraciones fotométricas

A menudo las valoraciones fotométricas producen resultados más exactos que las determinaciones fotométricas directas, ya que para determinar el punto final se emplean datos de varias medidas. Además, posiblemente la presencia de otras especies absorbentes no interfieren, pues es el cambio de absorbancia lo que se utiliza como medida.

Una ventaja de los puntos finales que se determinan con la extrapolación de los segmentos lineales de curvas de valoración fotométricas es que los datos experimentales se obtienen lejos de la región del punto de equivalencia, donde la absorbancia varía gradualmente. Por consiguiente, la constante de equilibrio para la reacción no tiene que ser tan grande como la necesaria en una curva de valoración sigmoidea, que depende de observaciones cercanas al punto de equivalencia (por ejemplo, puntos finales detectados con un potenciómetro o por medio de un indicador). Por la misma razón, se pueden valorar soluciones más diluidas con detección fotométrica.

El punto final fotométrico se aplica para muchos tipos de reacciones. Por ejemplo, la mayor parte de los agentes oxidantes estándar tienen espectros de absorción característicos y, por lo tanto, producen puntos finales detectables fotométricamente. Aunque los ácidos o bases estándar no absorben, la introducción de indicadores ácido-base permite llevar a cabo valoraciones de neutralización fotométricas. El punto final fotométrico también se ha empleado para valoraciones con EDTA y otros agentes de complejación. En la Figura 26.13 se ilustra la aplicación de esta técnica a la valoración sucesiva de bismuto(III) y cobre(II). A 745 nm, los cationes, el reactivo y el complejo de bismuto formado no absorben, aunque si lo hace el complejo de cobre. Así, durante el primer segmento de la valoración, cuando se está formando el complejo bismuto-EDTA ($K_r = 6.3 \times 10^{22}$), la solución no absorbe hasta que se ha valorado casi todo el bismuto. Con la primera formación del complejo de cobre ($K_f = 6.3 \times 10^{18}$) se produce un incremento de absorbancia. El incremento continúa hasta que se alcanza el punto de equivalencia del cobre. Las adiciones posteriores de reactivo no producen cambio de la absorbancia. Resultan dos puntos finales bien definidos, según se ilustra en la Figura 26.13.

Figura 26.13. Curva de valoración fotométrica a 745 nm para 100 mL de una solución de Bi³³ y Cu³³ 2.0 × 10⁻³ M. (Reproducida con autorización de A. L. Underwood, Anal. Chem., 1954, 26, 1322. Copyright 1954 American Chemical Society.)

 Las valoraciones fotométricas saclen ser más exactas que las determinaciones fotométricas directas. El punto final fotométrico también se ha adaptado en las valoraciones por precipitación. El producto sólido suspendido produce una disminución de la energía radiante de la fuente luminosa por dispersión desde las partículas del precipitado. El punto de equivalencia ocurre cuando se detiene la formación de precipitado, y la cantidad de luz que llega al detector se vuelve constante. Este tipo de detección del punto final se llama turbimetría debido a que la cantidad de luz que llega al detector es una medida de la turbidez de la solución.

Resumen de hoja de câlculo En el Capítulo 12 de Applications of Microsoft^a Excel in Analytical Chemistry, se muestran métodos de tratamiento de datos para las valoraciones espectrofotométricas. Los datos de las valoraciones se analizan con procedimientos de mínimos cuadrados y los parámetros resultantes se utilizan para calcular la concentración del analito.

26A.5. Estudios espectrofotométricos de iones complejos

La espectrofotometría es una herramienta valiosa para determinar la composición de iones complejos en solución y sus constantes de formación. La capacidad de esta técnica radica en el hecho de que se pueden llevar a cabo, sin alterar los equilibrios en consideración, las medidas de absorción cuantitativas. Aunque machos estudios espectrofotométricos de complejos tienen que ver con sistemas en los que un reactivo o producto es el que absorbe, los sistemas no absorbentes también se investigan con éxito. Por ejemplo, la composición y la constante de formación para un complejo de hierro(II) y un ligando no absorbente se podrían determinar midiendo las disminuciones de absorbancia que se producen cuando se mezclan soluciones del complejo absorbente de hierro(II) y 1,10-fenantrolina con distintos volúmenes del ligando no absorbente. El éxito de esta técnica depende de los valores conocidos de la constante de formación $(K_f - 2 \times 10^{21})$ y la composición del complejo de hierro(II) y 1,10-fenantrolina (3:1).

Las tres técnicas más comunes utilizadas en estudios de iones complejos son (1) el método de variaciones continuas, (2) el método de la relación de moles y (3) el método de la relación de pendientes.

Método de variaciones continuas

En el método de variaciones continuas, se mezclan soluciones de catión y ligando en concentraciones analíticas idénticas, de manera que el volumen total y los moles totales de los reactivos en cada mezcla son constantes, pero la relación de moles de los reactivos varía de forma sistemática (por ejemplo, 9:1, 8:2, 7:3, etcétera). Así que la absorbancia de cada solución se mide a una longitud de onda apropiada y se compección. La absorbancia corregida se representa frente a la fracción de volumen de un reactivo, es decir, $V_{\rm M}/(V_{\rm M}+V_{\rm L})$, donde $V_{\rm M}$ es el volumen de la solución del digando. En la Figura 26.14 se muestra una grifica representativa para el método de variaciones continuas. Se observa un máximo (o mínimo si el complejo absorbe menos que los reactivos) para una relación de volumen $V_{\rm M}/V_{\rm L}$ que corresponde a la proporción de combinación del catión y ligando en el complejo. En la Figura 26.14, $V_{\rm M}/(V_{\rm M}+V_{\rm L})$ es 0.33, y $V_{\rm L}/(V_{\rm M}+V_{\rm L})$ es 0.66, de modo que $V_{\rm M}/V_{\rm L}$ es 0.330.66, lo que hace pensar que el complejo tiene la fórmula ML₂.

La composación de un complejo en solución se poede determinar, realmente, sin aislarío como un compuesto pero.

Figura 26.14. Gráfica de variaciones continuas del complejo ML₂ (1:2).

La curvatura de las líneas experimentales de la Figura 26.14 se debe a que la reacción de formación del complejo es incompleta. La constante de formación del complejo se evalúa midiendo las desviaciones con respecto a las rectas teóricas, lo que representa la curva que se produciria si se completara la reacción entre el ligando y el metal.

Método de proparción de moles

En el método de proporción de moles, se prepara una serie de soluciones en las que se mantiene constante la concentración analítica de un reactivo (por lo común, el catión), mientras que se varía la del otro. Se elabora una gráfica de la absorbancia frente a la proporción molar de los reactivos. Si la constante de formación es razonablemente favorable, se obtienen dos rectas de pendiente distinta, que se cortan en un valor de proporción de moles correspondiente a la proporción de combinación en el complejo. En la Figura 26.15 se muestran las gráficas características de proporción de moles. Observe que el ligando del complejo 1:2 absorbe a la longitud de onda elegida, de modo que la pendiente, más allá del punto de equivalencia, es mayor que cero. Se deduce que el catión no complejado que participa en el complejo 1:1 absorbe, ya que el punto inicial tiene absorbancia mayor que cero.

Las constantes de formación se pueden evaluar a partir de datos de la porción curva. de las gráficas de proporción de moles, donde la reacción está menos avanzada.

Figura 26.15. Gráficas de proporción de moles para complejos 1:1 y 1:2. El segundo de ellos es el más estable de los dos, según lo indica la cercanía de la curva experimental con las rectas extrapoladas. Mientras más cercara esté la curva a las rectas extrapoladas, mayor es la constante de formación del complejo; cuanto mayor sea la desviación con respecto a las rectas, menor es la constante de formación del complejo.

EJEMPLO 26.5

Deduzca las ecuaciones para calcular las concentraciones de equilibrio de las especies que participan en la reacción de formación del complejo 1:2 que se ilustra en la Figura 26.15.

Es posible escribir dos expresiones de balance de masa basadas en los datos preparatorios. Así, para la reacción

$$M + 2L \rightleftharpoons ML_2$$

se puede escribir

$$c_{M} = [M] + [ML_{2}]$$

 $c_{L} = [L] + 2[ML_{2}]$

donde c_M y c_L son las concentraciones molares de M y L antes de que ocurra la rescción. En el caso de celdas de I cm, la absorbancia de la solución es

$$A = \varepsilon_M[M] + \varepsilon_L[L] + \varepsilon_{ML}[ML_2]$$

Según la gráfica de proporción de moles, se observa que $\epsilon_{\rm M}=0$. Es posible obtener valores de $\epsilon_{\rm ML}$ y $\epsilon_{\rm ML_3}$ a partir de las dos porciones rectas de la curva. Con una o más medidas de A en la región curva de la gráfica, se tienen datos suficientes para calcular las tres concentraciones de equilibrio y, por lo tanto, la constante de formación.

Es posible que una gráfica de proporción de moles revele la formación por pasos de dos o más complejos a medida que cambian las pendientes sucesivas, siempre que los complejos tengan absortividades molares distintas y las constantes de formación difieran suficientemente entre sí.

Método de proporción de pendientes

Esta técnica es útil en particular para complejos débiles, pero sólo es aplicable a sistemas en los que se forma un complejo. En este método se supone (1) que la reacción de formación del complejo se puede forzar para que se complete mediante un exceso cuantitativo de cualquiera de los reactivos; (2) que en estas circunstancias se cumple la ley de Beer, y (3) que sólo el complejo absorbe a la longitud de onda elegida para el experimento.

Considere la reacción en la que se forma el complejo M,L, cuando reaccionan x moles del catión M con y moles del ligando L:

$$xM + yL \rightleftharpoons M_xL_y$$

Las expresiones de balance de masa para este sistema son

$$c_{M} = [M] + x[M_{x}L_{y}]$$

$$c_{L} = [L] + y[M_{x}L_{y}]$$

donde ϵ_M y ϵ_L son las concentraciones analíticas molares de los dos reactivos. Ahora bien, suponga que a concentraciones analíticas de L muy altas el equilibrio se desplaza a la derecha y $[M] \ll x[M_x L_y]$. En estas circunstancias, la primera expresión de balance de masa se simplifica a

$$c_M = x[M_x L_y]$$

Si el sistema cumple la ley de Beer, se tiene

$$A_1 = \varepsilon b[M_s L_s] = \varepsilon b c_{ks}/x$$

donde ε es la absortividad molar de M_xL_y y b es la longitud del trayecto. La gráfica de la absorbancia como función de c_M es lineal cuando hay suficiente L presenEspectrometria de absorción molecular

te para justificar la suposición de que $[M] \ll x[M_x L_y]$. La pendiente de esta gráfica es zh/x.

Cuando c_{M} es muy grande, se supone que $\{L\} \ll y[M_x L_y]$ y la segunda ecuación de balance de masa se reduce a

$$c_L = y[M_xL_y]$$

y

$$A_2 = \varepsilon b[M_a L_b] = \varepsilon b c_L/y$$

De mievo, si las suposiciones son válidas, la gráfica de A en función de c_L es lineal para concentraciones altas de M. La pendiente de esta recta es *eb/y*.

La relación de las pendientes de las dos rectas permite determinar la proporción de combinación de M y L:

$$\frac{\varepsilon b/x}{\varepsilon b/y} = \frac{y}{x}$$

Resumen de hoja de cálculo En el Capítulo 12 de Applications of Microsoff³ Escel in Analytical Chemistry, se estudia el método de variaciones continuas por medio de las funciones de pendiente y ordenada en el origen, y se muestra la forma de representación gráfica.

MÉTODOS ESPECTROFOTOMÉTRICOS Y 26B FOTOMÉTRICOS AUTOMATIZADOS

En 1957, apareció en el mercado el primer instrumento totalmente automatizado para análisis químicos (el Technicon Auto Analyzer³⁸). Este instrumento se diseñó para satisfacer las necesidades de laboratorios clínicos donde, de manera rutinaria, se analizan muestras de sangre y orina en búsqueda de una decena o más de especies químicas. El número de análisis médicos que se requieren en la actualidad es enorme, de modo que resulta necesario mantener su costo en niveles razonanles. Estas dos consideraciones motivaron el desarrollo de sistemas analíticos que realizan simultáneamente varios análisis con la mínima inversión de mano de obra. El empleo de instrumentos automatizados se ha extendido desde los laboratorios clínicos a laboratorios de control de procesos industriales y a la determinación rutinaria de una amplia gama de especies en el aire, agua, suelos y productos farmacéuticos y agrícolas. En la mayor parte de estas aplicaciones, la medida del análisis se realiza por fotometría, espectrofotometría o fluorometría.

En la Sección 8B.6 se describen varias técnicas automatizadas de manejo de muestras, incluso métodos de flujo discreto y continuo. En la presente sección se exploran la instrumentación y dos aplicaciones del análisis por inyección en flujo con detección fotométrica.

26B.1. Instrumentación

La Figura 26.16a muestra un diagrama del más sencillo de los sistemas de inyección en el flujo. En este caso, un reactivo colorimétrico para el ion cloruro se bombea con

Figura 26.16. Determinación del cloruro por inyección en el flujo: (a) diagrama de flujo; (b) lectura en el registro de salida para cuatro ensayos de cada patrón o estándares que contenen de 5 a 75 pom de ion cloruro; (c) barrido rágido de dos de los estándares para demostrar el bajo traslado de unalito (menos del 1%) de un ensayo a otro. Observe que el punto marcado con 1% corresponde al punto donde se iniciaría la respuesta para una muestra inyectada en el instante S₂. (Tornado de J. Ruzicka y E. H. Hansen, Flow Injection Methods, 2.º ed., p. 16. Nueva York: Wiley, 1988. Material usado con autorización de John Wiley & Sons, Inc.)

una bomba peristáltica directamente hacia una válvula que permite la inyección de maestras en la corriente móvil. Posteriormente, la muestra y el reactivo pasan por un serpentín de 50 cm, donde el reactivo se difunde con la muestra y genera un producto de color mediante la secuencia de reacciones

$$Hg(SCN)_2(ac) + 2C\Gamma = HgCL_2(ac) + 2SCN$$

 $Fe^{3+} + SCN^- = Fe(SCN)^{2+}$
rojo

Del serpentín del reactor, la solución pasa a un fotómetro de flujo equipado con un filtro de interferencia de 480 nm.

La señal de salida de este sistema para una serie de estándares que contienen 5-75 ppm de cloruro se muestra a la izquierda de la Figura 26.16b. Observe que se realizan cuatro inyecciones de cada estándar para demostrar la reproducibilidad del sistema. Las dos curvas de la derecha corresponden a barridos del registrador de alta velocidad de una de las muestras que contiene 30 ppm (R₃₆) y otra que contiene 75 ppm (R₇₅) de cloruro. Estas curvas muestran que la contaminación cruzada es mínima en un flujo no segmentado. Así, menos de 1% del primer analito está presente en la celda de flujo después de 28 s. en el momento de la inyección siguiente (S₂). Este sistema se ha empleado con éxito para la determinación rutinaria del ion cloruro en aguas salobres y negras, así como en muestras de suero.

Sistema de transporte de muestras y reactivos

Generalmente, la disolución en un análisis de inyección en flujo se bombea por tubos flexibles del sistema mediante una bomba peristáltica, dispositivo en el que un fluido (tíquido o gas) se hace pasar y fluir mediante unos rodiflos. En la Figura 26.17 se ilustra el principio de operación de la bomba peristáltica. El sistema comprime en todo momente el tubo contra dos o más rodiflos, de modo que se tiene un flujo continuo del fluido por el tubo. Las bombas modernas por lo general tienen de 8 a 10 rodiflos, dispuestos en una configuración circular de modo que la mitad comprime al tubo en cualquier momento dado. Este diseño origina un flujo que está relativamente exento de pulsos. El flujo se regula mediante la velocidad del motor, que

Figura 26.17. Diagrama que muestra un canal de una bomba peristáltica. Se podrám ubicar varios tubos adicionales debajo del que se muestra (detrás del plano del diagrama) para llevar varios canales de reactivo o muestra simultáneamente. (Tomado de B. Karlberg y G. E. Pacey, Flow Injection Analysis, A Practical Guide, p. 34. Nueva York: Elsevier, 1989. Con autorización de Elsevier Science Publishers.)

debe ser mayor de 30 rpm, y el diámetro interno del tubo. Existe en el comercio una amplia variedad de tamaños de tubo (d.i. = 0.25-4 mm) que permiten flujos de apenas 0.0005 mL/min o hasta de 40 mL/min. La inyección en flujo se ha miniaturizado con el uso de capitares de sílice fundida (d.i. = 25-100 µm) o con la tecnología de laboratorio en chip (véase el Recuadro 8.1). Los rodillos de las bombas peristálticas comerciales tienen una longitud suficiente para que se puedan bombas al mismo tiempo varias corrientes de reactivos y muestras. Las bombas de jeringa y la electroósmosis también se utilizan para inducir el flujo en los sistemas de inyección.

Como se muestra en la Figura 26.16a, en los sistemas de inyección en flujo se incluye una sección de tubo en espiral (con diámetros de 1 cm o menos), cuyo propósito es aumentar la dispersión axial e incrementar la mezcla radial de la muestra y el reactive, lo que produce picos más simétricos.

Inyectores y detectores de muestras

El tamaño de muestras en el análisis de inyección en flujo varía desde menos de 1 µL hasta 200 µL, con valores más usuales de 10-30 µL en muchas aplicaciones. Para el éxito de un análisis, es importante inyectar rápidamente la solución de muestra, como un pulso de líquido; además, las inyecciones no deben alterar el flujo de la corriente portadora. Los sistemas inyectores más útiles y convenientes son los basados en bucles de muestra, similares a los empleados en cromatografía (por ejemplo, véase la Figura 30.4). El método de operación de estos bucles se ilustra en la Figura 26.16a. Con la válvula del bucle en la posición mostrada, los reactivos fluyen por el desvío. Después de llenar el bucle con la muestra la válvula se gira 90° y así la muestra entra en el flujo como una zona bien definida. El flujo por el desvío se interrumpe con la válvula en esta posición, ya que el diámetro del bucle de muestra es mucho mayor que el del tubo de la desviación.

Los detectores más utilizados en el análisis de inyección en flujo son los espectrofetómetros, fotómetros y fluorómetros. También se utilizan sistemas electroquimicos, refractómetros y espectrómetros de emisión y absorción atómica.

Separaciones en el análisis de inyección en flujo

Las separaciones por diálisis, extracción líquido-líquido y difusión gaseosa se realizan de manera fácil y automática con los sistemas de inyección en flujo.

Los analizadores de inyección en flujo pueden ser bastante sencifica, consistentes en una bomba, valvula de inyeción, tubo de plástico y detectores. Los fotómetros de filtro y espectrofotómetros son los detectores más utilizados. Diálisis y difusión de gases La diálisis es una técnica de uso frecuente en los métodos de flujo continuo para separar iones inorgánicos, como el cloruro o sodio, o moléculas orgánicos pequeñas, como la glucosa, de especies de alto peso molecular, como las proteínas. Los iones y moléculas pequeños se difunden con relativa rapidez a través de membranas hidrofilicas de nitrato o acetato de celulosa, mientras que las moléculas grandes no lo hacen. La diálisis normalmente precede a la determinación de iones y moléculas pequeñas en la sangre bruta o en suero.

La Figura 26.18 muestra el diagrama de un módulo de diálisis, en el que los iones de analito o moléculas pequeñas se difunden desde la solución de la muestra por una membrana hacia una corriente de reactivo, la cual contiene una especie que reacciona con el analito para formar un producto coloreado, el cual se puede determinar por fotometría. Las moléculas grandes, que interfieren en la determinación, permanecen en la corriente original y son desechadas. La membrana está apoyada entre dos placas de Teflón, en las que se han cortado los canales complementarios para acomodar los dos flujos en lados opuestos de la membrana. La transferencia de especies más pequeñas por la membrana suele ser incompleta (menor del 50%). El éxito del análisis cuantitativo requiere un control minucioso de la temperatura y de los caudales de muestras y estándares. El control se logra fácilmente en los sistemas automatizados de inyección en flujo.

La difusión de gas de una corriente donadora que contiene un analito gascoso a una corriente aceptora que contiene un reactivo que permite su determinación es una técnica muy selectiva que ha encontrado una gran aplicación en el análisis de inyección en flujo. Las separaciones se llevan a cabo en un módulo similar al que se muestra en la Figura 26.18. Sin embargo, en esta aplicación la membrana suele ser de un material microporoso hidrófobo, como el Teflón o el polipropileno isotáctico. Un ejemplo de este tipo de técnica puede ser la determinación de carbonato total en solución acuosa. En este caso, la muestra se inyecta en una corriente portadora de ácido sulfúrico diluido, que luego se dirige hacia un módulo de difusión de gases, donde el dióxido de carbono liberado se difunde hacia una corriente aceptora que contiene un indicador ácido-base. Después, esta corriente pasa por un detector fotométrico, el cual genera una señal proporcional al contenido de carbonado de la muestra.

Extracción con disolventes La extracción con disolventes (Capítulo 30) es otro método de separación que se realiza con facilidad en un equipo de inyección en flujo. Lo más común es mezelar una solución acuosa del analito con un disolvente orgánico inmiscible, como el hexano o el eloroformo, lo que produce la transferencia del analito (o los interferentes) hacia la capa orgánica. Después de pasar la mezela por un tubo serpentín, en el que da tiempo para que ocurra la extracción, el figuido más denso se separa del menos denso y se conduce una u otra fase hacia el detector para que se complete el análisis. En la Figura 26.19 se puede ver el diagrama de un equipo en el que el analito se separa por extracción con cloroformo.

26B.2. Aplicación típica del análisis de inyección en flujo

En la Figura 26.19 se ilustra un sistema de inyección en flujo diseñado para la determinación espectrofotométrica automática de cafeína en preparaciones farmacológicas de ácido acetilsalicílico después de la extracción de la cafeína en el cloroformo. Se entría el disolvente en un baño de hielo para minimizar la evaporación y se mezcla con la corriente de muestra alcalina en un tubo en T (véase el detalle en aumento). Después de pasar por el serpentín de extracción de 2 m., la mezcla entra al separador de tubo en T, que se hombea de manera diferencial para que cerca del 35% de la fase orgánica que contiene la cafeína pase a fa celda de flujo; el otro 65% de la fase orgánica que contiene la cafeína pase a fa celda de flujo; el otro 65%

Figura 26.18. Modulo de flujo de diálisis. La membrana está apoyada entre dos bloques de Teflón con conducciones.

Figura 26.19. Aparato de inyección en flujo para la determinación de cafeina en preparaciones de ácido acetilsalicitico. Cuando se gira la válvula a 90°, el flujo en la desviación es casi nulo debido a su diámetro pequeño. R y L son serpentines de Tellón con un diámetro interior de 0.8 mm; L tiene una longitud de 2 m, y la distancia desde el punto de inyección P al punto de mezchado es de 0.15 m. (Adaptado de B. Karlberg y S. Thelander, Anal. Chim. Actu. 1978, 98, 2. Reproducido con autorización de Elisevier.)

acompaña a la solución acuosa que contiene el resto de la muestra hacia el desecho. A fin de evitar contaminar con agua la celda de flujo, las fibras de Teflón no humedecidas por el agua se retuercen en una hebra y se inserta en la entrada del tubo en T de tal manera que se forma una curva descendente uniforme. El flujo de cloroformo sigue esta curva bacia la celda del fotómetro, donde se determina la concentración de la cafeina en relación con su máximo de absorción a 275 nm. La salida del fotómetro es similar a la mostrada en la Figura 26.16b.

26C ESPECTROSCOPIA DE ABSORCIÓN INFRARROJA

La espectrofotometria infrarroja es una herramienta poderosa para identificar compuestos orgánicos e inorgánicos puros porque, con excepción de unas cuantas moléculas homonucleares como O₂, N₂ y Cl₂, las especies moleculares absorben radiación infrarroja. Además, cada especie molecular tiene un espectro de absorción infrarroja característico, con la excepción de las moléculas quirales en estado cristalino. Así, existe una correspondencia exacta entre el espectro de un compuesto de estructura conocida y el espectro de un analito al cual se identifica con claridad.

La espectroscopia infrarroja con respecto a la UV-Vis es una herramienta menos satisfactoria para el análisis cuantitativo, debido a la menor sensibilidad y las desviaciones frecuentes respecto a la ley de Beer. Además, las medidas en absorbancia infrarroja son mucho menos precisas. No obstante, cuando no se requiere una máxima precisión, la naturaleza única de los espectros de infrarrojo proporciona un grado de selectividad en análisis cuantitativos que compensaría sobradamente¹¹.

26C.1. Espectros de absorción infrarroja

La energía de la radiación infrarroja excita las transiciones vibracionales y rotacionales, pero no es suficiente para excitar las transiciones electrónicas. Como se muestra en la Figura 26.20, los espectros de infrarrojo exhiben bandas de absorción estrechas y poco espaciadas, que resultan de transiciones entre los distintos niveles cuánticos vibracionales. Las variaciones en los niveles rotacionales también podrían dar lugar a una sacesión de picos para cada estado vibracional, pero con las muestras líquidas o sólidas es común que la rotación se obstaculice y se limite, además de que pasan desapercibidos los efectos de estas pequeñas diferencias de energía. Así, un espectro de infrarrojo característico de un líquido, como el de la Figura 26.20, consta de una sucesión de bandas vibratorias.

El número de formas en que puede vibrar una molécula se relaciona con su número de átomos y, por consiguiente, de enlaces. Incluso en el caso de una molécula sencilla, el número de posibles vibraciones es grande. Por ejemplo, el n-butanal (CH₃CH₂CH₂CHO) tiene 33 modos vibracionales, la mayoría de los cuales tienen diferencias de energía entre sí. No todas las vibraciones producen bandas en infratrojo, pero, como se muestra en la Figura 26.20, el espectro del n-butanal es relativamente complejo.

La absorción infrarroja ocurre no sólo en moléculas orgánicas, sino también en complejos metálicos de enlaces covalentes, que por lo general están activos en la región de infrarrojo de longitud de onda más grande. Los estudios espectrofotométricos infrarrojos han apertado mucha información útil sobre iones metálicos complejos.

Modelo molecular de n-butanal.

Figura 26.20. Espectro infrarrojo del n-butanal (n-butaraldehido). En la escala vertical se representa la transmitancia, de conformidad con la práctica habitual en el pasado. La escala horizontal es lineal para el número de onda, que es proporcional a la frecuencia y, por consiguiente, a la energía. La mayor parte de los espectrómetros IR modernos proporcionan datos como la transmitancia o absorbancia en el eje vertical y número o longitud de onda en el eje horizontal. Por lo común, los espectros IR se representan crecientes de derecha a izquierda, lo que se hace históricamente. Los primeros espectrómetros IR producían espectros con longitud de onda creciente de izquierda a derecha, lo que originó una escala de frecuencias auxiliar de derecha a izquierda. Observe que algunas bandas se nombran con asignaciones de las vibraciones que producen las bandas. (Datos tomados de NIST Mass Spec Data Center, S. E. Stein, director, «Infrared Spectra», en NIST Chemistry WebBook, NISR Standard Reference Database Number 69, P. J. Linstrom y W. G. Mallard Jeds. J. Marzo de 2003, National Institute of Standards and Technology, Gaithersburg, MD 20899 [http://webbook.nist.gov].)

Wesse un anilisis detallado de la espectroscopia infrarroja en N. B. Colthap, L. H. Daly y S. E. Wiberley, Introduction to Infrared and Raman Spectroscopy, 3,5 ed. Nueva York: Academic Press, 1990.

26C.2. Instrumentos para espectroscopia de infrarrojo

En los laboratorios modernos existen tres tipos de instrumentos de infrarrojo: espectrómetros de dispersión (o espectrofotómetros), espectrómetros de transformada de Fourier (FTIR) y fotómetros de filtro. Los dos primeros se utilizan para obtener espectros completos en identificaciones cualitativas, mientras que los fotómetros de filtro están diseñados para tareas cuantitativas. Los instrumentos de filtro y de transformada de Fourier son no dispersivos, en el sentido de que no utilizan una rejilla o prisma para dispersar la radiación en sus longitudes de onda¹².

Instrumentos de dispersión

Los instrumentos de infrarrojo dispersivos son similares en cuanto al diseño general a los espectrofotómetros de doble haz (en tiempo) que se muestran en la Figura 25.2(c., salvo por una diferencia. Ésta radica en la localización del compartimiento de la celda con respecto al monocromador. En los instrumentos de laz ultravioletavisible, las celdas siempre se ubican entre el monocromador y el detector a fin de evitar la descomposición fotoquímica que podría ocurrir si se exponen las muestras a la energía total de una fuente de luz ultravioleta/visible. En contraste, la radiación infrarroja no contiene la energía suficiente para causar la fotodescomposición, de modo que el compartimiento de celda se puede localizar entre la fuente y el monocromador. Esta configuración tiene algunas ventajas debido a que el monocromador elimina en gran parte la radiación dispersa o emitida que se genera en el compartimiento de la celda.

Como se mostró en la Sección 25A, los componentes de los equipos de infrarrojo difieren mucho de los instrumentos ultravioleta-visibles en cuanto a detalles importantes. Así, las fuentes de infrarrojo son sólidos calentados y no lámparas de deuterio o tungsteno, las rejillas para el infrarrojo son mucho más gruesas que las requeridas para la radiación ultravioleta/visible, y los detectores de infrarrojo responden al calor en lugar de responder a fotones. Además, los componentes ópticos de los instrumentos de infrarrojo se construyen con sólidos pulidos, como el cloruro de sodio o bromuro de potasio.

Espectrómetros de transformada de Fourier

Los espectrómetros de infrarrojo de transformada de Fourier (FTIR) ofrecen ventajas de sensibilidad inusualmente alta, resolución y rapidez de adquisición de datos (los datos de un espectro completo se obtienen incluso en menos de en 1 s). Los primeros FTIR cran instrumentos grandes, complejos y costosos controlados mediante computadores para laboratorio muy costosos. A medida que evolucionó la instrumentación y se redujo el precio de los computadores, al mismo tiempo que su potencia, rapidez y facilidad de uso mejoraron en varios órdenes de magnitud, los espectrómetros FTIR llegaron a ser de uso común en muchos laboratorios.

Los instrumentos de transformada de Fourier no contienen elementos de dispersión. Se detectan y se miden todas las longitudes de onda de forma simultánea con un interferómetro de Michelson, como se describe en el Recuadro 25.7. Para separar las longitudes de onda es necesario modular la señal de la fuente y bacerla pasar por la muestra de manera que se pueda registrar como interferograma. La decodificación del interferograma se realiza utilizando una transformada de Fourier, operación matemática que el computador lleva a cabo de manera conveniente. En la actualidad este cálculo es parte integral de casi todos los espectrómetros. Aunque

En la acualidad el espectrómetro FTIR es el espectrómetro de infrarrojo más común. La mayor parte de los instrurcentos de infrarrojo cornerciales son sistemas FTIR.

Un interferograma es un registro de la señal que produce un interferómetro de Michelson, La señal se procesa mediante un cálculo matemático conocido como transformada de Fourier para producir un espectro IR.

¹² Véase un amilios de los principios de la espectroscopia de transformado de Feurier en D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.º ed., pp. 392-396. Belmont, CA: Brecks/Cole, 1998.

Figura 26.21. Fotografía de un espectrómetro básico FTIR para estudiantes. Los espectros se registrari en cuestión de segundos y se muestran en la pantalla de cristal líquido para su observación e interpretación. Además, se almacenan en la tarjeta de memoria para su recuperación y análisis posterior y, de manera opcional, se impermen.

la teoría matemática detallada de las medidas con transformada de Fourier rebasa el alcance de este libro, el tratamiento cualitativo descrito en los Recuadros 25.7 y 26.1 debe dar al lector una idea de cómo se capta la señal IR y cómo se extraen los datos de los espectros.

La Figura 26.21 muestra un espectrómetro FTIR para estudiantes, provisto de un computador para la adquisición, análisis y representación de datos. El instrumento es relativamente económico (en torno a 11 000 dólares), Posee una resolución de 4 cm⁻¹ y logra una relación señal/ruido de 5000 para una medida de 1 min. El espectro medido aparece en un panel de cristal líquido donde se puede leer e interpretar, o bien se imprime o almacena en una tarjeta de memoria flash para su registro.

Un instrumento para investigación podría costar 60 000 dólares o más, con una resolución igual a 0.125 cm⁻¹ o mejor, y con una relación señal/ruido de 33 000 o mayor para periodos de medida de 1 min. Normalmente los instrumentos para investigación están conectados a un computador externo, lo que tiene sus ventajas y desventajas. Con una computador externo cuando el procesador se vuelve obsoleto, lo que puede ocurrir cada 2 o 3 años, se puede adquirir un nuevo computador más potente y se puede reconectar al espectrómetro con relativa facilidad. Además, un computador externo por lo general tiene mucha más capacidad de procesamiento y almacenamiento de datos que uno integrado al espectrómetro. Otra ventaja más es que el software y las bases de datos de espectros se pueden instalar y usar fácilmente para el procesamiento de datos espectrales y comparar espectros medidos con espectros conocidos. Más aún, un computador externo aporta una fácxibididad considerable para archivar datos en CD o DVD, y si se conecta a una red de área local se pueden transmitir los espectros entre computadoxes, además de que sería posible descargar e instalar sin problemas actualizaciones de software o firmware.

Fotómetros de filtro

Los fotómetros de infrarrojo diseñados para vigilar la concentración de contaminantes atmosféricos, como el monóxido de carbono, nitrobenceno, cloruro de virulo, cianuro de hidrógeno y piridina, se utilizan para garantizar el cumplimiento de las normas establecidas. Para la determinación de un contaminante específico se dispone de filtros de interferencia. Estos filtros transmiten bandas de radiación estrechas en el intervalo de 3-14 µm.

RECUADRO 26.1

Producción de espectros con un espectrómetro FTIR

En el Recuadro 25.7 se describen los principios de operación básicos del interferómetro de Michelson y la función de la transformada de Fourier para producir un espectro de frecuencias a partir de un interferograma medido. En la Figura 26R.1 se ilustra un diagrama óptico para un interferómetro de Michelson similar al del espectrómetro que aparece en la Figura 26.21.

El interferómetro consta en realidad de dos interferómetros paralelos, uno para modular la radiación IR de la fuente antes de su paso por la muestra y el segundo para modular la luz roja del láser de He-Ne a fin de proveer una señal de referencia para la adquisición de datos del detector de IR. La salida del desector se digitaliza y se almacena en la memoria del computador del instrumento.

El primer paso para producir un espectro IR es recoger y almacenar un interferograma de referencia sin ninguna muestra en la celda, Después, se coloca la muestra en la celda y se obtiene un segundo interferograma. En la Figura 26.F2a se muestra el interferograma registrado al utilizar un espectrómetro FTIR con clorum de metileno, CH₂Cl₃, en la celda de muestras. Para calcular los espectros fR de la referencia y de la muestra, se aplica la transformada de

Figura 26R.1. Diagrama de un espectrómetro FTIR básico. La radiación de las frecuencias desde la fuente IR se refieja hacia el interferómetro donde se modula por el espejo môvil de la izquierda. La radiación modulada se refleja desde los dos espejos de la derecha a través de la muestra en el compartimiento en la parte inferior. Después de pasar por la muestra, la radiación llega al detector. Un sistema de adquisición de datos acoplado al detector registra la señal y la almacena en la memoria de un computador como un interferograma. (Por cortesía de Thermo Electron Corp., Madison, WI.

Fourier a los dos interferogramas. Para generar el espectro IR del analito, como el que se ilustra en la Figura 26.R2b, se calcula la relación de estos dos espectros.

Observe que el espectro IR del cloruro de metileno tiene poco ruido. Como el tiempo de exploración de un solo interferograma es de 1 o 2 s, resulta posible explorar muchos interferogramas en poco tiempo y almacenarlos en la memoria del computador. Este proceso, a menudo denominado ponderación de señal, disminuye el ruido en la señal resultante y mejora así la relación señal/ruido del espectro, como se describe en el Recuadro 25.5 y se ilustra en la Figura 25.R4. Esta capacidad de disminución del ruido y rapidez, junto con las ventajas de Fellget y Jacquinot (véase el Recuadro 25.7), convierten al espectrómetro FTIR en una herramienta estupenda para una amplia gama de análisis cualitativos y cuantitativos.

Figura 26R.2. (a) Interferograma del cloruro de metileno obsenido con un espectrómetro FTIR común. La gráfica muestra la lectura de señal del detector como función del tiempo o desplazamiento del espejo móvil del interferómetro. (b) Espectro IR del eloruro de metileno producido con la transformada de Fourier de los datos en (a). Observe que la transformada de Fourier tiona la interesidad de señal recogida en función del tiempo y genera la transmitancia como función de la frecuencia después de sustrace el interferograma de fondo y adaptar la escala.

Aplicaciones cualitativas de la espectrofotometría de infrarrojo

Un espectro de absorción infrarroja, incluso el de un compuesto relativamente sencillo, contiene una gama muy numerosa de bandas bien definidas y mínimos. Las **TABLA 26.5**

		Picos de absorción		
	Grupo funcional	Número de onda (cm ⁻¹)	Longitud de onda (µm)	
0-н	Alifático y aromático	3600-3000	2.8-3.3	
NH.	También secundario y terciario	3600-3100	2.8-3.2	
C-H	Aromático	3150-3000	3.2-3.3	
C-H	Alifatico	3000-2850	3.3-3.5	
CreN	Nitrilo	2400-2200	4.2-4.6	
C=C-	Alquiso	2260-2100	4.4-4.8	
COOR	Éster	1750-1700	5.7-5.9	
COOH	Ácido carboxílico	1740-1670	5.7-6.0	
C=0	Aldehidos y cetonas	1740-1660	5.7-6.0	
CONH ₂	Amidas	1720-1640	5.8-6.1	
C=C-	Algueno	1670-1630	6.0-6.2	
φ-0-R	Aromático	1300-1180	7.7-8.5	
R-O-R	Alifático	1160-1060	8.6-9.4	

bandas de absorción útiles para la identificación de grupos funcionales se localizan en la región de longitud de onda más corta del infrarrojo (entre 2.5 y 8.5 µm), donde las posiciones de los máximos de absorción se ven poco afectadas por la estructura de carbono a la que están unidos los grupos. Así, el estudio de esta región del espectro proporciona abundante información sobre la composición global de la molécula investigada. En la Tabla 26.5 se enumeran las posiciones de los máximos de absorción característicos de algunos grupos funcionales comunes.¹³.

La identificación de grupos funcionales pocas veces basta por sí sola para identificar inequivocamente el compuesto; se debe, además, comparar el espectro complete entre 2.5 y 15 µm con el de compuestos conocidos. A tal efecto se dispone de bases de datos con colecciones de espectros¹⁶.

26C.4. Espectrofotometría y fotometría infrarroja cuantitativas

Los métodos de absorción infrarroja cuantitativa difieren un poco de sus equivalentes en ultravioleta y visible en virtud de la mayor complejidad de los espectros, la estrechez de las bandas de absorción y la capacidad de los instrumentos disponibles para efectuar medidas en esta región espectral¹⁵.

Medidas de absorbancia

El empleo de cubetas idénticas para el disolvente y el analito pocas veces resulta práctico para las medidas en infrarrojo, ya que es dificil obtener celdas con las mismas características de transmisión. Parte de esta dificultad es consecuencia de la degradación de la transpárencia en las ventanas de las celdas de infrarrojo (general-

¹³ Vésse información más detallada en R. M. Silverstein y F. X. Weisster, Spectrometric Identification of Organic Compounds, 6.º ed., Capitulo 3. Nueva York: Wiley, 1997.

¹⁴ Solfier Sundard Spectra, Filadelfia: Sadder Research Laboratories: C. J. Pouchert, The Aldrich Library of Infrared Spectra, 3.5 ed. Aldrich Chemical Co., Milwaukee, WI, 1981; P. J. Linstrom y W. G. Mallard (eds.), NIST Chemistry WebBook, NIST Standard Reference Database Number 69, marco de 2003. Notional Institute of Standards and Technology, Gailbersburg, MI3 20859 (http://webbook.nist.gov); Themic Galactic, Spectra Online (http://spectra.gulactic.com/).

¹⁵ Véisse um descripción extensa del análisis infrarrojo cuamitativo en A. L. Smith, en Treatise on Analytical Chemistry, 2* ed., Parte I, Vol. 7, pp. 415-456, P. J. Elving, E. J. Mechan e I. M. Kolthoff (eds.), Nueva York: Wiley, 1981.

mente cloruro de sodio pulido) con su uso, debido al ataque de restos de humedad de la atmósfera y de las muestras. Además, es difícil reproducir la longitud de trayecto, puesto que el espesor de las celdas de infrarrojo es menor de 1 mm. Se requiere esta clase de celdas para permitir la transmisión de intensidades medibles de radiación infrarroja a través de muestras puras o de soluciones muy concentradas del analito. Las medidas en soluciones de analito diluidas, como las realizadas en la espectroscopia ultravioleta y visible, tienden a ser difíciles porque existen pocos disolventes adecuados que transmitan en regiones apreciables del espectro infrarrojo.

Por estas razones, en el trabajo cuantitativo con radiación infrarroja es común prescindir de un absorbente referencia, y la intensidad de la radiación que pasa a través de la muestra simplemente se compara con la del haz no obstruido; por otra parte, se podría utilizar como referencia una placa de sal. De cualquier modo, la transmitancia resultante suele ser menor que la unidad, incluso en regiones del espectro dorde la muestra es totalmente transparente.

Aplicaciones de la espectroscopia infrarroja cuantitativa

La espectrofotometría infrarroja tiene la capacidad para determinar un número elevado de sustancias, ya que casi todas las especies moleculares absorben en la región del infrarrojo. Además, la singularidad del espectro infrarrojo proporciona un grado de especificidad que sólo igualan o mejoran unos pocos métodos analíticos. Esta especificidad tiene aplicación particular en el análisis de mezclas de compuestos orgánicos relacionados de manera estrecha.

La proliferación reciente de reglas gubernamentales sobre contaminantes atmosféricos ha requerido el desarrollo de métodos sensibles, rápidos y muy específicos para diversos compuestos químicos. Al parecer, los procedimientos de absorción infrarroja satisfacea esta necesidad mejor que cualquier otra herramienta analítica.

En la Tabla 26.6 se ilustra la diversidad de contaminantes atmosféricos que se determinan con un simple fotómetro de filtro portátil equipado con un filtro de interferencia por separado para cada analito. De los más de 400 compuestos químicos para los que organismos como la OSHA han establecido limites de tolerancia máximos, más de la mitad tiene características de absorción que permiten determinarlos por fotometría o espectrofotometría infrarroja. Dado el alto número de compuestos absorbentes, los solapamientos de picos es algo habitual. No obstante, el método proporciona un grado de selectividad bastante alto.

TABLA 26.6

Ejemplos de análisis de vapor por infrarrojos según OSHA*				
Compuesto	Exposición permisible (ppm)†	Longitud de onda (µm)	Concentración detectable mínima (ppm)‡	
Bisulfuro de carbono	4	4.54	0.5	
Cloropreno	10	11.4	4	
Diborano	0.1	3.9	0.05	
Etilendiamina	10.	13.0	0.4	
Cianuro de hidrógeno	4.78	3.04	0.4	
Metilmercaptano.	0.5	3.38	0.4	
Nitrobencene	1	11.8	0.2	
Piridina	5	14.2	0.2	
Dióxido de azufre-	2	8.6	0.5	
Clerum de vinilo	1	30.9	0.3	

Por cortesia de The Foxboro Company, Foxboro, MA 02035.

[†] Limite de exposición de la OSHA 1992-1993 para un tiempo promedio de 8 h.

Para celdas de 20.25 m.

[§] Límite de exposición a ourto plazo: 15 min de tiempo promedio ponderado que no debe superarse en ningún momento durante la jornada laboral.

WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

TAREA EN LA RED

Utilice la búsqueda Google para localizar la página web de Thermo Galactic. Navegue por Spectra Online, regústrese como nuevo usuario y busque en la base de datos espectrales el espectro IR del benzonitrilo. Con dicho espectro en la pantalla, identifique el pico correspondiente a la frecuencia de alargamiento del grupo ciano, — C = N. Identifique otros cinco picos prominentes del espectro y asignelos a modos vibracionales en el benzonitrilo. ¿Qué otros tipos de espectros se encuentran en la base de datos de Galactic? Localice la sección Spectra Online Collection y lea sobre el NIST Chemistry WebBook y la EPA Vapor Phase FTIR Library. Localice el NIST Chemistry WebBook en la red y realice una búsqueda del benzonitrilo. ¿Qué datos están disponibles sobre este compuesto en la página del NIST? Haga clic en el vínculo del espectro IR y observe que existen varias versiones del espectro. ¿En qué se parecen y en qué se diferencian? ¿Dónde se originaron los espectros? ¿Cómo utilizaría esta base de datos?

PREGUNTAS Y PROBLEMAS

- 26.1. Describa las diferencias entre los siguientes equipos y enumere las ventajas específicas de uno sobre el otro:
 - *(a) espectrofotómetros y fotómetros.
 - (b) instrumentos de haz sencillo y doble para medidas de absorbancia.
 - (c) espectrofotómetros comunes y de conjuntos de diodos.
- 26.2. ¿Qué requisito mínimo es necesario para obtener resultados reproducibles con un espectrofotómetro de haz sencillo?
- *26.3. ¿Qué variables experimentales se deben controlar para lograr datos de absorbancia reproducibles?
- 26.4. ¿Qué ventaja(s) presenta el método de adiciones de estándar? ¿Qué condición mínima se necesita para la aplicación acertada ée este método?
- *26.5. La absortividad molar del complejo formado por el bismuto(III) y la tiourea es de 9.32 × 10³ L cm⁻¹ mol⁻¹ a 470 nm. Calcule el intervalo de concentraciones permitidas del complejo si la absorbancia no debe ser menor de 0.10 ni mayor de 0.90 cuando se realizan las medidas en celdas de 1.00 cm.
- 26.6. La absortividad molar para soluciones acuosas de fenoi a 211 nm es 6.17 × 10⁵ L cm⁻¹ mol⁻¹. Calcule el intervalo permitido de concentraciones de fenoi que se puede emplear si la transmitancia debe ser menor del 80% y mayor del 5% cuando se mide en celdas de 1.00 cm.
- *26.7. El logaritmo de la absortividad molar de la acetona en etanol es 2.75 a 366 nm. Calcule el intervalo de concentraciones de acetona que se puede emplear si la absorbancia debe ser mayor de 0.100 y menor de 2.000 con una ceida de 1.25 cm.
 - 26.8. El logaritmo de la absortividad molar del fenol en solución acuosa es 3.812 a 211 nm. Calcule el intervalo de concentraciones de fenol que se puede

- utilizar si la absorbancia debe ser mayor que 0.100 y menor que 2.000 con una celda de 1.25 cm.
- 26.9. Un fotómetro con una respuesta lineal a la radiación genera una lectura de 837 mV con un blanco en el trayecto de luz y de 333 mV cuando el blanco se sustituye con una solución absorbente. Calcule
 - (a) la transmitancia y absorbancia de la solución absorbente.
 - (b) la transmitancia esperada si la concentración del absorbente es la mitad de la correspondiente a la solución original.
 - *(c) la transmitancia que debe esperarse si se duplica el trayecto de la luz a través de la solución original.
- 26.10. Un fotómetro portátil con respuesta lineal a la radiación registra 73.6 μA con una solución blanco en la trayectoria de la luz. La sustitución del blanco por una solución absorbente origina una respuesta de 24.9 μA. Calcule
 - (a) el percentaje de transmitancia de la solución de la muestra.
 - (b) la absorbancia de la solución de la muestra.
 - (c) la transmitancia que se debe esperar para una solución en la que la concentración del absorbente es un tercio de la correspondiente a la solución de muestra original.
 - *(d) la transmitancia esperada para una solución que tiene el doble de concentración de la solución de muestra.
- 26.11. Dibuje uns curva de valoración fotométrica del Sn²⁺ con MnO₄. ¿Qué radiación de color se debe utilizar en esta valoración? Explique su respuesta.
- 26.12. El hierro(III) reacciona con el ion tiocianato para formar el complejo rojo Fe(SCN)²⁺. Dibuje una curva de valoración fotométrica del hierro(III) con el ion tiocianato cuando se emplea un fotómetro

con filtro verde para obtener los datos. ¿Por qué se utiliza un filtro verde?

*26.13. El ácido etilendiaminotetraacético separa al bismuto(III) de su complejo de tiourea:

$$Bi(tu)^{3+}_{h} + H_{2}Y^{2-} \rightarrow BiY^{-} + 6tu + 2H^{+}$$

donde «tu» es la molécula de tiourea, (NH₂)₂CS. Calcule la forma de una curva de valoración fotométrica basada en este proceso, teniendo en cuenta que el complejo de bismuto(III)/tiourea es la única especie del sistema que absorbe a 465 nm (longitud de onda seleccionada para el análisis).

26.14. Los datos para este problema (celdas de 1.00 cm) se consiguieron de la valoración espectrofotométrica de 10.00 mL de paladio(II) con R nitroso 2.44 × 10 4 M (O. W. Rollins y M. M. Oldham, Anal. Chem., 1971, 43, 262).

Tabla del problema 26.14

Volumen de R nitroso (mL)	A500
0	0
1.00	0.147
2.00	0.271
3.00	0.375
4.00	0.371
5.00	0.347
6.00	0.325
7.00	0.306
8.00	0.289

Calcule la concentración de la solución de paladio(II), conociendo que la proporción entre el figando y el catión en el producto colorcado es de 2:1.

26.15. Una muestra de 4.97 g de petróleo se descompone mediante calcinación vía húmeda y se diluye a 500 mL en un matraz volumétrico. El cobalto presente en la muestra se determinó al tratar una alfcuota de 25.00 mL de esta solución diluida, de la siguiente manera:

Volumen d				
Co(II) (3.00 ppm)	Ligando	1120	Absorbancia	
0.00	20.00	5.00	0.398	
5.00	20.00	0.00	0.510	

Suponga que el quelato cobalto(II)/ligando cumple la ley de Beer y calcule el porcentaje de cobalto en la muestra original.

to en la muestra original.
*26,16. El hierro(III) forma un complejo con el ion tiocianato que tiene la fórmula Fe(SCN)²⁺. El complejo tiene un máximo de absorción a 580 nm. Una muestra de agua de pozo se análiza según el esquema que se muestra en la tabla siguiente. Calcule la concentración de hierro en partes por millón en el agua de pozo.

Tabla del problema 26.16

			Volúmenes (mL)	6		
Muestra	Volumen de la muestra	Reactivo oxidante	Fe(II) (2.75 ppm)	KSCN (0.050 M)	H ₂ O	Absorbancia a 580 nm (celdas de 1.00 cm)
1	50.00	5.00	5.00	20.00	20.00	0.549
2	50.00	5.00	0.00	20.00	25.00	0.231

26.17. A. J. Mukhedkar y N. V. Deshpande (Anal. Chem., 1963, 35, 47) estudiaron la determinación simultánea del cobalto y el níquel según la absorción de sus complejos de 8-quinolinol. Las absortividades molares son ε_{Co} = 3529 y ε_{Ni} = 3228 a 365 nm y ε_{Co} = 428.9 y ε_{Ni} = 0 a 700 nm. Calcule la concentración de níquel y obalto en cada una de las disoluciones siguientes (celdas de 1.00 cm):

Solución	1044320	4
Linea Contraction 1	17.000	24700
1	0.0235	0.617
2	0:0714	0.755
3	0.0945	0.920
4	0.0147	0.592
5	0.0540	0.685

*26.18. Los datos de absortividad mofar para complejos del cobalto y níquel con 2,3-quinoxalineditiol son ε_{Ch} = 36.400 y ε_{Ni} = 5520 a 510 nm y ε_{Co} = 1240 y ε_{Ni} = 17.500 a 656 nm. Una muestra de 0.519 g se disuelve y diluye a 50.0 mL. Una alfouota de 25.0 mL se trata para eliminar interferencias; después de la adición de 2,3-quinoxalineditiol, se ajusta el volumen a 50.0 mL. Esta disolución tiene una absorbancia de 0.477 a 510 nm y de 0.219 a 656 nm en una celda de 1.00 cm. Calcule la concentración en partes por millón de cobalto y níquel en la muestra.

 El indicador HIn tiene una constante de disociación ácida de 4.80 × 10⁻⁶ a temperatura ambiente. Los datos de absorbancia de la tabla son para disoluciones 8.00 × 10⁻⁵ M del indicador, medidas en celdas de 1.00 cm en un medio muy ácido y muy alcalino.

	Absorbancia		
A (mm)	pH 1.00	pH 13.00	
420	0.535	0.050	
445	0.657	0.068	
450	0.658	0.076	
455	0.656	0.085	
470	0.614	0.116	
510	0.353	0.223	
550	0.119	0.324	
570	0.068	0.352	
585	0.044	0.360	
595	0.032	0.361	
610	0.019	0.355	
650	0.014	0.284	

Estime la longitud de onda a la que la absorción del indicador se vuelve independiente del pH (punto isosbéstico).

26.20. Calcule la absorbancia (en una celda de 1.00 cm) a 450 nm de una solución en la que la concentración molar total del indicador descrito en el Problema 26.19 es de 8.00 × 10⁻⁵ y el pH es *(a) 4.92, (b) 5.46, *(c) 5.93 y (d) 6.16.

*26.21. ¿Cuál es la absorbancia a 595 nm (celda de 1.00 cm) de una solución con concentración 1.25 × 10 ⁴ M para el indicador del Problema 26.19 y pH (a) 5.30, (b) 5.70 y (c) 6.10?

 Los datos de absorbancia (celdas de 1.00 cm) para diversas soluciones amortiguadoras con una concentración 1.00 × 10⁻⁴ M del indicador del Problema 26.19 son:

Solución	Aeso	A_{995}
*A.	0.344	0.310
В	0.508	0.212
+C	0.653	0.136
D	0.220	0.380

Calcule el pH de cada solución.

26.23. Construya un espectro de absorción para una solución 7.00 × 10⁻³ M del indicador del Problema 26.20 cuando la medidas se realizan en celdas de 1.00 em y

(a)
$$\frac{\{HIn\}}{\{In^-\}} = 3$$
(b)
$$\frac{\{HIn\}}{\{In^-\}} = 1$$
(c)
$$\frac{\{HIn\}}{\{In^-\}} = \frac{1}{3}$$

26.24. Las soluciones de P y Q observan por separado la ley de Beer en un amplio intervalo de concentraciones. Los datos espectrales para estas especies en celdas de 1.00 cm son:

	Abse	orbancia
λ (mm)	$8.55 \times 10^{-5} MP$	$2.37 \times 10^{-6} \mathrm{M}\mathrm{Q}$
400	0.078	0.500
420	0.087	0.592
440	0.096	0.599
460	0.102	0.590
480	0.106	0.564
500	0.110	0.515
520	0.113	0.433
540	0.116	0.343
580	0.170	0.170
600	0.264	0.100
620	0.326	0.055
640	0.359	0.030
660	0.373	0.030
680	0.370	0.035
700	0.346	0.063

- (a) Elabore un espectro de absorción para una solución que es 6.45 × 10⁻⁵ M en P y 3.21 × 10⁻⁴ M en Q.
- (b) Calcule la absorbancia (celda de 1.00 cm) a 440 nm de una solución que es 3.86 × 10⁻⁵ M en P y 5.37 × 10⁻⁴ M en Q.
- (c) Calcule la absorbancia (celda de 1.00 cm) a 620 nm de una solución que es 1.89 × 10⁻⁴ M en P y 6.84 × 10⁻⁴ M en Q.

26.25. Utilice los datos del Problema 26.22 para calcular la concentración molar de P y Q en cada una de las soluciones siguientes:

A440	A 629
*(a) 0.357	0.803
(b) 0.830	0.448
*(c) 0.248	0.333
(d) 0.910	0.338
*(c) 0.480	0.825
(f) 0.194	0.315

26.26. Una solución estándar se somete a diluciones apropiadas para obtener las concentraciones de hierro enumeradas en la tabla siguiente. En 25.0 mL de estas soluciones se forma el complejo hierro(II)-1,10-fenantrolina, tras lo cual se diluye cada una a 50.0 mL. Se registran las absorbancias siguientes (celdas de 1.00 cm) a 510 mm.

2000	centración de Fe(H) en sluciones originales (ppm)	Asse
1-10-52	4.00	0.160
	10.0	0.390
	16.0	0.630
	24.0	0.950
	32.0	1.260
	40.0	1.580

 (a) Elabore una curva de calibración a partir de estos datos.

- *(b) Utilice el método de mínimos cuadrados para encontrar una ecuación que relacione la absorbancia con la concentración de hierro(II).
- *(c) Calcule la desviación estándar de la pendiente y la ordenada en el origen.

26.27. El método desarrollado en el Problema 26.26 se emplea en la determinación rutinaria del hierro en alícuotas de 25.0 mL de agua subterrânea. Exprese la concentración de hierro en ppm para las muestras con las que se obtuvieron los datos de absorbancia adjuntos (celda de 1.00 cm). Calcule la desviación estándar del resultado. En el supuesto de que los datos de absorbancia sean las medias de tres medidas, repita el cálculo.

*(a) 0.143

(b) 0.675

*(c) 0.068

(d) 1.009

*(e) 1.512 (f) 0.546

*26,28. La sal sódica del ácido 2 quinizarinsulfônico (NaQ) forma un complejo con Al3+ que absorbe muy intensamente a 560 nm¹⁶. (a) Utilice los datos de este estudio para encontrar la fórmula del complejo. En todas las soluciones, $c_{A1} = 3.7 \times 10^{-5}$ M, y todas las medidas se realizaron en celdas de 1.00 cm. (b) Averigüe la absortividad molar del complejo v su incertidumbre.

c _Q , M	A_{560}
1.00×10^{-3}	0.131
2.00×10^{-5}	0.265
3.00×10^{-3}	0.396
4.00×10^{-2}	0.468
5.00×10^{-3}	0.487
6.00×10^{-5}	0.498
8.00×10^{-5}	0.499
1.00×10^{-4}	0.500

26.29. Los datos adjuntos se obtuvieron en una investigación de proporción-pendiente del complejo que forman el Ni2+ y el ácido 1-ciclopenteno-1-ditiocarboxítico (CDA). Las mediciones se realizaron a 530 nm en celdas de 1.00 cm.

$c_{\rm CBA} = 1.00 \times 10^{-5} {\rm M}$		$c_{Ni} = 1.00 \times$	10 ⁻³ M	
c _{Ni} , M	A ₅₃₀	ccon+ M	A ₅₃₀	
5.00×10^{-6}	0.051	9.00×10^{-6}	0.031	
1.20×10^{-5}	0.123	1.50×10^{-5}	0.051	
3.50×10^{-5}	0.359	2.70×10^{-3}	0.092	
5.00×10^{-5}	0.514	4.00×10^{-3}	0.137	
6.00×10^{-5}	0.616	6.00×10^{-3}	0.205	
7.00×10^{-3}	0.719	7.00×10^{-3}	0.240	

¹⁶ E. G. Owese, y J. H. Yor, Anal. Chem., 1959, 31, 385.

- (a) Determine la fórmula del complejo. Utilice la técnica de mínimos cuadrados fineal para analizar fos datos.
- (b) Averigüe la absortividad molar del complejo v su incertidumbre.

26.30. En un estudio de variaciones continuas del producto coloreado que forma el Cd2" y el reactivo complejante R se registraron los datos de absorción adjuntos a 390 nm en celdas de 1.00 cm.

		CONTRACTOR CONTRACTOR	
	Volumen de s		
Solución	$c_{CJ} = 1.25$ × 10^{-4} M	$c_{\rm H} = 1.25$ × 10 ⁻⁴ M	A 2945
0	10.00	0.00	0.000
1	9.00	1.00	0.174
2	8.00	2.00	0.353
.3	7.00	3,00	0.530
4	6.00	4.00	0.672
-5	5.00	5.00	0.723
6	4.00	6.00	0.673
7	3.00	7.00	0.537
8	2.00	8.00	0.358
9	1.00	9000	0.180
10	0.00	10.00	0.000

- *(a) Determine la relación ligando/metal en el producto.
- (b) Calcule un valor promedio para la absortividad molar det complejo y su incertidumbre. Suponga que en las porciones lincales de la gráfica el metal está totalmente complejado.
- (c) Calcule K₁ para el complejo con la relación estequiométrica determinada en el apartado (a) y los datos de absorción en el punto de intersección de las dos rectas extrapoladas.

26.31. El paladio(II) forma un complejo de color intenso a pH 3.5 con arsenazo III a 660 nm17. Se pulverizó un meteorito en un molino de bolas y el polvo resultante se digirió con varios ácidos minerales fuertes. La solución resultante se evaporó a sequedad, se redisolvió en ácido clorhídrico diluido y se separó de interferentes mediante cromatografía de intercambio iónico (véase la Sección 32D). La solución resultante con una cantidad desconocida de paladio(II) se diluyó a 50.00 mL con una solución tampón o amortiguadora de pH 3.5. Después, se transfirieron alícuotas de 10 ml, de esta solución a seis matraces volumétricos de 50 ml.. A continuación, se preparó una solución estándar de paladio(II) 1.00×10^{-5} M. Los volúmenes de solución patrón mostrados en la tabla adjunta se añadieron mediante una pipeta en matraces volumétricos junto con 10.00 mL de arsenazo III 0.01 M. Por último, cada

^{71.} G. Sen Gupta, Anni. Chem., 1967, 39, 18.

solución se diluyó a 50.00 mL y se midió la absorbancia de cada una a 660 mm en celdas de 1.00 cm.

Volumen de solución estándar (mL) A₆₆₀ 0.00 0.216 5.00 0.338 10.00 0.471 15.00 0.596 20.00 0.764 25.00 0.850

- (a) Introduzca los datos en una hoja de cálculo y elabore una gráfica de adiciones estándar de los datos.
- (b) Determine la pendiente y la ordenada en el origen.
- (c) Determine la desviación estándar de la pendiente y de la ordenada en el origen.
- (d) Calcule la concentración de paladio(II) en la solución del analito.
- Halle la desviación estándar de la concentración medida.

26.32. El mercurio(II) forma un complejo 1:1 con el cloruro de trifeniltetrazolio (TTC), que tiene un máximo de absorción a 255 nm18, El mercurio(II) de una muestra de suelo se extrajo en un disolvente orgánico que contiene un exceso de TTC y la solución resultante se diluyó a 100.0 mL en un matraz volumétrico. Posteriormente, se transfirieron alicuotas de 5 mL de la solución del analito a seis matraces volumétricos de 25 mL. Después, se preparó una solución estándar de mercurio(II) con una concentración 5.00 × 10⁻⁶ M. Los volúmenes de solución estándar mostrados en la tabla adjunta se transfirieron con pipeta a matraces volumétricos y cada solución se diluyó a 25.00 ml.. La absorbancia de cada solución se midió a 225 nm en celdas de cuarzo de 1.00 cm.

Volumen de soloción

volumen de solución estándar (mL)	A ₂₈₈	
0.00	0.582	
2.00	0.689	
4.00	0.767	
6.00	0.869	
8.00	1.009	
10.00	1.127	

- (a) Introduzca los datos en una hoja de cálculo y construya la gráfica de adiciones estándar de los datos.
- *(b) Determine la pendiente y la ordenada en el origen de la recta.
 - (c) Determine la desviación estándar de la pendiente y de la ordenada en el origen.

- *(d) Calcule la concentración de mercurio(II) en la solución del analito.
- Halle la desviación estándar de la concentración medida.
- 26.33. Estime las frecuencias de los picos en el espectro IR del cloruro de metileno mostrado en la Figura 26R.2. A partir de esas frecuencias, asigne vibraciones moleculares del cloruro de metileno a cada uno de los picos. Observe que algunas de las frecuencias de los grupos que necesitará, no se enumeran en la Tabla 26.5, de modo que tendrá que buscarlas en bibliografía.
- Problema desafío. (a) Demnestre que la constante de formación global del complejo ML_n es

$$K_{f} = \frac{\left(\frac{A}{A_{catt}}\right)c}{\left[c_{bd} - \left(\frac{A}{A_{catt}}\right)c\right]\left[c_{b} - n\left(\frac{A}{A_{catt}}\right)c\right]}$$

donde A es la absorbancia experimental para un valor dado en el eje x de una gráfica de variaciones continuas, $A_{\rm extr}$ es la absorbancia determinada a partir de las líneas extrapoladas correspondientes al mismo punto del eje x, $c_{\rm M}$ es la concentración analítica molar del figando, $c_{\rm L}$ es la concentración analítica molar del metal y n es la relación ligando/metal en el complejo¹⁹.

- (b) ¿En qué supuestos es válida la ecuación?
- (c) ¿Qué es c?
- (d) Analice las consecuencias de que ocurra un máximo en una gráfica de variaciones continuas a un valor menor de 0.5.
- (e) Por medio del método de variaciones continuas, Calabrese y Khan²⁰ caracterizaren el complejo formado entre el l₂ e l[−]. Combinaron soluciones 2.60 × 10^{−4} M de l₂ e l[−] en la forma usual y obtuvieron los siguientes datos. Utilice los datos para identificar la composición del complejo 1₂/l[−].

V(I2 soln), mL	A_{350}	
0.00	0.002	
1.00	0.121	
2.00	0.214	
3.00	0.279	
4.00	0.332	
5.00	0.325	
6.00	0.301	
7.00	0.258	
8.00	0.188	
9.00	0.100	
10.00	0.001	

¹⁹ J. Inczedy, Analytical Applications of Complex Equilibria. Norva York: Wiles. 1976.

³⁰ V. T. Calabrese y A. Khan, J. Phys. Chem. A, 2000, 164, 1287.

¹⁸ M. Kamburova, Tolonto, 1994, 40(5), 719.

- (f) La gráfica de variaciones continuas al parecer es asimétrica. Consulte el artículo de Calabrese y Khan y explique esta asimetría.
- (g) Utilice la ecuación del apartado (a) para determinar la constante de formación del complejo para cada uno de los tres puntos centrales de la gráfica de variaciones continuas.
- (h) Explique cualquier tendencia de los tres valores de la constante de formación según la asimetría de la gráfica.

- (i) Averigüe la incertidumbre de la constante de formación determinada con este método.
- (j) ¿Qué efecto, si es que existe, tiene la constante de formación en la capacidad para determinar la composición del complejo con el método de variaciones continuas?
- (k) Analice las distintas ventajas y posibles inconvenientes de la utilización del método de variaciones continuas como técnica general para determinar la composición y la constante de formación de un complejo.

CAPÍTULO 27

Espectrometría de fluorescencia molecular

En el margen se aprecia la microfotografia de luz inmunofluorescente de cétulas de cancer Het.a. La cétula del el centro de la fotografia está en la etapa de profase de la división para división celular mitótica. Los cromosomas se condensaron antes de la división para formar dos núcleos. Las cétulas se titien para observar los microtúbulos y microfiamentos de actima del crinosqueleto, que se observan como estructuras filamentosas alrededor de los núcleos celulares. Estos se observan ai exponer las celulas a anticuerpos fixorescentes con especificidad estructural, preparados al enlazar de raanera covalente anticuerpos con inoléculas fluorescentes. Los anticuerpos se acumulan en los núcleos y brillan con su exposición a la luz ultravioleta, como se muestra en la fotografía. Se utilizan procesos químicos similares en el inmunicionayo de fluorescencia que se describe en el Recuadro 11.2.

Dr. Soget Marti Science Prints Littling West Researchers, Inc.

La fluorescencia es un proceso de fotolominiscencia en el que los átomos y moleiculas se excitan con la obsorción de la radioción electromagnética (Figura 74.6). Después, la especie excitada se relaja al estado fundamental y emite su exceso de energia como fotones. La característica más atractiva de la fluorescencia moleculur es su sensibilidad inherente, habitualmente de uno a tres órdenes de magnitud mayor que con la espectroscopia de absorción. De hecho, con este método se ha detectado una sola molécula de especies seleccionadas y en condiciones controladas. Otra ventaja de los métodas de fluorescencia es su amplio intervalo de concentración lineal, significativamente mayor que en la espectroscopia de absorción. Sin embargo, los métodos de fluorescencia tienen menos aplicaciones que los métodos de absorción, dado el names encia tienen menos aplicaciones que los métodos de absorción, dado el names relativamente limitado de sistemas químicos que presentan fluorescencia apreciable. Además, esto última se ve sujeta a muchos más efectos de interferencia ambiental que los métodos de absorción. Aquí, se consideran algunos de los aspectos más importantes de los métodos de fluorescencia moleculae.

27A TEORÍA DE LA FLUORESCENCIA MOLECULAR

La fluorescencia molecular se cuantifica al excitar la muestra a la longitud de onda de absorción, también llamada longitud de onda de excitación, y medir la emisión a una longitud de onda de emisión o fluorescencia. Por ejemplo, la forma reducida de la exenzima dinucleótido de nicotinumida y adenina (NADH) poede absorber radiación a 340 nm. La molécula tiene fluorescencia con una emisión máxima a 465 nm. Generalmente, la emisión de fluorescencia se mide en angulo recto al baz incidente, para no medir la radiación incidente (Figura 25.1b). La emisión que tiene un tiempo de vida más corto se denomina fluorescencia. mientras que la himiniscencia que permanece por más farmpo se llama fosforescencia.

■ La entisi\u00e3e de fluorescencia ocurre en 10° 3 s o menos. En contraste, la fosforescencia suele durar minutos o inclusive horas. La fluorescencia se infiliza mucho mas que la fosforescencia en análisis químicos. La relajación vibracional comprende la transferencia del exceso de energía de una especie excitada de manera vibracional a moléculas del disolvente. Este proceso ocurre en menos de 10-15 s y deja a las moléculas en el menor estado vibracional de un estado electrónico excitado.

La conversión interna es un tipo de relajación que entraña la transferencia del exceso de energía de una especie en el menor estado vibracional de un estado electrónico exotado a las moléculas del disolvente y la conversión de la especie excitada a un estado electrónico inferior.

27A.1. Procesos de relajación

La Figura 27.1 muestra un diagrama parcial de niveles de energía para una especie molecular hipotética. Se muestran tres estados de energía electrónica, $E_{\rm co}$, $E_{\rm 1}$ y $E_{\rm 2}$, de los cuales el primero es el estado fundamental, y los otros dos, estados excitados. Cada uno de los estados electrónicos se ilustra con cuatro niveles vibracionales excitados. La radiación de esta especie con una banda de radiaciones compuesta de longitudes de onda λ_1 a λ_5 (Figura 23.12a) produce una población momentánea de cinco niveles vibracionales del primer estado electrónico excitado, E_1 . De manera similar, cuando se irradian las moléculas con una banda de radiación que tiene mayor energía, que consta de longitudes de onda más cortas λ'_1 a λ'_5 , los cinco niveles vibracionales del estado electrónico E_2 con mayor energía se pueblaa momentáneamente.

Una vez que la molécula se excita a E₁ o E₂, son posibles varios procesos con los que la molécula pierde su exceso de energía. Dos de los más importantes entre estos mecanismos son la **relajación no radiante** y la **emisión de fluorescencia**, que se ilustran en la Figura 27.1b y c.

Los dos mecanismos de relajación no radiante de mayor importancia que compiten con la fluorescencia se ilustran en la Figura 27.1b. La relajación vibracional, que se ilustra con las pequeñas flechas onduladas entre los niveles de energía vibracionales, ocurre durante las colisiones de las moléculas excitadas con las del disolvente. También es posible esta relajación entre los niveles vibracionales inferiores de un estado de electrónico excitado y los niveles vibracionales superiores de otro estado electrónico. Este tipo de relajación, conocida como conversión interna, se muestra con las dos flechas onduladas más largas de la Figura 27.1b. La conversión interna es mucho menos eficaz que la relajación vibracional, de modo que la vida media de un estado de electrónico excitado se encuentra entre 10-2 y 10-6 s. En la actualidad, se encuentra en estudio el mecanismo preciso por el que ocurren estos procesos de relajación, si bien el resultado final es un pequeño aumento de la temperatura del medio.

Figura 27.1. Diagrama de niveles de energía que muestra algunos de los precesos posibles durante (a) la absorción de radiación incidente, (b) la relajación no radiante y (c) la emisión de fluorescencia por especies moleculares. La absorción dura unos 10⁻¹³ s, mientras que la relajación vibracional requiere de 10⁻¹¹ a 10⁻¹⁰ s. La conversión interna entre los distintos estados electrónicos también es may rápida (10⁻¹² s); la fluorescencia, en cambio, puede durar entre 10⁻¹⁰ y 10⁻³ s.

La Figura 27. le ilustra el proceso deseado; la fluorescencia. Casi siempre implica una transición desde el estado electrónico excitado más bajo E_1 hasta el estado fundamental, E_0 . La fluorescencia también puede ocurrir únicamente desde el nivel vibracional mínimo de E_1 hasta los distintos niveles vibracionales de E_0 . Esto se debe a que la conversión interna y la relajación vibracional son procesos más rápidos que la fluorescencia. Por lo tanto, un espectro de fluorescencia suele constar de una sola banda con muchas líneas estrechas, que representan transiciones desde el nivel vibracional mínimo de E_1 hasta los distintos niveles vibracionales de E_0 .

La línea de la Figura 27.1c con la que finaliza la banda de fluorescencia con la longitud de onda más corta o mayor energía (λ_1) es idéntica, en energía, a la línea denominada λ_1 en el diagrama de absorción de la Figura 27.1a. Puesto que las líneas de fluorescencia en esta banda se originan en el estado vibracional mínimo de E_1 , todas las demás líneas de la banda son de menor energía o mayor longitud de onda que la correspondiente a λ_1 . Las bandas de fluorescencia molecular se componen principalmente de líneas de longitud de onda más larga, frecuencia más baja y, por tanto, menor energía si se comparan con la banda de radiación absorbida que origina su excitación. Esta desviación o desplazamiento a longitudes de onda mayores se denomina desplazamiento de Stokes.

Relación entre los espectros de excitación y de fluorescencia

Las diferencias de energía entre estados vibracionales son semejantes a las que existen entre el estado fundamental y los estados excitados, de modo que el espectro de absorción, o espectro de excitación, y el espectro de fluorescencia de un compuesto parecen imágenes especulares una de la otra. Ambas empalman cerca del origen de transición (nivel vibracional 0 de E_1 con el nivel vibratorio 0 de E_0). Este efecto se demuestra en la Figura 27.2, con los espectros del antraceno. Sin embargo, son muchas las excepciones a esta regla de la imagen especular, particularmente cuan-

 Las handas de fluorescencia están constituidas de muchas líneas estrechas.

La fluorescencia con desplazamiento de Stokes tiene mayor longitud de onda que la de la radiación de excitación.

Simulación en el CD-ROM: Estudio de la forma espectral de luminiscencia en función de la energía del estado excitado, los modos vibracionales y las deformaciones moleculares.

Figura 27.2. Espectros de fluorescencia para I ppm de antraceno en alcohol: (a) espectro de excitación, y (b) espectro de emisión.

Modelo molecular del antraceno.

do los estados excitados y fundamental tienen geometría molecular distinta o si aparecen diferentes bandas de fluorescencia de distintas partes de la molécula.

27A.2. Especies fluorescentes

Como se muestra en la Figura 27.1, la fluorescencia es uno de los distintos mecanismos por los que una molécula regresa al estado fundamental después de ser excitada por la absorción de radiación. Todas las moléculas absorbentes tienen potencial para ser fluorescentes; pero muchos compuestos no lo hacen porque su estructura permite otros mecanismos de relajución sin radiación que ocurren con mayor rapidez que la emisión de fluorescencia. El rendimiento cuántico de la fluorescencia molecular es simplemente el cociente o fracción del número de moléculas con fluorescencia sobre el número total de moléculas excitadas, o bien la de fotones emitidos sobre fotones absorbidos. Las moléculas muy fluorescentes, como la fluorescefna, poseen una eficiencia cuántica cercana a la unidad, en ciertas condiciones, mientras que en las especies no fluorescentes es cero.

Los compuestos con aniltos aromáticos tienen la emisión de fluorescencia molecular más intensa y útil. Aunque también tienen fluorescencia ciertos compuestos de carbonilo alifáticos y alicíclicos, así como estructuras de doble enlace muy conjugados, son pocos en comparación con el número de sustancias fluorescentes que contienen sistemas aromáticos

Muchos hidrocarburos aromáticos no sustituidos tienen fluorescencia en solución, con eficiencia cuántica creciente a medida que aumenta el número de anillos y su grado de condensación. Los heterocíclicos más sencillos, como la piridina, furano, tiofeno y pirrol, no presentan fluorescencia molecular (Figura 27.3); pero las estructuras de anillos fusionados que contienen estos anillos frecuentemente sí la poseen (Figura 27.4). La sustitución en un anillo aromático produce desviación en la longitud de onda de los máximos de absorción y los cambios respectivos en los picos de fluorescencia. Además, es frecuente que la sustitución afecte a la eficacia de fluorescencia. Estos efectos se demuestran con los datos de la Tabla 27.1.

Efecto de la rigidez estructural

Fluorescencia y estructura

Los experimentos muestran que la fluorescencia resulta favorecida en particular por la rigidez molecular. Por ejemplo, en condiciones de medida similares, la eficiencia cuántica del fluoreno es de casi 1.0, mientras que la del bifenilo es cercana a 0.2 (Figura 27.5). Tal diferencia de comportamiento resulta de la rigidez que proporciona el grupo metileno que actúa de puente en el fluoreno. Esta rigidez disminuye la relación de relajación no radiante hasta el punto en el que la relajación por fluorescencia cuenta con tiempo suficiente para ocurrir. Existen muchos ejemplos similares de este tipo de comportamiento. Además, la emisión frecuentemente ocurre cuando los colorantes fluorescentes se adsorben en una superficie sólida; una vez más, la rigidez adicional del sólido explicaría el efecto observado.

La influencia de la rigidez también explica el aumento de la fluorescencia de ciertos agentes quelantes orgánicos cuando forman complejos con iones metálicos, Por ejemplo, la intensidad de fluorescencia de la 8-hidroxiquinoleína es mucho menor que la del complejo de zinc (Figura 27.6).

Efecto de la temperatura y de los disolventes

En la mayor parte de las moléculas, la eficiencia cuántica de fluorescencia dismunuye al aumentar la temperatura, debido a que la mayor frecuencia de colisiones aumenta las probabilidades de relajación por colisión. La disminución en la viscosidad de los disolventes produce el mismo efecto.

La eficiencia cuántica se describe como el rendimiento cuantico de fluorescencia, Фr. mediante la ecuación

$$\Phi_{\nu} = \frac{k_{+}}{k_{+} + k_{-}}$$

donde & es la constante de primer orden para la relajación por fluorescencia y A_{re} es la constante de relajación no radiante. Véase el Capitulo 29 para mayor información sobre estas constantes.

 Muchos compuestos aromáticos no sustituidos emiten fluorescencia.

Figura 27.3. Moléculas aromáticas características que no tieren fluorescencia.

 Las moléculas o complejos rígidos tienden a ser fluorescentes.

indol

Figura 27.4. Comparstos aromáticos característicos que fluorescen.

EFECTO DE LA CONCENTRACIÓN EN LA 27B INTENSIDAD DE LA FLUORESCENCIA

La energía de la radiación de fluorescencia F es proporcional a la energía radiante del haz de excitación que absorbe el sistema:

$$F = K'(P_0 - P) (27.1)$$

donde P_0 es la energía del haz incidente en la solución y P en la energía de la radiación después de atravesar un trayecto b del medio. La constante K' depende de la eficiencia cuántica de la fluorescencia. A fin de relacionar F con la concentración cde la especie fluorescente, se debe escribir la ley de Beer de la siguiente manera:

$$\frac{P}{P_0} = 10^{-ide}$$
 (27.2)

donde ε es la absortividad molar de la especie fluorescente, y $\varepsilon b \varepsilon$, la absorbancia A. Al sustituir la Ecuación 27.2 en la 27.1, se obtiene

$$F = KP_0 (1 - 10^{-ibc}) (27.3)$$

Con la expansión del término exponencial en la Ecuación 27.3 se llega a

$$F = KP_0 \left[2.3ebc - \frac{(-2.3ebc)^2}{2!} - \frac{(-2.3ebc)^3}{3!} - \cdots \right]$$
(27.4)

Cuando $\epsilon bc = A < 0.05$, el primer término entre corchetes, $2.3\epsilon bc$, es mucho mayor que los siguientes, y así es posible escribir

$$F = 2.3 K'ebcP_0 \tag{27.5}$$

o, cuando la energía de la radiación incidente Po es constante,

$$F = Kc (27.6)$$

Así pues, la gráfica de la energía radiante fluorescente de una solución en función de la concentración de la especie fluorescente debe ser lineal si las concentraciones son bajas. Cuando c aumenta lo suficiente para que la absorbancia sea mayor que 0.05 (o la transmitancia sea menor que 0.9), la relación correspondiente a la Ecuación 27.6 pierde la linealidad y F se ubica bajo la extrapolación de la gráfica lineal. Este efecto es consecuencia de la absorción primaria, en la que el haz incidente se absorbe con tanta fuerza que la fluorescencia ya no es proporcional a la concentración, como se muestra en la Ecuación 27.4. A concentraciones muy altas, F alcanza un máximo e incluso podría empezar a disminuir con el aumento de la concentración debido a la absorción secundaria. Este fenómeno se debe a la absorción de la radiación emitida por otras moléculas. En la Figura 27.7 se ilustra una gráfica característica de F frente a la concentración. Observe que los efectos de absorción primaria y secundaria, en ocasiones denominados efectos de filtro interno, también son posibles debido a la absorción por moléculas de la matriz de la nuestra.

TABLA 27.1

Efecto de la sustitución en la fluorescencia para derivados del benceno*

Compuesto	Intensida relativa de fluorescencia	
Benzeno	10	
Tolueno	17	
Propilbenceno	17	
Fluorobenceno	10	
Clorobenceno	7	
Bromobenceno	5	
Yodobenceno	0	
Fenol	18	
Ion fenelato	10	
Amsol	20	
Anilina	20	
Ion aratinio	0	
Ácido benzoica	3	
Benzonárdo	20	
Nitrobencenti	0	

* En solución de etanol. Tomado de W. West, Chemical Applications of Spectroscopy (Techniques of Organic Chemistrs, Vol. IX, p. 730). Nocea York: Interscience, 1956.

Figura 27.5. Efecto de la rigidezmolecular en el rendimiento cuántico. La molécula de fluoreno mantiene su rigidez por efecto del anillo central, mientras que los dos anillos de beneceno en el bifenil pueden girar uno respecto del otro.

no fluorescente fluorescente

Figura 27.6. Efecto de la rigidez en el rendimiento cuántico de complejos. Las moléculas libres de 8-hidroxiquimolefra en solución se desactivan fácilmente por collisiones con las moléculas del disolvente y no dan fluorescencia. La rigidez del complejo Zn-8-hidroxiquimoleina intensifica la fluorescencia.

Figura 27.7. Curva de calibración para la determinación espectrofluorimétrica del triptófano en proteínas solubles del cristalino del ujo de un mamífero.

27C INSTRUMENTACIÓN EN FLUORESCENCIA

Son varios los tipos de instrumentos para la medida de la fluorescencia. Todos tienen el diagrama de bloque general de la Figura 25.1b. En la Figura 27.8 se muestran los diagramas ópticos de los instrumentos más típicos. Si los dos selectores de longitud de onda son filtros, el instrumento se llama fluorímetro, y si ambos son monocromadores, espectrofluorímetro. Algunos instrumentos sen hibridos y utilizan un filtro de excitación además de un monocromador de emisión. Los instrumentos de fluorescencia pueden incluir un diseño de doble haz para compensar los cambios de la energía radiante de la fuente con el tiempo y de la longitud de onda. Se llama

Figura 27.8. Instrumentos de fluorescencia típicos. (a) Se muestra un fluorimetro de filtro. Observe que la emisión se mide en ángulo recto a la fuente de la lámpara de arco de mercurio. Como la radiación fluorescente se emite en todas las direcciones, la geometría de 90° evita que el detector vea la fuente, (b) El espectrofluorimetro utiliza dos numocromadores de rejilla y observa la emisión en ángulo recto. Los dos monocromadores permiten el barrido de los espectros de excitación (la longitud de onda de excitación se barre a una longitud de onda de emisión fija), espectros de emisión (la longitud de onda de emisión se barre a una longitud de onda de excitación fija) o espectros sincronizados (ambas longitudes de onda se barren con un ajuste de longitud de onda fijo entre los dos monocromadores).

espectrofluorimetros rectificadores a los instrumentos que corrigen la distribución espectral de la fuente.

Las fuentes de fluorescencia suelen ser más potentes que las que se utilizan en absorción. En fluorescencia, la energía radiante emitida es directamente proporcional a la intensidad de la fuente (Ecuación 27.5), mientras que la absorbancia prácticamente es independiente de tal intensidad, ya que es proporcional al cociente de las energías de radiación como se muestra en la Ecuación 27.7:

$$c = kA = k \log \left(\frac{P_0}{P}\right) \tag{27.7}$$

Como resultado de esas diferencias en la dependencia respecto de la intensidad de la fuente, los métodos de fluorescencia son en general de uno a tres órdenes de magnitud más sensibles que los basados en la absorción. Las lámpara de arcos de mercurio, xenón y xenón-mercurio, así como los láseres, son fuentes de fluorescencia habituales. Los monocromadores y transductores suelen ser similares a los usados en espectrofotómetros de absorción, salvo que los espectrofluorimetros de alta sensibilidad invariablemente utilizan fotomultiplicadores. Los fluorimetros y espectrofotómetros varian mucho en su grado de refinamiento, características de funcionamiento y coste, al igual que los espectrofotómetros de absorción. En general, los instrumentos de fluorescencia son más costosos que los de absorción a igual calidad.

Los métodos de fluorescencia son de 10 a 1000 veces más sensibles que los de absorción.

APLICACIONES DE LOS MÉTODOS 27D DE FLUORESCENCIA

La espectroscopia de fluorescencia no se considera una herramienta de análisis cualitativo o estructural importante, ya que es frecuente que moléculas con pequeñas diferencias estructurales tengan espectros fluorescentes similares. Además, las bandas de fluorescencia en solución son relativamente amplias a la temperatura ambientad. Sin embargo, la fluorescencia ha resultado valiosa en la identificación de detrames petroleros. La fuente de los hidrocarburos vertidos se puede conocer comparando el espectro de emisión de fluorescencia de la muestra derramada con el de la presunta fuente. La estructura de vibración de los hidrocarburos policícticos del petróleo posibilita tal identificación.

Los métodos de fluorescencia se utilizan para el estudio de los equilibrios químicos y de su cinética, al igual que la espectrofotometría de absorción, siendo posible la evaluación de reacciones químicas en concentraciones más bajas, dada la mayor sensibilidad de los métodos de fluorescencia. En muchos casos, en los que por lo general no es viable el estudio con la emisión de fluorescencia, pueden enfazanse sondas o marcadores fluorescentes de manera covalente en posiciones especificas de las moléculas, como las proteínas, lo que hace que se puedan detectar por fluorescencia. Estos marcadores pueden emplearse para obtener información relativa a los procesos de transferencia de energía, poláridad de la proteína y distancias entre posiciones reactivas (por ejemplo, véase el Recuadro 27.1).

RECUADRO 27.1

Empleo de las sondas de fluorescencia en neurobiología: estudio del cerebro

Los indicadores fluorescentes se han utilizado ampliamente para estudiar fenómenos biológicos en el interior de las células. Una prueba particularmente interesante es la denominada sonda iónica, que cambia su espectro de exci-

(continua)

tación o emisión cuando se une a iones específicos, como Ca²⁺ o Na⁺. Estos indicadores sirven para registrar fenómenos que ocurren en distintas partes de las neuronas o vigilar simultáneamente la actividad de un conjunto de neuronas. Por ejemplo, en neurobiología se ha utilizado el colorante Fura-2 para controlar las concentraciones intracelulares de cacion libre después de la estimulación eléctrica o farmacológica. Al vigilar los cambios de fluorescencia con el tiempo en lugares específicos de las neuronas, los investigadores pueden determinar cuándo y dónde ocurren fenómenos eféctricos en función del calcio. Un tipo de células estudiado son las neuronas de Purkinje, del cerebelo, uno de los tipos oclulares mayores del sistema ner-

vioso central. Cuando se carga el indicador fluorescente. Fura-2 en estas células, se pueden ver cambios repentinos en la fluorescencia que corresponden a los potenciales de acción del calcio individuales. Los cambios se correlacionan con lugares específicos de la célula mediante técnicas de imagen de fluorescencia. La Figura 27R 1 muestra la imagen fluorescente a la derecha, junto con los tránsitos de fluorescencia, los cuales se registran como cambios de la fluorescencia relativos a la fluorescencia base estable, AF/F, y se correlacionan con las espigas de potenciales de acción del sodio. La interpretación de estas imágenes puede tener implicaciones de importancia en la comprensión de los mecanismos de la actividad sináptica.

Figura 27R.1. Aumentos transitorios de calcio en una célula de Purkinje del cerebelo. La imagen de la derecha corresponde a la célula flera de un colorante fluorescente que responde a la concentración de calcio. Los tránsitos fluorescentes se muestran en la parte izquienda superior y están registrados en las áreas d. p.y.s de la célula. Los de la región d corresponden a la zona de las dendrites. Las senales específicas del calcio pueden correlacionarse con los poteticales de acción que se muestran en la parte izquienda inferior. (Toriado de V. Les-Ram, H. Mikayawa, N. Lasser-Ross y W. N. Ross, J. Neurophysiol., 1992, 68, 1170. Con autorización de American Physiological Society.)

Se han desarrollado métodos de fluorescencia cuantitativa para especies inorgánicas, orgánicas y bioquímicas. Los de fluorescencia morgánica pueden dividirse en dos clases: los directos, basados en la reacción del analito con un agente de complejación para formar un complejo fluorescente, y los indirectos, que dependen de la desactivación de la fluorescencia, también llamada quenching, como resultado de la interacción del analito con un reactivo fluorescente. Estos últimos se utilizan principalmente en la determinación de aniones y oxígeno en disolución. En la Figura 27.9 se muestran algunos reactivos fluorescentes para cationes. La relajación no radiante de los quelatos de metales de transición es tan eficiente que estas especies pocas veces muestran fluorescencia. Vale la pena resaltar que muchos metales de transición absorben en las regiónes UV o visible, no así los iones metálicos que no son de transición. Por esta causa, los métodos de fluorescencia se consideran complementarios a los de absorción en la determinación de cationes.

El número de aplicaciones de los métodos de fluorescencia en problemas orgánicos y bioquímicos es impresionante. Entre los tipos de compuestos que pueden determinarse por fluorescencia están los aminoácidos, proteínas, coenzimas, vitaminas, ácidos nucleicos, alesloides, porfirinas, esteroides, flavonoides y numerosos metabolitos¹. Dada su sensibilidad, la fluorescencia se utiliza ampliamente como técnica de detección en métodos de cromistografía líquida (véase el Capítulo 32), de amálisis en flujo y de electroforesis. Además de las técnicas basadas en medidas de la intersidad de fluorescencia, existen numerosos métodos que se fundamentan en la cuantificación del tiempo de vida de la fluorescencia. Se han desarrollado varios instrumentos que captan imágenes microscópicas de determinadas especies de acuerdo con la duración de la fluorescencia².

27D.1. Métodos para especies inorgânicas

Los reactivos fluorimétricos con más éxito en la determinación de cationes son compuestos aromáticos con dos o más grupos funcionales donadores que forman quelatos con el ion metálico. Un ejemplo característico es la 8-hidroxiquinoleína, cuya estructura se detalla en la Sección 12D.3. Algunos otros y sus aplicaciones se enumeran en la Tabla 27.2. En el caso de muchos de estos reactivos, el catión se extrae en una disolución del reactivo en un disolvente orgánico inmiscible, como el cloroformo, y así se mide la fluorescencia de la solución orgánica. Véase un resumen más completo de los métodos fluorimétricos para sustancias inorgánicas en el manual de Dean⁴.

La relajación no radiante de los quelatos de metales de transición es tan eficiente que estas especies pocas veces emiten fluorescencia. Observe que muchos de esos metales absorben en las regiones ultravioleta o visible, al contrario que los metales que no son de transición. Por ello, es frecuente que la fluorimetría sea complemento de la espectrofetometría como método para la determinación de cationes.

27D.2. Métodos para especies orgánicas y bioquímicas

El número de aplicaciones de los métodos fluorimétricos a problemas orgánicos es muy elevado. Dean resume los más importantes en una tubla[†]. Incluye más de 200 entradas bajo el encabezamiento de espectroscopia fluorescente de algunos compuestos orgánicos, entre ellos sustancias tan diversas como la adenina, ácido antranílico, hidrocarburos policíclicos aromáticos, cisteína, guanina, isoniazida, nafoles, los gases sarin y tabun, proteinas, ácido salicílico, eskatol, triptófano, ácido órico y warfarina. También se enumeran muchos agentes medicinales que pueden determinarse por fluorometria, como la adrenalina, morfina, penicilina, fenobarbital, procaina, reserpina y dietilamida del ácido lisérgico (LSD). Es indudable que la apliAlgunos hidrocarburos aromáticos policiclicos característicos de los derrames petroleros son el criseno, perileno, pireno, fluoreno y 1,2benzofluoreno. Muchos de estos compuestos son carcinógenos.

Modelo molecular del pireno.

8-hidroxiquinoleina (reactivo para At. Be. y otrox iones metaliscos)

flavanol. (reactivo para Zr y Sn)

benzolna (reactivo para B, Zn, Ge y Si)

Figura 27.9. Algunos agentes quelantes fluorimétricos para cationes metálicos. El granate de alizarina R permite detectar Al³⁺ en niveles de apenas 0.007 pg/ml. La detección de F con el mismo agente se basa en la desactivación de la fluorescercia del complejo que forma este quelatante con Al³⁺. El flavanol sirve para detectar Sn⁴⁺ en niveles de hasta 0.1 pg/ml.

¹ Véase como ejemplo, O.S. Wolfrein, en Molecular Luminescence Specimocopy: Methods & Applications (Part I, cap. 3, S.G. Schulesan (ed). Nucsa York: Wiley-Interscience, 1985.

² Vésse J. R. Lakowicz, H. Szmicinski, K. Nowicyzk, K. Berndt y M. L. Johnson, en Fluoriscence Spertrancipy: New Methods and Applications, Cip. 16, O.S. Wolfbeis (ed.), Berlin: Springer-Verlag, 1993.

J. A. Deier, Analytical Chemistry Handbook, pp. 5.60-5.62, Nucva York, McGraw-Hill, 1995.

^{*} J. A. Dean, Analytical Chemistry Hundbook, pp. 5.60-5.62, Nueva York, McGraw-Hill, 1995.

TABLA 27.2

		Longitud de onda (nm)		Sensibilidad	
lon	Reactivo	Absorción	Fluorescencia	(µg/mL)	Interferencia
A12.1	Granate de alizarina R	470	500	10.007	Be, Co, Cr, Cu, F., NO; Ni, PO, Th, Zi
P	Complejo de Al con el granate de alizarina (desactivación de la fluorescencia)	470	500	0.001	Be, Co, Cr, Cu, Fe, Ni, PO _k , Th, Zr
14Or	Benzoina	370	450	0.04	Be, Sb
Cd2+	2-(a-Hydroxifenil)- benzoxazol	365	Azul	2	NH ₃
Li+	8-Hidroxiquinoleína	370	580	0.2	Mg
Sm4+	Flavanol	400	470	0.1	F , PO ₄ , Zr
Zn2+	Benzoina	-	Verde	10	B, Be, Sb, iones coloreados

^{*} Toreado de J. A. Dean, Analytical Chemistry Handbirok, Nueva York, McGraw-Hill, 1995, pp. 5.60-5.62.

cación más importante de la fluorimetría corresponde al análisis de productos alimenticios, sustancias farmacéuticas, muestras clínicas y productos naturales. Su sensibilidad y selectividad hacen que sea una herramienta particularmente valicas en esos campos. Son numerosos los compuestos de importancia fisiológica que pueden emitir fluorescencia.

ESPECTROSCOPIA DE FOSFORESCENCIA 27E MOLECULAR

La fosforescencia es un fenémeno de fotoluminiscencia muy similar a la fluorescencia. Entender la distinción entre esos dos fenómenos requiere comprender los espines de los electrones y la diferencia entre los estados singlete y triplete. Las moléculas que normalmente son radicales libres existen en el estado fundamental, con sus espines electrónicos pareados. Se dice que es un estado singlete el estado electrónico molecular en el que todos los espines electrónicos están pareados. Por otra parte, el estado fundamental de un radical libre es un estado de doblete, ya que el electrón no apareado puede tomar dos orientaciones en un campo magnético.

Cuando uno de los electrones de un par en una molécula se excita a un nivel de energía superior, puede producirse un estado de singlete o de triplete. En el primero, el espín del electrón excitado todavía se encuentra opuesto al del electrón remanente no excitado. Sin embargo, en el estado de triplete los espines de los dos electrones dejan de estar emparejados y son paralelos. Estos estados pueden representarse como en la Figura 27.10. El estado de triplete excitado tiene menos energía que el estado excitado de singlete correspondiente.

La fluorescencia de moléculas implica una transición desde un estado excitado de singlete hasta el fundamental de singlete. Esta transición es muy probable, por tanto la vida media de un estado excitado de singlete es muy breve (10⁻³ s o menos). Por otra parte, la fosforescencia molecular implica una transición de un estado de triplete excitado al estado fundamental de singlete. Esta transición produce una bio en el espín del electrón, por lo que es mucho menos probable. Por consiguiente, el estado de triplete tiene una vida media mucho más larga (habitualmente, 10⁻⁴ a 10^a s). Por ejemplo, la capa de fósforo sólido que recubre la pantalla de un tubo de rayos catódicos es la causa de que pueda observarse la actividad del haz de electrones en muchos osciloscopios, televisores y monitores de computador.

Figura 27.10. Estados del espín electrónico de las moléculas, (a) Estado fundamental electrónico. En el estado fundamental o de energía más baja, los espines siempre están apareados y se dice que es un estado de singlete. (b) y (c) Estados electrónicos excitados. Si los espines permaneren pareados, la molécula se encuentra en un estado de singlete excitado (b), y si no están apareados, en un estado de triplete excitado (c).

La larga vida media de la fosforescencia también es una de sus desventajas. Es posible que procesos no radiantes compitan con la fosforescencia y desactiven el estado excitado. Así pues, la eficiencia del proceso de fosforescencia y la intensidad de fosforescencia misma son relativamente bajas. A fin de aumentar esa eficiencia, es común observar la fosforescencia a temperaturas apas y en medios rígidos, como el vidrio. Sin embargo, desde hace algunos años, la fosforescencia a temperatura ambiente se utiliza como técnica común. En esta técnica, la moléculas e adsorbe sobre una superficie sólida o se la incluye en una cavidad molecular (miceta o cavidad de ciclodextrina), la cual protege al frágil estado de triplete.

A causa de su débil intensidad, la fosforescencia es una técnica de menos aplicaciones con respecto a la fluorescencia. Sin embargo, la fosforimetría ha servido para la determinación de distintas especies orgánicas y bioquímicas, como los ácidos nucleicos, aminoácidos, pirina, pirimidina, enzimas, hidrocarburos policíclicos y plaguicidas. Muchos compuestos farmacéuticos producen señales fosforescentes cuantificables. La instrumentación para la fosforescencia también es algo más compleja que la dispuesta para la fluorescencia. En general, los instrumentos de fosforrescencia permiten discriminarla de la fluorescencia al postergar su medida hasta que la fluorescencia decae casi a cero. Muchos instrumentos de fluorescencia tienen incluidos los denominados fosforoscopios, que permiten que estos mismos instrumentos puedan ser utilizados para medidas de fosforescencia.

27F MÉTODOS DE QUIMIOLUMINISCENCIA

La quimioluminiscencia se produce cuando una reacción química genera una molécula excitada electrónicamente, la cual emite luz conforme regresa al estado fundamental. Las reacciones de quimioluminiscencia ocurren en diversos sistemas biológicos, donde el proceso suele denominarse bioluminiscencia. Entre los ejemplos de esta última se incluyen las luciémagas, ciertas medusas, bucterias, protozoos y crastáceos.

La sencillez de instrumentación es una de las características más atractivas de la quimioluminiscencia para aplicaciones analíticas. No se necesita una fuente externa de radiación para fines de excitación, de modo que el instrumento consistiría sólo en un vaso de reacción y un tubo fotomultiplicador. En general, tampoco se requiere un dispositivo de selección de longitud de onda, ya que la única fuente de radiación es la reacción química. ➡ En la fosforescencia a la temperatura ambiente, el estado de triplete del analito puede protegerse al incorporado en un agregado de tensoactivo, llarnado micela. En soluciones acuesas, el agregado tiene una cubierta no pedar, a causa del rechazo de los grupos de cabeza polares. Ocurre lo opuesto en los solventes no polares.

Micella pa un disobvente acurso

Micela en un discivente no acucu-

Estructura de las micelas.

◀ La luciérraga produce luz por el fenómeno de bioluminiscencia. Las luces de diversas especies de luciérragas parpadean con diferentes ciclos. Estos animales se aparean sólo con miembros de su prupia especie. La reacción de bioluminiscencia familiar ocurre cuando la luciérraga busoa apareanse. ▶ Diversos analizadores comerciales pura la determinación de gases se basan en la quimioluminiscencia. El óxido nítrico (NO) puede determinarse por reacción con el ozono (O₂). La reacción convierte el NO en NO₂ excitado, con la consiguiente emisión de luz. Los métodos de quimioluminiscencia se caracterizan por su alta sensibilidad. Los límites de detección suelen variar de partes por millón a partes por billón o menos. Las aplicaciones abarcan la determinación de gases, como los óxidos de nitrógeno, ozono y compuestos de azufre; determinación de especies inorgánicas, como el peróxido de hidrógeno y algunos iones metallicos, y técnicas de immunoensayo, ensayos de sondas de DNA y métodos de reacción en cadena de polimerasa.

TAREA EN LA RED

Utilice el navegador para conectarse con http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, elija Web Works, Localice la sección del Capitulo 27 y haga clic en el vínculo con el National Reference Spectrofluorimeter del UK National Physical Laboratory. El instrumento corresponde a uno que utiliza un monocromador de barrido para excitación. ¿Qué utiliza para la emissión? ¿Cuál es la ventaja de dicha estructura? ¿A que ángulo, respecto de la radiación incidente, se recoge la emissión de la muestra? ¿Cuál es la resolución del detector en nanómetros por elemento? ¿Con qué fines se emplea este espectrofluorimetro? Utilice Google para encontrar otros espectrofluórimetros en Internet y compare sus especificaciones y características con el instrumento anteriormente mencionado.

PREGUNTAS Y PROBLEMAS

- 27.1. Defina o describa brevemente:
 - *(a) fluorescencia de resonancia.
 - (b) relajación vibracional.
 - *(c) conversión interna.
 - (d) fluorescencia.
 - (e) desplazamiento de Stokes.
 - (f) rendimiento cuántico.
 - *(g) autodesactivación de fluorescencia.
- 27.2. ¿Por qué la espectrofluorimetría es potencialmente más sensible que la espectrofotometría?
- 27.3. En cada uno de los pares siguientes, en que compuesto esperaria un mayor rendimiento cuántico de fluorescencia?

bis(e-hidroxifenil) hidrazina

(b)

⁵ Vease per ejemple, E. A. Nieman, en Hundbook of Instrumental Techniques for Analytical Chemistry, Cap. 27, F. A. Settle (ed.). Upper Saddle River, NJ: Prentice-Hall, 1997.

- 27.4. ¿Por qué algunos compuestos absorbentes muestran fluorescencia, y otros no?
- *27.5. Describa las características generales de los compuestos orgánicos que emiten fluorescencia.
- 27.6. Explique por qué la fluorescencia molecular suele ocurrir a longitud de onda más larga que la radiación excitante.
- Describa los componentes de un fluorímetro.
- *27.8. ¿Por qué muchos instrumentos de fluorescencia tienen diseño de doble haz?
- 27.9. ¿Por qué los fluorimetros suelen ser más útiles que los espectrofluorimetros en el análisis cuanti-
- 27.10. La forma reducida del dinucleótido de nicotinamida y adenina (NADH) es una coenzima importante y muy fluorescente. Tiene un máximo de absorción de 340 nm y un máximo de emisión a 465 nm. Las soluciones patrón de esta sustancia generan las siguientes intensidades de fluorescencia:

de NADH (µmol/L)	Intensidae relativa	
0.100	2.24	
0.200	4.52	
0.300	6.63	
0.400	9:01	
0.500	10.94	
0.600	13.71	
0.700	15.49	
0.800	17.91	

- (a) Elabore una hoja de cálculo y utilizela para trazar una curva de calibración del NADH.
- *(b) Determine la pendiente e intersección por mínimos cuadrados para la gráfica del apartado anterior.
- (c) Calcule la desviación estándar de la pendiente y la que corresponde a la regresión de la curva
- *(d) Una solución desconocida tiene fluorescencia relativa de 12.16. Utilice la hoia de cálculo para determinar la concentración de NADH.
- resultado del apartado anterior.
 - (f) Determine la desviación estándar relativa del resultado del apartado (d) si el valor de 12.16 es la media de tres medidas.
- 27.11. Los siguientes volúmenes: de 0.00, 1.00, 4.00, 7.00 y 11.00 de una solución que contiene 1.10 ppm de Zn2+ se vierten con pipeta en embados de decantación por separado, cada uno de los cuales contiene 5.00 mL de una solución de zinc desco-

nocida. Cada uno se extrae con tres alícuotas de 5 mL de Cl4 que contiene un exceso de 8-hidroxiquinoleina. Los extractos se diluyen hasta 25.0 mL y se mide su fluorescencia con un fluorimetro. Se obtienen los siguientes resultados:

Volumen estándar	Lectura del	
de Zn2+ (ml.)	fluorimetro	
0.000	6.12	
4.00	11.16	
8.00	15.68	
12.00	20.64	

- (a) Elabore una curva de trahajo de los datos.
- (b) Calcule la ecuación lineal por mínimos cua-
- (c) Calcule la desviación estándar de la pendiente y la desviación estándar de la regresión.
- (d) Calcule la concentración de zinc en la muestra.
- (e) Calcule la desviación estándar del resultado del apartado anterior.
- °27.12. La quinina de una pastilla antimalaria de 1.664 g se disuelve en 0.10 M HCl hasta obten: 500 mL de solución. Posteriormente, se diluye una aficurta de 15.00 mL hasta 100.0 mL con el ácido. La intensidad de la fluorescencia de la muestra diluida a 347.5 nm proporciona una lectura de 288 en una escala arbitraria. Una solución patrón de 100 ppm de quinira tiene lectura de 180 cuando se mide en condiciones idénticas a las de la muestra diluida. Calcule la masa en miligramos de quinina en la tableta.
- 27.13. La determinación del Problema 27.12 se modifica para utilizar el método de adiciones de estándar, Al igual que antes, se diluye una tableta, en este caso de 2.196 g, en 0.10 M HCl hasta 1.000 L, La dilución de una alicuota de 20.00 mL basta 100 mL proporciona una solución con lectura de 540 a 347.5 nm. Una segunda alicuota de 20.00 mL se mezela con 10.0 mL de una solución de quinina de 50 ppm antes de su dilución a 100 mL. La intensidad de fluorescencia de esta solución es de 600. Calcule la concentración de quinina en la tableta, en partes por millón.
- *(e) Calcule la desviación estándar relativa del 27.14. Problema desafío. Los volumenes de una solución patrón de 10.0 ppb de F que se agregan a cuatro alicuotas de 10.00 de una muestra de agua son 0.00, 1.00, 2.00 y 3.00 mL. Se añaden exactamente 5.00 mL de una solución que contiene un exceso del complejo muy absorbente de Al-granate de alizarina R ácido a cada una de las cuatro soluciones, que después se diluyen a 50.0 mL. Se registra a continuación la intensidad de fluorescencia de las cuatro soluciones.

V, (mL)	Lectura del medidor	
0.00	68.2	
1.00	55.3	
2.00	41.3	
3.00	28.8	

- (a) Explique los aspectos químicos del método analítico.
- (b) Elabore una gráfica de los datos.
- (c) Utilice el hecho de que la fluorescencia dismimaye con las cantidades crecientes de patrón F con el fin de obtener una relación como la de la Ecuación 26.1 para adiciones múltiples de estándar. Utilice esa relación para obtener

- una ecuación para la concentración desconocida c_s, según la pendiente e intersección de las gráficas de adiciones de estándar, de manera similar a la Ecuación 26.2.
- (d) Utilice los mínimos cuadrados para encontrar la ecuación de la línea que representa la disminución de la fluorescencia frente al volumen de patrón de fluoraro V_s.
- (e) Calcule la desviación estándar de la pendiente y ordenada en el origen.
- (f) Calcule la concentración de F de la muestra en partes por billón (ppb).
- (g) Calcule la desviación estándar del resultado del párrafo anterior.

CAPÍTULO 28

Espectrometría atómica

La contaminación del agua sigue siendo un problema grave en Estados Unidos y otros países industrializados. La fotografia adjunta muestra el terreno que queda después de la actividad minera en el condado Belmont, en Orio. Los estanques de la fotografia están contaminados con desechos químicos. El gran estanque mostrado a la derecha del centro contiene ácido suffurio. Los otros, pequeños, contienen manganeso y cadmio. Los metales traza en muestras de água contaminada suelen determinanse con una têchir, a multi-demental como la espectrometria de masas de plasma acoptado incluctivamente o la espectroscopia de emisión atómica de plasma acoptado inductivamente. Ambos métodos son terra de esta capitulo.

Los métodos de espectroscopia atómica se utilizan en la determinación cualitativa y cuantitativa de más de 70 elementos. Es habitual que permiton detectar partes por millón o por billón y en algunos casos incluso menores concentraciones. Los métodos espectroscópicos atómicos son además rápidos, convenientes y, generalmente, de alto selectividad. Se dividen en dos grupos, espectrometría atómica óptica¹ y espectrometría de masa atómica².

La determinación espectroscópica de especies atómácas sólo puede efectuarse en un medio gaseasa, donde están muy separados entre si los átomos o iones elementales, como Fe⁺, Mg⁺ o Al⁺. Por consiguiente, el priner paso en todo procedimiento de espectroscopia atómica es la atomización, proceso en el que una muestra se volatiliza y descompone de manera que se produzcan átomos e iones en fase gaseosa. La eficacia y reproducibilidad de la etapa de atomización puede influir mucho en la sensibilidad, precisión y exactitud del método. En pocas palabras, la atomización es un paso crítico en la espectroscopia atómica.

Como se muestra en la Tabla 28.1, son varios los métodos que se emplean para atomizar muestros en estudios de espectroscopia atómica. Los plasmas acoplados inductivamente, llamas y atomizadores electrorérmicos son los más utilizados, y se consideran en este capitulo, junto con los plasmas de corriente continua. Los llamas y atomizadores electrorérmicos se utilizan mucho en la espectrometría de absorción atómica, y los plasmas acoplados inductivamente en la espectrometría de masa atómica y de emisión óptica.

La atomización es un proceso en el que una muestra se convierte en átomos o iones elementales en fase gaseosa.

Les referencias sobre la tecria y aplicaciones de la espectroscopia atórnica óptica incluyen a Jose A. C. Broekaert. Analytical Atomic Spectrometry with Flowes and Flormer. Weinheim: Cambridge: Wiley-VCH, 2002. L. B. J. Lajuren, Spectrochemical Analysis by Atomic Absorption and Emission. Cambridge: Royal Society of Chemistry, 1992; J. D. Ingle Jr. y S. R. Crench, Spectrochemical Analysis, Capitules 7-11. Upper Saddle Rive, NJ: Printics-Hall, 1988.

³ Las referencias respecto a la espectrometria de masa atômica comprenden Inductively Coupled Plasma Mass Spectrometry, A. Montaser (ed.), Nueva York: Wiley, 1998; H. E. Taylor, Inductively Compled Plasma Mass Spectrometry: Practices and Techniques. San Diego: Academic Press, 2000.

TABLA 28.1

	Temperatura de atomización	Tipos de		
Método de atomización	característica (°C)	espectroscopia	Nombre común y sigla	
Plasma acoplado indoctivamente	6000-8000	Emisión	Espectroscopia de emisión atómica de plasma acoplado inductivamente (ICP-AES)	
		Masa	Espectrometría de masa de plasma acoptado inductivamente (ICP-MS)	
Liama	1700-3150	Absorción	Espectroscopia de absorción atómica (AAS)	
		Emisión	Espectroscopia de emisión atómica (AES)	
		Fluorescencia	Espectroscopia de fluorescencia atómica (AFS)	
Electrotérmion	1200-3000	Abserción	AAS electrotérmica	
EJECTOCETHOOP		Fluorescencia	AFS electrotérmica	
Plasma de corriente continua	5000-10-000	Emisión	Espectroscopia de plasma de corriente continua DC, DCP	
Arco electrico	3000-8000	Emisión	Espectroscopiu de emisión de fuente de arco	
Chispa electrica	Varía con el tiempo	Emisión	Espectroscopia de emisión de fuente de chispa	
Chisps escures	y la posición	Masa	Espectroscopia de masa de fuente de chispo	

Figura 28.1. Origen de tres lineas de emisión del sodio:

▶ Los orbitales atómicos p se dividen en dos niveles de energía que se diferencian levemente en so energía. Esta diferencia es tan pequeña que lus espectros de emisión se observan como una sola linea, como ilustra la Figura 28.1. En caso de utilizar un espectrómetro de muy alta resolución, cada linea aparece como dos lineas estrechamente espaciadas, llamadas doblete.

28A ORIGEN DEL ESPECTRO ATÓMICO

Una vez convertida la muestra en átomos gasecsos o iones elementales son diversos los tipos de espectroscopia que pueden utilizarse. En este capítulo se consideran los métodos de espectrometría de masas y espectrometría óptica.

28A.1. Origen de los espectros ópticos

Los átomos o iones en fase gaseosa no tienen estados de energía migratoria o rotacional, lo que significa que sólo ocurren transiciones electrónicas. Así pues, los espectros de emisión atómica, absorción y fluorescencia se componen de un número limitado de **lineas espectrales** bien definidas.

Espectros de emisión

En la espectroscopia de emisión atómica, los átomos de analitos se excitan mediante energía externa en forma de calor o energía eléctrica, como se ilustra en la Figura 24.4. Es habitual que la energía provenga de un plasma, llama, descarga a baja presión o láser de alta energía. La Figura 28,1 es un diagrama parcial de niveles de energía para el sodio atómico, en el cual se muestra la fuente de tres de las líneas de emisión más pronunciadas. Antes de aplicar la fuente externa de energía, los átomos de sodio se encuentran en el nivel de energía más bajo o estado fundamental. La energía aplicada bace que pasen momentáneamente a un nivel de mayor energía o estado excitado. En el caso de los átomos de sodio en estado fundamental, los electrones monovalentes están en el orbital 3s. La energía externa promueve los electrones exteriores de sus orbitales 3s del estado fundamental a los orbitales de estado excitado 3p, 4p o 5p. Después de unos cuantos nanosegundos, los átomos excitados se relajan al estado fundamental y ceden su energía en forma de fotones o radiación visible o ultravioleta. La longitud de onda de la radiación emitida es, como se nuestra en la parte derecha de la figura, de 590, 330 y 285 nm. Una transición desde o hacia el estado fundamental se denomina transición de resonancia, y la línea espectral resultante, línea de resonancia.

Espectros de absorción

En la espectroscopia de absorción atómica, una fuente de radiación externa se aplica al vapor del analito, como se muestra en la Figura 24.5. Si dicha fuente es de la frecuencia (longitud de onda) apropiada, la absorben los átomos del analito y los promueve a estados excitados. La Figura 28.2a muestra varias líneas de absorción del vapor de sodio. La fuente de estas líneas espectrales se indica con el diagrama de energía parcial de la Figura 28.2b. Aquí, la absorción de radiación a 285, 330 y 590 nm excita al electrón externo único del sodio, de su nivel de energía 3x del estado fundamental a los orbitales excitados 3p, 4p y 5p, respectivamente. Después de unos cuantos nanosegundos, los átomos excitados se relajan a su estado fundamental mediante la transferencia del exceso de energía a otros átomos o moléculas del medio.

Los espectros de absorción y emisión del sodio son más bien sencillos y constan de unas cuantas líneas. En el caso de elementos con varios electrones externos que pueden excitarse, los espectros de absorción y emisión suelen ser mucho más complejos.

Observe que la longitud de onda de las líneas de absorción y emisión del sodio son idénticas.

Espectros de fluorescencia

Al igual que en la absorción atómica, en la espectroscopta de fluorescencia atómica se utiliza una fuente externa, como se muestra en la Figura 24.6. Sin embargo, en vez de medir la energía radiante atenuada de fuente, se cuantifica la energía radiante de fluorescencia P_P, generalmente en ángulo recto con el haz de la fuente. Para estos experimentos, se debe evitar o discriminar la radiación de fuente dispersa. La fluorescencia atómica frecuentemente se mide a la misma longitud de onda que la radiación de la fuente, en cuyo caso se denomina fluorescencia de resonancia.

Anchura de la lineas espectrales atómicas

Las líneas espectrales atómicas tienen una anchura definida. El ancho de las líneas observadas viene determinado no por el sistema atómico sino por las propiedades del espectrómetro. Es posible medir la anchura real de las líneas espectrales con los espectrómetros de muy alta resolución o con interferómetros. Son varios los factores que contribuyen a la anchura de las líneas espectrales atómicas.

Ensanchamiento natural La anchura natural de una línea espectral atómica se determina según la vida del estado excitado y el principio de incertidumbre de Heisenberg. Cuanto más breve sea el tiempo de vida, tanto más ancha será la línea, y viceversa. El tiempo de vida radiante característica de los átomos es del orden de 10^{-8} s, lo que produce un ancho de línea natural de unos 10^{-5} nm.

Ensanchamiento por colisiones Las colisiones entre átomos y moléculas en fase guseosa produce la desactivación del estado excitado y, por tanto, el ensanchamiento de la línea espectral. La magnitud del ensanchamiento aumenta con la concentración (presión) de las partículas en colisión. Como resultado, el ensanchamiento por colisiones a veces se denomina ensanchamiento por presión. Es un fenómeno que aumenta al aumentar la temperatura y que depende mucho del medio gaseoso. En el caso de átomos de Na en llamas, este ensanchamiento puede ser de hasta de 3 × 10⁻³ nm. En medios energéticos, el ensanchamiento por colisión es mucho mayor que el ensanchamiento natural.

Ensanchamiento Doppler Este fenómeno resulta del movimiento rápido de los átomos cuando emiten o absorben radiación. Los átomos que se mueven hacia el detector emiten longitudes de onda un poco más cortas que las emitidas por átomos que se mueven en ángulo recto al detector. Esta diferencia es una manifestación del fenómeno bien conocido denominado desplazamiento Doppler; el efecto se invierte con los átomos que se alejan del detector. El efecto neto es de aumento en la anchura de la línea

Figura 28.2. (a) Espectro parcial de absorción del vapor de sodas. (b) Transiciones electrónicas a las que se deben las líneas de absorción en (a).

Figura 28.3. Causa del ensanchamiento Doppler. (a) Cuando un átomo se mueve hacia un detector de fotones y emite radiación, el detector ve las crestas de midas más frecuentemente y detecta radiación de mayor frecuencia. (b) Si el átomo se aleja del detector y emite radiación, el detector ve crestas menos frecuentes y detecta radiación de frecuencia más haja. El resultado en un medio energético es una distribución estadística de frecuencias y, por tanto, el cresanchamiento de las líneas espectrales.

de emisión, como se muestra en la Figura 28.3. Precisamente por la misma razón, el efecto Doppler también causa ensanchamiento de las lincas de absorción. Este tipo de ensanchamiento se vuelve más promarciado a medida que aumenta la temperatura de la llama, dada la velocidad creciente de los átomos. El ensanchamiento Doppler puede ser un contribuyente importante en la anchura global de línca. En el caso del Na, con la llama la anchura de línca Doppler es del orden de 4 × 10⁻³ a 5 × 10⁻³ nm.

Tanto el ensanchamiento Doppler como el ensanchamiento por presión dependen de la temperatura.

28A.2. Espectros de masas

En la espectrometría de masas atómica, también llamada espectrometría de masas elemental, es deseable para la muestra obtener iones en fase gaseosa antes que átomos en fase gaseosa. En el caso de las fuentes de atomización energéticas, como los plasmas, una fracción considerable de los átomos producidos se ioniza, generalmente como iones monovalentes positivos. Los iones de masa atómica distinta se separan en un dispositivo, llamado analizador de masas, para producir el espectro de masas. La separación se basa en la proporción masa/carga de la especie iónica. Los iones producidos en la espectrometría de masas atómica suelen ser monovalentes, de modo que la proporción masa/carga en ocasiones se abrevia de manera conveniente al término masa. Es habitual que las masas atômicas se expresen en unidades de masa atómica (uma) o dalton (Da)3. Algunas fuentes de ionización, en particular las utilizadas en espectrometría de masas molecular, producen especies de cargas mayores, en cuyo caso es incorrecto referirse a la separación como basada en las masas. El espectro de masas es una gráfica del número de iones producidos frente a la relación masa/carga o, en el caso de iones monovalentes, frente a la masa, como se muestra en la Figura 28.4.

¹ La uma o Da se define como 1/12 de la masa de un átomo neutral de 1/2C.

Figura 28.4. Espectro de masas de una muestra estándar de roca obtenida mediante ablación con biser/ICP-MS. Los componentes principales son (%) Na. 5.2; Mg. 0.21; Al, 6.1; Si, 26.3; K, 5.3; Cu, 1.4; Ti, 0.18; y Fe, 4.6. (Tomado de Inorganie Masa Spectrometry, F. Adams, R. Gijbek y R. Van Grieken (eds.), p. 297. Nueva York: Wiley, 1988. Esta información se utiliza con austerización de Wiley-Liss, Inc., filial de John Wiley & Sons, Inc.)

28B PRODUCCIÓN DE ÁTOMOS E IONES

En todas las técnicas de espectroscopia atómica, es imperativo atomizar la muestra, es decir, convertirla en átomos e iones en fase gaseosa. Las muestras suelen llegar al atomizador en disolación, si bien en ocasiones se utilizan gases y sólidos. Por lo tanto, el dispositivo de atomización debe efectuar la compleja tarea de convertir la especie del analito en átomos libres, iones elementales o ambos, en fase gaseosa.

28B.1. Sistemas de introducción de muestras

Los dispositivos de atomización son de dos clases, atomizadores continuos y atomizadores discretos. En los primeros, como los plasmas y flamas, las muestras se introducen de manera continua, mientras que en los segundos su introducción es discreta, con un dispositivo como una jeringa o un automuestreador. El atomizador discreto más empleado es el atomizador electrotérmico.

En la Figura 28.5 se muestran los métodos generales de introducción de muestras de solución en plasmas y llamas. La nebulización directa es la más empleada. En ella, el nebulizador introduce constantemente la muestra, en la forma de un fino rocio de microgotas, llamado aerosol. Esu introducción continua de muestras en un plasma o llama hace que se produzca una población de de átomos, moléculas e iones en estado estacionario. Cuando se recurre a la inyección en flujo o la cromatografía líquida, se nebuliza una cantidad de muestra que varía en el tiempo, lo que genera una población de vapor dependiente del tiempo. Los procesos complejos que deben ocurrir para que se produzcan átomos libres o iones elementales se detallan en la Figura 28.6.

Se introducen disoluciones de muestras discretas mediante transferencia de una alícuota de la muestra al atomizador. La nube de vapor que se genera con atomizadores electrotérmicos es transitoria, en virtud de la cantidad limitada de muestra disponible. Nebulizar significa convertir un liquido en un fino spray o neblina.

Un aerosol es una suspensión en un gas de particulas liquidas o solidas finamente divididas.

Figura 28.5. Métodos de introducción continua de muestras. Las muestras se introducen frecuentemente en plasmas o llamas mediante un nebulizador, que produce una niebla o spruy. Su introducción puede ser directa en el nebulizador o por medio de la inyección en flujo (FIA) o cromatografía liquida de alto rendimiento (HPLC). En algunos casos, las muestras se convierten por separado en vapor, mediante un generador de vapor, como un generador de hidruros o un vaporizador electrotérmico.

Las muestras sólidas se paeden introducir en plasmas mediante su vaporización con chispa eléctrica o un haz de láser. La volatilización con láser, frecuentemente denominada ablación con láser, se ha convertido en un método muy utilizado de introducción de muestras en plasmas acoplados inductivamente. En esta técnica, un haz de láser de alta potencia, generalmente un láser Nd: YAG o láser excimer, se dirige a una porción de la muestra sólida. Con el calor radiante se vaporiza la muestra. La columna de vapor producida se arrastra hacia el plasma con un gas transportador.

Figura 28.6. Procesos que conducer a átomos, meléculas e iones con la introducción de muestras continuas en un plasma o llama. La muestra en disolución se convierte en spray mediante el nebalizador. La temperatura alta de la llama o plasma bace que se evapore el disolvente, con lo que quedan particulas de aerosol seco. El calor adicional volatiliza esas particulas y produce especies atómicas, moleculares e iônicas. Es frecuente que las especies se encuentren en equilibrio, al menos en regiones localizadas.

28B.2. Fuentes de plasma

Los atomizadores de plasma, que empezaron a estar disponibles en el comercio a mediados de la década de 1970, tienen diversas ventajas en la espectroscopia atómica analítica. La atomización con plasmas se ha utilizado en la espectrometría de emisión atómica, fluorescencia atómica y en la de masas atómicas.

Por definición, un plasma es una mezcla gaseosa conductora que posee una concentración significativa de cationes y electrones. En el plasma de argón empleado en espectroscopia atómica, los iones y electrones de argón son la principal especie conductora, si bien contribuyen también los cationes de la muestra. Los iones de argón formados en el plasma pueden absorber suficiente energía de la fuente externs como para mantener la temperatura en un nivel tal que la ionización adicional mantiene indefinidamente al plasma, con temperaturas hasta de 10 000 K.

Son tres las fuentes de potencia utilizadas en la espectroscopia de plasma de argón. Una es la fuente de corriente continua que sostiene una corriente de varios amperios entre electrodos sumergidos en el plasma de argón. La otras dos son potentes
generadores de radiofrecuencias y microondas, por las que fluye el argón. De estas
tres fuentes, la de radiofrecuencias, o plasma acoplado inductivamente (ICP), ofrece mayores ventajas en cuanto a sensibilidad y ausencia de interferencias. Está disponible comercialmente con diversos fabricantes de instrumentos para emisión óptica y espectroscopia de masas. Una segunda fuente, la fuente de plasma de corriente
continua (DCP), ha tenido cierto éxito comercial y posee las virtudes de su senciilez y bajo coste.

Plasma acoplado inductivamente

La Figura 28.7 es un esquema de una fuente de plasma acoplado inductivamente (ICP). Consta de tres tobos concéntricos de cuarzo, a través de los cuales las corrientes de argón fluyen a un caudal total de 11-17 L/min. El diámetro del tubo más grande es de unos 2.5 cm. Alrededor de su extremo superior, se encuentra un serpentín de inducción enfriado por agua, alimentado con un generador de radiofrecuencias que puede producir alrededor de 2 kW de energía a 27 o 40 MHz. La ionización del argón en flujo se inicia con una crispa de un bobina Tesla. Los iones resultantes y los electrones acompañantes interactúan con el campo magnético fluctuante (denominado H en la Figura 28.7) producido por la bobina de inducción 1. Esta interacción hace que los iones y electrones de la bobina fluyan en los trayectos anulares representados en la figura. El calentamiento ólunico es la consecuencia de su resistencia a dicho movimiento.

La temperatura del ICP es lo suficientemente alta para que se deba aislar térmicamente del cilindro de cuarzo. El aislamiento se logra al hacer que una corriente de argón fluya de manera tangencial por las paredes del tubo, como indican las fiechas de la Figura 28.7. El flujo tangencial enfría el interior de la pared del tubo central y hace que el plasma se centre radialmente.

Si se observa el plasma en ángulo recto, como en la Figura 28.8a, se habla de geometría de observación radial. En instrumentos de ICP recientes, se incluye una geometría de observación axial, ilustrada en la Figura 28.8b, en la que se gira 90º la antorcha. Esta segunda geometría se utilizó mucho originalmente en antorchas empleadas como fuentes de ionización en espectrometría de masas, ya que era fácil Un plasma es un gas callente y parcialmente ionizado. Tiene concentraciones relativamente altas de iones y electrones.

⁶ Véasse información detallada de las distintas foemes de plasma en S. J. Hill, Inductively Coupled Plasma Spectrometry and Ita Applications, Boca Baton, FL. CRC Press, 1999; Inductively Coupled Plasmas in Analytical Atomic Spectroscopy, 2.º ed. A. Montasser y D. W. Golightly (eds.), Nueva York: Wiley-VCH Publishers, 1992; Inductively Coupled Plasma Mass Spectrometry, A. Montasser (ed.), Nueva York: Wiley, 1998; Inductively Coupled Plasma Emission Spectroscopy, Partes I y 2, P. W. J. Bournans (ed.), Nueva York: Wiley, 1987.

Figura 28.7. Fuente de plasma acopiado inductivamente. (Tomado de V. A. Fassel, Science, 1978, 202, 185. Reproducido con autorización. Copyright 1978 American Association for the Advancement of Science.)

extraer los iones del extremo superior de la antorcha hacia la región de alto vacío del espectrómetro de masas. Recientemente, están disponibles antorchas axiales para la espectrometría de emisión. Varias compañías fabrican antorchas que pueden adaptarse de la geometría de observación axial a la radial en la espectrometría de emi-

Figura 28.8. Geometría de observación de las fuentes de ICP. (a) Geometría radial empleada en espectrómetros de emisión atómica-ICP, (b) geometría axial empleada en espectrómetros de masas-ICP y en distintos espectrómetros de emisión atómica-ICP.

Figura 28.9. Nebulizador de Meinhard. El gas nebulizador fluye por un crificio que rodea de manera concentrica al capilar. Esto origina una menor presidu en la punta y la aspiración de la muestra. En la punta, el gas a alta velocidad disgrega la soloción en unu niebla o spray de gotistas de distinto tamaño. (Por cortesía de J. Meinhard Associates, Inc.)

sión atómica. La geometría radial proporciona mayor estabilidad y precisión, mientras que la axial se utiliza para lograr límites de detección más bajos.

En la década de 1980, aparecieron en el mercado antorchas de bajo flujo y baja potencia. Por lo general estas antorchas requieren un flujo total de argón de menos de 10 L/min y menos de 800 W de potencia de radiofrecuencia.

Introducción de muestras Las muestras pueden introducirse en el ICP mediante un fiujo de argón con un caudal cercano a 1 L/min a través del tubo de cuarzo central. Es posible que se trate de un aerosol, un vapor generado térmicamente o un polvo fino. El medio más común de introducción de muestras es el nebulizador de vidrio concéntrico mostrado en la Figura 28.9. La muestra se transporta a la punta gracias al efecto de Bernoulli. Este proceso se denomina aspiración. El gas a alta velocidad disgrega el líquido en finas gotas de diversos tamaños que se conducen al plasma.

Otro tipo de nebulizador muy utilizado es el que posee un diseño de flujo cruzado. En este caso, un gas fluye a alta velocidad a través de la punta de un capilar en
ángulo recto, lo que produce el mismo efecto de Bernoulli. En este tipo de nebulizador, es frecuente que el líquido se bombee por el capilar con una bomba peristáltica. Existen otros muchos tipos de nebulizadores que consiguen una alta eficiencia
de nebulización, para nebulizaciones de muestras con alto contenido de sólidos y
para producción de nieblas ultrafinas.

Aspecto y espectro de un plasma. El plasma tiene una base central opaca blanca brillante y muy intensa, coronada por una cola en forma de llama. La base central, que se extiende unos cuantos milimetros por encima del tubo, produce una serie continua espectral con el espectro atómico del argón sobrepuesto. Esta serie continua es característica de las reacciones de recombinación de iones-electrones y del bremsstrahlung, que es la radiación continua producida cuando se desaceleran o detienen partículas con cargas.

En la región situada a 10-30 mm por encima de la base central, el continuo se desvanece y el plasma se vuelve ligeramente transparente. Las observaciones espectrales por lo general se realizan a 15-20 mm por encima de la bobina de inducción, donde la temperatura puede ser tan alta como 5000-6000 K. Aqui, la radiación de fondo consta principalmente de láseas de Ar, emisión de bandas de OH y algunas otras bandas moleculares. Muchas de las líneas de analitos más sensibles en esta región del plasma corresponden a iones como Ca⁺, Cd⁺, Ct⁺ y Mn⁺. Por encima de esta segunda región, la «flama de la cola» puede observarse cuando se introducen elementos fáciles de excitir, como el sodio o el cesio. Las temperaturas en esta región son similares a las de una llama común (~3000 K). Esta región de temperatura más baja puede emplearse para determinar elementos de fácil excitación, como los metales alcalinos.

Atomización e ionización del analito. Para cuando los átomos e iones del analito alcanzan el punto de observación en el plasma, han estado en él unos 2 ms, a temperaturas de 6000-8000 K. Estos tiempos y temperaturas son dos o tres veces mayores que los alcanzables en las llamas de combustión más calicates (acetileno/óxido nitroso). Como consecuencia, la desolvatación y vaporización son completas y la eficiencia de atomización es muy alta. Así, existen menos interferencias químicas en los ICP que en las llamas de combustión. Sorprendentemente, los efectos de interferencias por ionización son pequeños o inexistentes, ya que la concentración alta de electrones de la ionización del argón mantiene una concentración de los mismos más o menos constante en el plasma.

Existen otras ventajas asociadas al ICP cuando se compara con las llamas y otras fuentes de plasma. La atornización ocurre en un ambiente químicamente inerte, en contraste con las llamas, donde el ambiente es violento y may reactivo. Además, la sección transversal de temperatura del plasma es relativamente uniforme. El plasma tiene también la longitud de trayecto óptico más bien fina, lo que minimiza la autoabsorción (véase la Sección 28C.2) y, en consecuencia, las curvas de culibración suelen ser lineales para varios órdenes de magnitud en concentración. La ionización de oles elementos del analito puede ser significativa en los ICP comunes, lo que ha conducido a su utilización como fuente de ionización en espectrometría de masas, term tratado en la Sección 28F. Una desventaja significativa del ICP es su limitada toleruncia a los disolventes orgánicos. Los depósitos de carbono tienden a acumularse en el tubo de cuarzo, con lo que pueden originar contaminación cruzada y taponamiento.

Corriente continua y otras fuentes de plasma

Los chorros de plasma de corriente continua se describieron originalmente en la década de 1920 y se han investigado sistemáticamente como fuentes de espectroscopia de emisión. A comienzos de la década de 1970, se puso en venta el primer plasma de corriente continua (DCP). La fuente se empleó mucho, particularmente entre los científicos encargados del estudio del suelo y estudios geoquímicos, para el análisis multielemental.

La Figura 28.10 contiene un diagrama de una fuente de DCP disponible en el contercio para excitación en espectros de emisión. Esta fuente de chorros de plasma consta de tres electrodos dispuestos en configuración de Y invertida. En los dos brazos de la Y se localiza un ánodo de grafito y un cátodo de tungsteno en la base de la Y invertida. El argón fluye por los dos bloques de ánodos hacia el cátodo. El chorro de plasma se forma cuando el cátodo entra momentáneamente en contacto con los ánodos. Así ocurre la ionización del argón y la corriente que se forma (~14 A) genera iones adicionales para automantenerse indefinidamente. La temperatura es superior a e 8000 K en el centro y de unos 5000 K en la región de observación. La muestra se aspira hacia el área que está entre los dos brazos de la Y, donde se atomiza y excita y se observa su espectro.

Los espectros producidos con el DCP suelen tener menos líneas que los resultantes del ICP, y las líneas formadas son más de átomos que de iones. La sensibilidad lograda con el DCP varía desde un orden de magnitud menor hasta casi la misma que con el ICP. Se requiere mucho menos argón con el DCP, además de que la fuente de electricidad auxiliar es más sencilla y menos costosa. Con el DCP se pueden utilizar soluciones orgánicas así como soluciones acuosas con alto conteni-

Figura 28.10. Diagrama de un chorro de plasma de corriente continua de tres electrodos. Dos DCP tienen un cátodo comán. El plasma tiene en general una forma de Y invertida. La muestra se introduce en forma de aerosol desde el áren que está entre los dos ánodos de grafito. La observación de la emisión en la región que está bajo el contro del plasma de emisión intensa, evita, en gran parte, la emisión de fondo del plasma.

do de sólidos, más satisfactoriamente que con el ICP. Sin embargo, la volatilización de muestras suele ser incompleta, como consecuencia de los breves tiempos de residencia en la región de alta temperatura. Además, la región de observación óptima es muy pequeña en los DCP, de modo que hay que alinear cuidadosamente los elementos ópticos para amplificar la imagen de la fuente. Por último, los electrodos de grafito deben sustituirse después de varias boras de uso, mientras que los ICP requieren poco mantenimiento.

28B.3. Atomizadores de llama

Un atomizador de llama consta de un nebulizador neumático, que convierte la solución de la muestra en una niebla o aerosol que posteriormente se conduce hasta un mechero. Este nebulizador es del mismo tipo que los utilizados en los ICP. El nebulizador concéntrico es el más común. En la mayoría de los atomizadores, el gas a alta presión es el oxidante, y el acrosol que contiene el oxidante se mezcla con el combustible.

Los mecheros empleados en espectroscopia de llama suelen ser de flujo laminar con prensezela. La Figura 28.11 muestra un diagrama de un ejemplo característico de mechero de flujo laminar comercial para espectroscopia de absorción atómica, en el que se emplea un nebulizador de tubo concéntrico. El aerosol fluye a una cámara de spruy, donde se topa con una serie de pantallas que retienen todo excepto las gotas más finas. Como resultado, gran parte de la muestra se recoge en esa parte inferior de la cámara, donde se deren a un recipiente de desecho. La velocidad de flujo de la solución es generalmente de 2-5 ml./min. El spray de la muestra se mezcla con el combustible y el gas oxidante en la cámara de spary. Después, el aerosol, el oxidante y el combustible se queman en un mechero de ranura, el cual proporciona una llama que suele ser de 5 a 10 cm de altura.

Mecheros de flujo laminar como el ilustrado en la Figura 28.11 proporcionan una llama relativamente estable con una longitud de trayecto larga. Estas propiedades suelen mejorar la sensibilidad para la absorción atómica y la reproducibilidad. La En los instrumentos modernos de absorción atómica de flama, se utilizan casi exclusivamente mecheros de flujo faminar.

Figura 28.11. Mechero de flujo laminur empleado en espectroscopia de absorción atómica de llama. (Por cortesía de Perkin-Elmer Corporation, Norwalk, CT.)

cámara de mezclado en este tipo de mechero contiene una mezcla explosiva, que puede incendiarse por retroceso del flujo si el caudal de aspiración no es suficiente. Observe que por esta razón el mechero de la Figura 28.11 está equipado con ventilaciones de alivio de presión.

Propiedades de las llamas

Cuando una muestra nebulizada se transporta a una llama, la desolvatación de las microgotas ocurre en la zona de combustión primaria, localizada justo encima de la punta del mechero, como se ilustra en la Figura 28.12. Las partículas sólidas resultantes, finamente divididas, llegan a una región en el centro de la llama, denominada cono interno. Allí, en la parte más caliente de la llama, se vaporizan y se convierten en átomos gaseosos, iones elementales y especies moleculares (véase la Figura 28.6).

Figura 28.12. Regiones de una llama.

La excitación de los espectros de emisión atómica también ocurre en esa región. Por último, los iones, átomos y moléculas se conducen al borde exterior, o cuno externo, donde suele ocurrir la oxidación antes de que los productos de atomización se dispersen en la atmósfera. Como la velocidad de paso de la mezcla de combustible/oxidante a través de la llama es alta, sólo una fracción de la muestra se ve sometida a todos esos procesos; de becho, la flama no es un atomizador muy eficiente.

Tipos de flamas utilizados en espectroscopia atómica

La Tabla 28.2 contiene una lista de los combustibles y oxidantes comúnmente utilizados en espectroscopia de llama y el intervalo aproximado de temperaturas obtenido con cada una de las mezclas. Observe que se logran temperaturas de 1700-2400 °C con diversos combustibles cuando se utiliza el aire como oxidante. A dichas temperaturas, sólo especies de fácil excitación, como los metales alcalinos y alcalinotérreos, producen espectros de emisión útiles. En el caso de especies de metales pesados, de más dificil excitación, debe emplearse oxígeno u óxido nitroso como oxidante. Estos oxidantes producen temperaturas de 2500-3100°C con los combustibles de uso común.

Efectos de la temperatura de la llama

Las variaciones de la temperatura de la llama tienen efectos complejos en los espectros de absorción y emisión. En ambos, las temperaturas aitas aumentan la población total de átomos en la llama y, por tanto, la sensibilidad. Con ciertos elementos, como los metales alcalinos, dicho aumento se compensa sobradamente con la pérdida de átomos por ionización.

En gran parte, la temperatura de la llama determina la eficiencia de la atomización, es decir, la fracción del analito que se desolvata, vaporiza y convierte en átomos libres, iones o ambos. La temperatura de la llama también determina el número relativo de átomos excitados y no excitados en la llama. Por ejemplo, en una llama de aire/acetileno, la proporción de átomos de magnesio excitados/no excitados se calcula en unos 10⁻⁸, mientras que en una llama de oxígeno/acetileno, casi 700 °C más caliente, esa proporción es cercana a 10-6. Por lo tanto, desde el punto de vista de la excitación es muy importante el control de la temperatura en los métodos de emisión de llama. Como ejemplo, si se tiene una llama de 2500 °C, un aumento de temperatura de 10 °C hace que el número de átomos de sodio en el estado 3p excitados se incremente en casi el 3%. En cambio, la disminución correspondiente en el número mucho mayor de átomos en estado fundamental es de apenas el 0.002%. Por tanto, a primera vista, los métodos de emisión, basados en la población de átomos excitados, requieren una vigilancia mucho mayor de la temperatura de la llama, en comparación con los procedimientos de absorción, en los que la señal analítica depende del número de átomos no excitados. Sin embargo, en la práctica, ambos métodos muestran dependencias similares, a causa de la dependencia de la temperatura en el paso de atomización.

El número de átomos no excitados en una llama típica es mayor que el de átomos excitados por un factor de 10³-10³⁰ o más. Esto hace pensar que los métodos de absorción deberían tener límites de detección más bajos que los métodos de emisión. No obstante, es un hecho que otras variables también influyen en los límites de detección y los dos métodos tienden a complementarse en este sentido. La Tabla 28.3 ilustra este punto.

Espectros de absorción y emisión en llamas

Tanto la absorción como la emisión atómica y molecular pueden medirse cuando se atomiza una muestra en una llama. En la Figura 24.19 se muestra un espectro de emisión en flama típico. Las emisiones atómicas en este espectro se componen de

TABLA 28.2

Llamas empleadas en espectroscopia atómica	
Combustible/oxidante	Temperatura (°C)
*Gas/Aire	1700-1900
*Gas/O ₂	2700-2800
H ₂ /aire	2000-2100
H ₂ /O ₂	2500-2700
C ₂ H ₂ /aire	2100-2400
C2H2/O2	3050-3150
C.H./N.O	2600-2800

^{*} Propano o gas natural

Acetileno

TABLA 28.3

Comparación de los limites de detección para distintos elementos con metodos de absorción atómica y de emisión atómica con llama*		
Limites de detección inferiores	Limites de detección prácticamento	Limites de detección inferiores con
con la emisión de flama	iguales	la absorción atómica
Al, Ba, Ca, Eu, Go, Ho, In, K,	Cr, Cu, Dy, Er, Gd, Ge, Mn,	Ag, As, Au, B, Be, Bi, Cd, Co,
Lu, Li, Lu, Na, Nd, Pr, Rb, Re,	Mo, Nh, Pd, Rh, Sc, Ta, Ti, V,	Fe, Hg, Ir, Mg, Ni, Ph, Pt, Sb,
Ru, Sm, Se, Tb, Tl, Tm, W, Yb	Y, Zr	Se, Si, Sn, Te, Zn

^{*} Adaptado con autorización de E. E. Picket y S.-R. Koirtyohana, Anol. Chem., 1969, 41, 42A. Copyright American Chemical Society.

La anchura de las líneas de emisión atómica en flamas es del orden de 10⁻³ nm. La anchura puede medirse con un interferómetro. líneas estrechas, como las del sodio a unos 330 nm, del potasio a casi 404 nm y del calcio a 423 nm. Así pues, a los espectros atómicos se los denomina espectros de línea. También están presentes bandas de emisión, que resultan de la excitación de especies moleculares, como MgOH, MgO, CaOH y OH. Aquí, las transiciones vibracionales sobrepuestas a las electrónicas producen líneas cercanas, que no se resuelven por completo con el espectrónietro. Por esto es frecuente que los espectros moleculares se denominen espectros de bandas.

Pocas veces se registran los espectros de absorción atómica, ya que se precisaría un espectrómetro de alta resolución o un interferómetro. Esos espectros tienen un aspecto en general similar al de la Figura 24.19, con componentes de absorción atómica y molecular. El eje vertical en este caso es la absorbancia, en lugar de la energía relativa.

Ionización en Ilamas

Todos los elementos se ionizan hasta cierto punto en una flama, lo que produce una mezcla de átomos, iones y electrones en el medio caliente. Por ejemplo, cuando se atomiza una muestra que contiene bario, el equilibrio

se establece en la zona del cono interior de la llama. La posición de este equilibrio depende de la temperatura de la llama misma y de la concentración total de bario, así como de la concentración de los electrones producidos por la ionización de todos los elementos presentes en la muestra. Con las temperaturas de las llamas más calientes (>3000 K), casi la mitad del bario está presente en forma iónica. Sin embargo, los espectros de emisión y absorción del Ba y Ba⁺ difieren per completo uno del otro. Así pues, en una llama de alta temperatura aparecen dos espectros del bario; uno para el átorso y otro para sus ion. Una vez más, la temperatura de la llama desempeña una función importante en la determinación de la fracción del analito que está ionizado.

28B.4. Atomizadores electrotérmicos

Los atomizadores electrotérmicos, que aparecieron en el mercado hacia 1970, proporcionan una sensibilidad incrementada porque la muestra completa se atomiza en un breve periodo y el tiempo de residencia promedio de los átomos en el trayecto óptico es de 1 s o más⁵. Además, las muestras se introducen en un homo de volumen limitado, lo que significa que no se diluyen tanto como en un plasma o en una llama. Este

Nésse información detallada de los atomizadores electrotérmicos en B. E. Erickson, Anal. Chem., 2008, 72, 543A. Electrothermal Atomization for Analytical Atomic Spectrometry, K. W. Jackson (ed.). Norsa Yerk: Wiley, 1999, D. E. Buther y J. Sneddon, A Proched Guide in Graphita Furnace Atomic At

[▶] La ionización de una especie atómica en una llama es un proceso de equilibrio que se puede estudiar con la ley de acción de masas.

[►] El espectro de un átorno es totalmente distinto del correspondiente a su ion.

tipo de atomizadores se utiliza en medidas de absorción y fluorescencia atómica pero no se ha aplicado en general a investigaciones de emisión. Sin embargo, sirven para vaporizar muestras en espectroscopia de emisión de plasma acopiado inductivamente.

En el caso de los atomizadores electrotérmicos, unos cuantos microlitros de muestra se depositan en el horno con una jeringa o automuestreador. Después, se pone en funcionamiento una sucesión programada de fenómenos de calentamiento, cuyos pasos fundamentales son los de deshidratación (secado), mineralización y atomización. Durante el primero, la muestra se evapora a temperatura relativamente baja, generalmente 110 °C. Luego, la temperatura aumenta hasta 300-1200 °C y la materia orgánica se convierte en cenizas o en H₂O y CO₂. Después de este paso, la temperatura se incrementa con rapidez, quizás hasta 2000-3000 °C, lo que hace que la muestra se vaporice y atomice; la atomización ocurre en cuestión de miliseguados a segundos. La absorción o fluorescencia de las partículas atomizadas se mide en la región que está inmediatamente por encima de la superficie caliente.

Diseño de los atomizadores

Los atomizadores electrotérmicos comerciales son pequeños homos tubulares calentados eléctricamente. La Figura 28.13a es una vista en corte transversal de un atomizador electrotérmico comercial. La atomización ocurre en el tubo de grafito cilindrico, que está abierto por ambos extremos y tiene un orificio central para la introducción de la muestra. El tubo es de unos 5 cm de longitud con un diámetro interno un poco menor de 1 cm. El tubo de grafito intercambiable se ajusta entre un par de contactos eléctricos de grafito cilindricos, localizades cerca de los dos extremos del propio tubo. Estos contactos se mantienen en una carcasa metálica enfriada con

Figura 28.13. (a) Corte transversal de un atomizador de homo de grafito. (b) La plataforma de L'vov y su posición en el homo de grafito. (La parte a, por cortesta de Perkin-Elmer Corp., Norwalk, CT; la parte b, reproducida con autorización de W. Slavin, Anal. Chem., 1982, 54, 689A. Copyright 1982, American Chemical Society.)

agua. Se utilizan dos chorros de gas inerte. El chorro externo impide la entrada de aire del exterior y la consecuente incineración del tubo. El chorro interno fluye hacia los dos extremos del tubo y sale por el puerto central de muestras. Este chorro no sólo excluye el aire, sino que también sirve para extraer vapores generados de la matriz de la muestra durante las dos primeras etapas de calentamiento.

La Figura 28.13b muestra la plataforma de L'vov, que frecuentemente se utiliza en los hornos de grafito. Es de este mismo material y se localiza bajo el puerto de entrada de muestras. De manera general, la muestra se evapora y reduce a cenizas en esa plataforma. Sin embargo, cuando la temperatura del tubo aumenta rápidamente, se posterga la atomización porque la muestra ya no está directumente sobre la pared del borno. En consecuencia, la atomización ocurre en un ambiente donde la temperatura no cambia tun rápidamente. Esto hace que se obtengan señales más reproducibles.

Existen otros diseños de atomizadores electrotérmicos comerciales,

Señales de salida

Las señales de salida en absorción atómica electrotérmica son transitorias; no así las señales de estado estacionario que ocurren con la atomización en llama. El paso de atomización produce un pulso de vapor atómico que sólo dura unos cuantos segundos como mucho. La absorbancia del vapor se mide en esa etapa.

288.5. Otros atomizadores

En espectroscopia atómica se han utilizado muchos otros tipos de dispositivos de atomización. Las descurgas de gas operadas a presión reducida se han estudiado como fuentes de emisión atómica y como fuentes de iones para espectrometría de masas. La descarga de resplandor se genera entre dos electrodos planos en un tubo de vidrio cilindrico lleno de gas a una presión de unos cuantos milímetros de mercurio. Los láseres de alta potencia se han empleado en la ablación de muestras para conseguir la degradación inducida por láser. En esta última, ocurre el desdoblamiento de un gas en el punto focal del láser.

En los primeros tiempos de la espectroscopia atómica, los arces de corrientes continua y alterna, al igual que las chispas de alto voltaje, eran muy utilizados en la excitación para la emisión atómica. Estas fuentes se han sustituido casi por completo con los ICP:

Un material dieléctrico es aquel que no conduce la electricidad. La apiscación de voltajes altos o radiación de un laser de alta, potencia permite desdoblar un gas en iones y electrones, fenómeno conocido como desdoblamiento dieléctrico.

28C ESPECTROMETRÍA DE EMISIÓN ATÓMICA

La espectrometría de emisión atómica se utiliza ampliamente en el analisis elemental. El plasma acoplado inductivamente es la fuente más utilizada en espectrometría de emisión, si bien, en algunas ocasiones, se utilizan todavía el DCP y las llamas.

28C.1. Instrumentación

El diagrama de bloques de un espectrómetro de emisión de ICP se muestra en la Figura 28.14. La emisión atómica o iónica del plasma se separa en sus longitudes de onda componentes gracias a un dispositivo de aslamiento de longitudes de onda. Esta separación puede ocurrir en un monocromador, policromador o espectrógrafo. El monocromador aísla las longitudes de onda una por una en una sola rejilla de salida, y el policromador varias longitudes de onda simultáneas en rejillas de salida múltiples. El espectrógrafo posec una apertura grande en su salida, lo que permite que salgan varias longitudes de onda. La radiación aislada se convierte en senal

Figura 28.14. Diagrama de bloques de un espectrómetro típico de emisión atómica de ICP:

eléctrica mediante uno o varios transductores. Las señales eléctricas se procesan y se introducen en el sistema informático.

Los espectrómetros de emisión de llama y de DCP tienen diagramas de bloques similares, con la diferencia de que se sustituye el ICP de la Figura 28.14 por la llama o DCP. Los espectrómetros de flama aíslan frecuentemente una sola longitud de onda, mientras que los de DCP analizan múltiples longitudes de onda con un policromador.

Aislamiento de longitudes de onda

Es frecuente la utilización de la espectrometría de emisión para la determinaciones multielementales. En general, existen dos tipos de instrumentos para este propósito. El espectrómetro secuencial utiliza un monocromador y barre diferentes líneas de emisión de forma secuencial. Habitualmente es el usuario el que establece las longitudes de onda con un programa de computador, y el monocromador pasa rápidamente de una longitud de onda a la siguiente. Alternativamente, los monocromadores pueden barrer un intervalo de longitudes de onda. Los espectrómetros simultáneos verdaderos utilizan policromadores o espectrógrafos. El espectrómetro de lectura directa posee un policromador hasta con 64 detectores localizados en las regillas de salida del plano focal. Varios espectrómetros modernos poseen un espectrógrafo y uno o más detectores de conjunto para monitorizar simultáneamente múltiples longitudes de onda. En algunos, inclusive, es posible combinar una función de barrido con la de espectrógrafo para llevar diferentes regiones de longitudes de onda a un conjunto de detectores. Los dispositivos de dispersión en estos espectrómetros pueden ser rejillas, combinaciones de rejilla/prisma o rejillas escalonadas. Generalmente, los instrumentos de lectura simultárica son más costosos que los sistemas secuenciales,

En la determinación habitual de metales alcalinos y alcalinotérreos con emisión en llama, es frecuente que sea suficiente con los fotómetros de filtro seacillos. Se utiliza una llama de baja temperatura para prevenir la excitación de otros muchos metales. En consecuencia, los espectros son sencillos y es posible utilizar filtros de interferencia para aislar las líneas de emisión que interesan. En otros tiempos, la emisión de llama era muy utilizada en laboratorios elfnicos para la determinación del sodio y el potasto. Hoy día son métodos que se han sustituido en gran parte con los de electrodos selectivos de iones (Sección 21D).

Transductores de radiación

Lo más frecuente es que los instrumentos de una sola longitud de onda utilicen transductores fotomultiplicadores, al igual que los espectrómetros de lectura directa. El dispositivo de carga acoplada (CCD) se ha vuelto de uso generalizado como detector de matriz en espectrómetros simultáneos y algunos secuenciales. Estos dispositivos están disponibles con más de un millón de pixeles, para posibilitar una cobertura de longitudes de onda razonablemente amplia. En uno de los instrumentos comerciales, se utiliza un detector de conjunto de transductores dividido en segmentos de dispositivo de carga acoplada para permitir el estudio simultáneo de varias regiones de longitudes de onda.

Sistemas informáticos y software

Actualmente, los espectrómetros comerciales incluyen computadores con software muy potentes. Muchos de los nuevos sistemas de emisión de IPC están provistos de un software que ayuda en la selección de longitud de onda, calibración, corrección de fondo, corrección entre elementes, calibraciones de adiciones de estándar, gráficos de control de calidad y generación de informes.

Causas de la falta de linealidad en la espectrometría de emisión atómica

Los resultados cuantitativos en espectrometría de emisión atómica generalmente se basan en métodos de patrones externos (Sección 8C.2). Por muchas razones, interesan las curvas de calibración lineales o que al menos correspondan a una relación predecible. A concentraciones altas, la causa principal de falta de linealidad cuando se utilizan transiciones de resonancia es la autoabsorción. Inclusive en situaciones de concentraciones altas, la mayor parte de los átomos del analito se encuentra en el estado fundamental y sólo una pequeña fracción está excitadas. Cuando los átomos de analito excitados emiten fotones, los pueden absorber los átomos del analito que están en el estado fundamental, ya que tienen niveles de energía apropiados para la absorción. En medios dorde la temperatura no es homogénea, las líneas de resonancia pueden ensancharse considerablemente e incluso tener una depresión en el centro, debido al fenómeno llamado autorreversión. En la emisión de llama, la autoabsorción normalmente ocurre con concentraciones de 10 a 100 μg/mL. En plasmas, es frecuente que no aparezca hasta que las concentraciones sean muy altas, debado a que la longitud de trayecto óptico es menor.

A concentraciones bajas, la ionización del analito puede provocar ausencia de linealidad en las curvas de calibración. Cuando se utilizan las fuentes de ICP y DCP, las altas concentraciones de electrones en el plasma tienden a actuar como amortiguador frente a los cambios en la magnitud de ionización del analito con la concentración. Las líneas de emisión iónicas se emplean frecuentemente con el ICP y no son muy susceptibles de ionización adicional. Los cambios en las características del atomizador (como la velocidad de flujo, temperatura y eficacia) con la concentración del analito tumbién pueden ser causa de falta de linealidad.

Los métodos de emisión de llama frecuentemente tienen linealidad en dos o tres decenas de magnitud de concentración. Las fuentes de ICP y DCP pueden tener intervalos lineales muy altos, frecuentemente de cuatro a cinco órdenes de de concentración.

Interferencias en la espectroscopia de emisión atómica de plasma y llama

Muchos de los efectos de interferencia por contaminantes son similares en emisión atómica de llama y de plasma. Sin embargo, algunas técnicas pueden ser más pro-

pensas a ciertas interferencias y estar libres de otras. Los efectos de interferencia se dividen de manera práctica en interferencias de blanco o añadidas e interferencias de analito o multiplicativas.

Interferencias de blanco

Una interferencia de blanco o añadida produce un efecto que es independiente de la concentración del analito. Tal efecto se reduciria o climinaría si fuera posible preparar y analizar un blanco perfecto en las mismas condiciones. Un ejemplo de esto son las interferencia espectrales. En la espectroscopia de emisión, cualquier elemento que no sea el analito y emita nadiación en el paso de banda del dispositivo de selección de longitud de onda o que cause la aparición de luz parásita en el paso de banda provoca una interferencia de blanco.

Un ejemplo de interferencia de blanco es el efecto de la emisión de Na a 285.28 nm en la determinación del Mg a 285.21 nm. Con un espectrómetro de resolución moderada, el sodio presente en la muestra produce valores altos del magnesio, salvo que se reste un blanco con la cantidad correcta de sodio. Estas interferencias lineales pueden disminuirse, en principio, con las mejoras en la resolución del espectrómetro. Sin embargo, pocas veces es posible cambiar dicha resolución. En espectrómetros para elementos múltiples, las distintas medidas a diversas longitudes de orda pueden utilizarse a veces para determinar los factores de corrección que se aplican en relación con la especie interferente. Estas correcciones entre elementos son habituales con los espectrómetros de ICP modernos, controlados por computador.

La emisión de banda molecular también puede causar una interferencia de blanco. Es especialmente problemática en la espectrometría de flama, donde la temperatura más baja y la atmósfera reactiva tienen mayores probabilidades de producir especies moleculares. Por ejemplo, la concentración alta de Ca en una muestra produciría una emisión de banda de CaOH, la cual puede originar una interferencia de blanco si ocurre en la longitud de onda del analito. Es habitual que mejorar la resolución del espectrómetro no reduzca la banda de emisión, ya que las líneas estrechas del analito se sobreponen con la amplia banda de emisión molecular. La radiación de fondo del plasma o llama se compensa ligeramente de manera satisfactoria con medidas de solución blanco.

Interferencias del analita

Las interferencias del analito cambian la magnitud de la señal del analito mismo. Generalmente no son espectrales, sino físicas y/o químicas.

Las interferencias físicas pueden modificar los procesos de aspiración, nebulización, desolvatación y volatización. Así, las sustancias de la maestra que cambian la viscosidad de la disoloción pueden alterar la velocidad de flujo y la eficacia del proceso de nebulización. Los componentes combustibles, como los disolventes orgánicos, modifican la temperatura del atemizador y, como consecuencia, afectan indirectamente a la eficacia de la atomización.

Las interferencias químicas normalmente son especificas de ciertos analitos. Ocurren en la conversión de la partícula sólida o fundida después de la desolvatación en átomos libres o iones elementales. Los componentes que influyen en la volatización de las partículas del analito causan este tipo de interferencia y frecuentemente se llaman interferencias de volatilización del soluto. Por ejemplo, en algunas llamas la presencia de fosfato en la muestra altera la concentración atómica del calcio en la llama; esto se debe a la formación de complejos relativamente no volátiles. Estos efectos a veces se pueden eliminar o minimizar utilizando temperaturas más altas. Alternativamente, pueden emplearse agentes de liberación, que son especies que reaccionan de manera preferente con el interferente y previenen su interacción con el analito. Así, la adición de excesos de Sr minimizan la interferencia Las Interferencias espectrales son un ejemplo de las interferencias de blanco. Producen un efecto que es Independiente del nivel del analito

Las interferencias químicas, físicas y de ionización son ejemplos de interferencias del analito. Influyen en la magnitud de la senal del analito mismo:

Los agentes de liberación son cationes que reaccionan selectivamente con aniories y evitan que interfierari en la determinación de un analito cationico. del fosfato en el calcio, ya que estos cationes forman compuestos de fosfato más fuertes que los de calcio y liberan al analito.

Los agentes protectores previenen la interferencia al formar de manera preference especies estables, a la vez que volátiles, con el analito. Tres reactivos muy empleados con este propósito son el EDTA, 8-hidroxiquinoleína y APDC (sal de amoniaco del ácido 1-pirrolidina-carboditioico). Por ejemplo, se ha comprobado que la presencia de EDTA minimiza o elimina las interferencias del silicato, fosfato y sulfato en la determinación del calcio.

Las sastancias que modifican la ionización del analito también causan interferencias de ionización. La presencia de un elemento de fácil ionización, como el K, puede modificar el grado de ionización de elementos que no se ionizan tan fácilmente, como el Ca. En llames, es posible que ocurran efectos relativamente cuantiosos, a menos que se añada intencionadamente un elemento de fácil ionización a la muestra en cantidades relativamente grandes. Estos supresores de ionización contienen elementos como el K, Na, Li, Cs o Rb. Cuando se ionizan en la llama, esos elementos producen electrones, que desvian el equilibrio de ionización del analito a favor de átomos neutros.

Un supresor de ionización es una especie facil de ionizar, que produce una concentración alta de electrones en una llama e inhibe la ionización del analito.

28C.4. Aplicaciones

El ICP se ha convertido en la fuente más utilizada en espectroscopia de emisión. Su éxito se deriva de su alta estabilidad, nivel de ruido, bajo nivel de fondo y ausencia de muchas interferencias. Sin embargo, el ICP es relativamente caro y de operación costosa. Los usuarios requieren un amplio entrenamiento para operar y mantener estos instrumentos. No obstante, los sistemas informatizados modernos y su refinado software han disminuido considerablemente estos inconvenientes.

El ICP se emplea en general en la determinación de metales traza en muestras medioambientales, como de aguas potables, de desecho y subterrâneas. El ICP también sirve para determinar esos metales en derivados del petróleo, alimentos, muestras geológicas, materiales biológicos y en muestras de control de calidad industrial. El ICP tiene un lugar significativo en la determinación de metales traza en muestras de suelo y geológicas. La emisión con llama todavía se utiliza en algunos laboratorios elínicos para determinar Na y K.

Cada vez se utiliza más la determinación simultánea de multielementos con fuentes de plasma. Este tipo de determinaciones permite formar correlaciones y derivar conclusiones que serían imposibles con la determinación de un solo elemento. Por ejemplo, las medidas de metales traza ayudan a determinar los origenes de los derivados del petróleo en derrames petroleros o a la identificación de fuentes de contaminación.

28D ESPECTROMETRÍA DE ABSORCIÓN ATÓMICA

La espectroscopia de absorción atómica de flama (FAAS) es de los métodos atómicos actuales el más utilizado de los que aparecen en la Tabla 28.1, debido a su sencillez, efectividad y costo relativamente bajo. Se trata de una técnica que emplearon originalmente en 1955 Walsh en Australia y Alkemade y Milatz en Holanda⁶. El primer espectrómetro comercial de absorción atómica (AA) fue lanzado en 1959, y a partir de entonces la utilización de esta técnica creció de manera explosiva. Los métodos de absorción atómica no se utilizaron mucho hasta entonces, debido a los problemas creados por la estrechez de las líneas de absorción atómica, como se detalla en la Sección 28.A.1.

⁶ A. Walsh, Spectrochim, Acto, 1955, 7, 108; C. Th. J. Alkeamde y J. M. W. Milatz, J. Opt. Soc. Am., 1985, 45, 583.

28D.1. Efectos de la anchura de línea en absorción atómica

Ningún monocromador común puede generar una banda de radiación tan estrecha como el la anchura de la línea de absorción stómica (0.002-0.005 nm). En consecuencia, la utilización de la radiación aislada de una fuente continua mediante un monocromador inevitablemente causa desviaciones instrumentales de la ley de Beer (véase el análisis de estas desviaciones en la Sección 24C.3). Además, la fracción de radiación absorbida del haz es pequeña, de modo que el detector recibe una señal menos atenuada (es decir, $P \rightarrow P_0$) y se reduce la sensibilidad de la medida. Este efecto se ilustra con la curva inferior de la Figura 24.17.

El problema que crean las estrechas y definidas líneas de absorción se supera mediante el empleo de radiación de una fuente que emita no sólo una línea de la misma longitud de unda que la seleccionada para las medidas de absorción, sino incluso una más estrecha. Por ejemplo, se utiliza una lámpara de vapor de mercurio como fuente de radiación externa para la determinación del mercurio. Los átomos de mercurio gaserso en esas lámparas excitados de manera eléctrica regresan al estado fundamental con la emisión de radiación, cuyas longitudes de onda son idénticas a las longitudes de onda que absorben los átomos de mercurio del analito en la

La anchura de las líneas de absorción atórnica son más estrechas los anchos de banda en la mayor parte de los monocromadores.

Figura 28, 15. Absorción atómica de una línea de emisión estrecha de una fuente. Las líneas de la fuente en (a) son may estrechas. Una finea está aislada por un monocromador. La finea se absorbe por la parte de la finea de absorción más ancha del análito en la flanta (b) como resultado de la atenuación (c) de la radiación de la fuente. Puesto que la mayoría de la radiación de la fuente sucede en el pico de la librea de absorción, la ley de Beer se cumple.

llama. La lámpara funciona con temperaturas y presiones menores que las de la llama, de modo que el ensanchamiento debido al efecto Doppler y a la presión de las líneas de emisión del nuercurio de la lámpara son menores que el ensanchamiento correspondiente de las líneas de absorción del analito en la llama caliente que contiene la muestra. El ancho de banda efectivo de las líneas que emite la lámpara son, por tanto, significativamente menores que el ancho de banda correspondiente de las líneas de absorción del analito en la llama.

En la Figura 28.15 se ilustra la estrategia normalmente utilizada para medir las absorbancias con los métodos de absorción atómica. La Figura 28.15a muestra cuatro líneas de *emisión* estrechas de una fuente típica para absorción atómica. También se incluye en la figura la manera en la que se aísia una de esas líneas mediante un filtro o monocromador. En la Figura 28.15b aparece el *espectro de absorción* de llama del analito entre las longitudes de onda λ_1 y λ_2 ; observe que la anchora de la línea de absorción en la llama es significativamente mayor comparada con la de la línea de emisión de la lámpara. Como se aprecia en la Figura 28.15c, la energía radiante del haz incidente P_0 disminuye hasta P al atravesar la muestra. Como la auchura de banda de la línea de emisión de la lámpara es significativamente menor que la de la tínea de absorción de la lámpara es significativamente menor que la de la tínea de absorción de la lámpara es probable que log P_0/P guarde relación lineal con la concentración.

28D.2. Instrumentación

La instrumentación para la AA puede ser muy sencilla, como se muestra en la Figura 28.16 para un espectrofotómetro de AA de haz sencillo.

Fuentes lineales

La fuente de radiación más útil en espectroscopia de absorción atémica es la lámpara de cátodo hueco, que se muestra en la Figura 28.17. Consiste en un ánodo de fungateno y un cátodo calindrico sellado en un tubo de vidrio que contiene un gas inerte, como el argón, a una presión de 1-5 torr. El cátodo se fabrica con el metal del analito o se recubre de ese metal.

La aplicación de unos 300 V a los electrodos causa la ionización del argón y la generación de una corriente de 5-10 mA con la migración de los electrones y catio-

Figura 28.16. Diagramas de bloques de un espectrómetro de absorción atómica de haz sercillo. La radiación de una fuente lineal se enfoca en el vapor atómico de una llama o atomizador electrotérmico. La radiación de la fuente atenuada entra en el monocromador, que aista la línea de interés. La energía radiante de la fuente, atenuada después de la absorción, se mide en el tubo fotomultiplicador (PMT). Por último, se procesa la señal y se dirige para su salida a un sistema informácico.

Figura 28.17. Diagranta de una lámpara de cátodo fueco.

nes de argón a los dos electrodos. Si el potencial es suficiente, los cationes de argón llegan al cátodo con la energía necesaria para desalojar algunos átomos del metal y así producir una nube atómica; a este preceso se lo denomina sputtering (desalojo). Algunos de los átomos de metal desalojados están excitados y emiten en sus longitudes de onda características. Es importante recordar que los átomos que producen líneas de emisión en la lámpara están a presión y temperatura significativamente
menores que los átomos del analito en la llama. Así pues, las líneas de emisión de
la lámpara son más definidas y estrechas que los picos de absorción en la llama. Por
último, los átomos de metal desalojados eventualmente se difunden de nuevo bacia
la superficie del cátodo o las paredes de la lámpara y se depositan.

Existen lámparas de cátodo hueco, disponibles comercialmente, para más de 70 elementos. Para ciertos elementos, existen lámparas de alta intensidad, casi de un orden de magnitud mayor en intensidad que las lámparas normales. Algunas lámparas de cátodo hueco tienen un cátodo fabricado con dos o más elementos y proporcionan líneas espectrales para la determinación de varias especies. El desarrollo de las lámparas de cátodo hueco se considera de manera generalizada como el acontecimiento más importante en la evolución de la espectroscopia de absorción atómica.

Además de las lámparas de cátodo hueco, también son fuentes útiles para espectros de líneas atómicas las **lámparas de descarga sin electrodo**. Es frecuente que estas lámparas tengan una intensidad de uno o dos órdenes de magnitud mayor que las de cátodo hueco. Por lo general, se fabrican con un tabo de cuarzo sellado que contiene un gas inerte, como el argón, a una presión de unos cuantos torrs y una pequeña cantidad del metal analito (o de su sal). La lámpara no posee electrodos; en su lugar posee un campo intenso generado por radiación de radiofrecuencias o microondas. El argón se ioniza én este campo y los iones se aceleran por la alta frecuencia del campo, hasta llegar a tener energía suficiente para excitar (por colisión) a los átomos del metal de interés.

Están disponibles comercialmente lámparas de descarga sin electrodo para diversos elementos. Son particularmente útiles en el caso del As, Se y Te, para los que la intensidad de la lámpara de cátodo hueco es muy baja.

Modulación de fuente

En la medición de absorción atómica, es necesario discriminar entre la radiación que proviene de la lámpara de cátodo hueco o de descarga sin electrodo y la que se origina en el atomizador. Gran parte de esta última se elimina con el monocromador, que siempre se localiza entre el atomizador y el detector. Sin embargo, la excitación térmica de una fracción de átomos del analito en la llama produce una radiación de longitud de onda a la cual se ajusta el monocromador. Puesto que esta radiación no se elimina, constituye una fuente potencial de interferencia.

El efecto de la emisión del analito se supera con la modulación de la satida de la lámpara de cátodo hueco, de modo que su intensidad fluctúe con una frecuencia El sputtering es un proceso en el que se eliminan los atomos o iones de una superficie mediante un haz de particulas cargadas.

◆ Las lámparas de cátodo hueco hacen de la espectroscopia de absorción atómica una técnica fácil y práctica.

La modulación se define como el cambio de alguna propiedad de una onda por la senal deseada, de manera que la orda pueda utilizarse para obtener información acerca de la senal. Las propiedades que suelen modificarse son la frecuencia, amplitud y longitud de onda. En AAS, se modula la radiación de la fuente; no así la emisión de fondo y del analito, que se observan como señales de comente continua.

Figura 28,18. Trayectos ópticos en un espectrofotámetro de absorción atómica de doble haz.

constante. Así pues, el detector recibe una señal alterna de la lámpara y otra continua de la llama, señales que convierte en los tipos respectivos de corriente eléctrica. Después, un sistema electrónico relativamente sencillo elimina la señal de corriente continua no modalada que produce la llama y transmite la señal de corriente alterna de la fuente a un amplificador y, finalmente, al dispositivo de lectura.

La modulación puede lograrse mediante la interposición de un chopper (interruptor) circular motorizado entre la fuente y la llama, como se ilustra la Figura 28.18. Se eliminan algunos segmentos del chopper metálico, de modo que la radiación pase por el dispositivo en la mitad del tiempo y se refleje durante la otra mitad. La rotación del chopper a velocidad constante hace que el haz que llega a la llama varie periódicamente desde intensidad cero hasta una intensidad máxima y luego regrese a cero. Como alternativa, se puede diseñar la alimentación de la fuente para obtener pulsos en las lámparas de cátodo hueco.

Instrumentos de absorción atómica completa

Un instrumento de absorción atómica tiene los mismos componentes básicos que los diseñados para medidas de absorción molecular, como se muestra en la Figura 28.16 para un sistema de haz sencillo. Distintos fabricantes cuentan con instrumentos de uno o dos baces. El grado de sofisticación y el precio (que empieza desde unos cuantos miles de dólares) pueden ser muy variables.

Fotómetros Como mínimo, un instrumento de espectroscopia de absorción atómica debe ser capaz de permitir obtener anchos de banda lo suficientemente estrechos y definidos para aislar la línea de medida seleccionada de otras que podrían interferir en el método o disminuir su sensibilidad. Un fotómetro equipado con una fuente de cátodo hueco y filtros es suficiente para medir las concentraciones de metales alcalinos, que solo tienen unas cuantas líneas de resonancia muy espaciadas en la región visible. Existe a la venta un fotómetro más versátil, con filtros de interferencia y lámparas fácilmente intercambiables, en el que se emplean un filtro y una lámpara distintos para cada elemento. Con estos fotómetros se ha constatado la determinación satisfactoria de 22 metales.

Espectrofotómetro Gran parte de las medidas en AAS se realizan con instrumentos que tienen un monocromador de rejilla ultravioleta/visible. En la Figura 28.18 se esquematiza un instrumento típico de doble haz. La radiación de la lámpara de cátodo hueco se corta y divide mecânicamente en dos haces, uno de los cualespasa por la llama mientras que el otro la rodea. Un espejo semiplateado hace regresar ambos haces a un solo trayecto, con el que pasan alternativamente a través del monocromador al detector. El procesador de señales separa la señal de corriente alterna que genera la fuente luminosa cortada de la señal de corriente continua producida por la llama. Después, se calcula el logaritmo del cociente de la referencia y

La modulación de la fuente con un chopper de fiaz o mediante pulsos electrónicos se utiliza ampliamente para convertir la radiación de la fuente a radiación alterna. de los componentes de la muestra de la señal de corriente alterna y se envía al computador o dispositivo de lectura para mostrar la absorbancia.

Corrección de fondo

La absorción por el atomizador de llama en si mismo así como por los contaminantes introducidos en la llama o atomizador electrotérmico pueden causar problemas graves en la absorción atómica. Son contados los casos en los que hay interferencias resultantes de la absorción de la línea del analito por otros áromos, ya que las líneas de las lámparas de cátodo hueco son muy estrechas y definidas. Sin embargo, las especies moleculares pueden absorber la radiación y causar errores en las medidas por AA.

La absorbancia medida total A_T en la AA es la suma de la absorbancia del analito A_A y la absorbancia de fondo A_C

$$A_{\Gamma} = A_{\Lambda} + A_{\Gamma} \tag{28.1}$$

La corrección de fondo intenta medir A_F además de A_T , para obtener la absorbancia verdadera del analito por diferencia $(A_A = A_T - A_F)$.

Corrección de fondo de fuente continua. Un sistema de corrección de fondo muy utilizado en los espectrómetros AA comerciales es la técnica de láropara continua. Así, una lámpara de deuterio y de cátodo hueco del analito se hacen pasar por el atomizador a distintos tiempos. La lámpara de cátodo hueco mide la absorbancia total A_T, mientras que la de deuterio proporciona una estimación de la absorbancia de fondo A_E. El sistema informático o procesador electrónico calcula la diferencia y muestra la absorbancia con corrección de fondo. Este método tiene limitaciones en el caso de clementos con líneas en el espectro visible, ya que la intensidad de la lámpara de D₂ se vuelve muy haja en dicha región.

Corrección de fondo con lámpara de cátodo hueco pulsada En esta técnica, frecuentemente denominada corrección de fondo de Smith-Hieftje, el cátodo hueco del analito es sometido a pulsos de corriente baja (5-20~mA), por lo general durante 10~ms, y posteriormente de corriente alta (100-500~mA) por espacio de 0.3~ms. Durante el pulso de corriente baja se miden la absorbancia del analito y la de fondo (A_T) . Durante el pulso de corriente altu, se ensancha la línea de emisión del cátodo hueco. Es posible la auteabsorción intensa del centro de la línea, de modo que se omite gran parte de la línea en la longitud de onda del analito. Así pues, durante el pulso de corriente alta se obtiene una buena estimación de la absorbancia de fondo A_F . Después, el instrumento calcula la diferencia, que es una estimación de A_A , la absorción del analito verdadera.

Corrección de fondo con el efecto Zeeman La corrección de fondo con atomizadores electrotérmicos puede lograrse mediante el empleo del efecto Zeeman. En este caso, el campo magnético separa las líneas espectrales que normalmente degeneran en componentes con características distintas de polarización, La absorción del analito y de fondo puede separarse por sus comportamientos magnético y de polarización diferentes.

28D.3. Absorción atómica de flama

La AA es un método sensible para determinar unos 60-70 elementos. Resulta idónea para medidas rutinarias que efectúan operadores con relativamente poco entrenamiento. Su desventaja principal radica en su naturaleza de técnica unielemental, impuesta por la necesidad de una lámpara distinta para cada elemento. La corrección de fondo de fuente continua utiliza una lampara de deuterio para calcular la absorbancia de fondo. Se obtiene la absorbancia total con una lámpara de catodo hueco. La absorbancia se obtiene mediante el cálculo de la diferencia entre las otras dos.

En la corrección de fondo de Smith-Hieftje, se emplea una tampara de cátodo hueco pulsada con ciclos de corriente primero bajos y luego altos. En el ciclo de corriente baja se obtiene la absorbancia total, mientras que la absorbancia total, mientras que la absorbancia de fondo se estima durante el ciclo de de corriente alta. Para cornocer más acerca de Cary Hieftje y su trabajo lea la entrevista que aparece al comienzo de la parte V de este libro.

Región de la llama para medidas cuantitativas

En la Figura 28.19 se muestra la absorbancia de tres elementos en función de la distancia o altura sobre la cabeza del mechero. En el caso del magnesio y la plata, el numento inicial de la absorbancia resulta de la exposición más prolongada al calor, lo que genera mayor concentración de átomos en el trayecto de la radiación. Sin embargo, la absorbancia del magnesio es máxima cerca del centro de la flama y disminuye a medida que ocurre la oxidación del elemento a óxido de magnesio. Este efecto no ocurre con la plata, pues este elemento es mucho más resistente a la oxidación. En el caso del cromo, que forma óxidos muy estables, la absorbancia máxima se ubica en la zona justo encima del mechero. Para este elemento, la formación de óxidos se inicia tan pronto como se forman los átomos de cromo,

En la Figura 28.19 está claro que la parte de la llama empleada en un análisis debe variar de un elemento a otro y que la posición de la llama misma respecto de la fuente debe reproducirse fielmente durante la calibración y el análisis. En general, la posición de la llama se ajusta para obtener una lectura de absorbancia máxima.

Análisis cuantitativos

Los análisis cuantitativos se basan en la calibración con un patrón externo (véase la Sección 8C.2). En la absorción atómica, las desviaciones respecto de la linealidad son más frecuentes que en la absorción molecular. Así pues, los análisis minea deben basarse en la medida de un solo patrón y en el supuesto de que se cumple la ley de Beer. Además, la producción de un vapor atómico incluye suficientes variables incontrolables para justificar que se mida la absorbancia de al menos una solución patrón cada vez que se realiza un análisis. Es frecuente que se empleen dos patrones cuyo rango de absorbancias englobe a la de la incógnita. Cualquier desviación del patrón respecto de su valor de calibración original se puede aplicar como corrección de los resultados analíticos.

Los métodos de adiciones de estándar, que son tema de la Sección 8C.3, también se emplean mucho en la espectroscopia atómica para compensar las diferencias entre la composición de los patrones y las muestras incógnita.

Limites de detección y exactitud

En la segunda columna de la Tabla 28.4, se muestran los límites de detección para distintos elementos determinados comúnmente mediante absorción atórnica de fla-

Figura 28.19. Gráfica de absorbancia frente a la altura sobre sobre el mechero para tres elementos en AAS (Espectrometría de Absorción Atómica con llama).

TABLA 28.4

Elemento	AA de flama	AA electrotévnika	Emisión de flama	ICP Emision	ICP-MS
4	3	0.02	20	0.2	0.003
AL	30	(1.2	5	0.2	0.06
Ha.	20)	0.5	2	0.01	0.602
Ca	A	0.5	0.1	0.0001	2
CA	1	0.62	2000	0.07	0.003
Cir	4	0.06	5	0.08	0.02
Cit	2	0.1	10	13,04	0.003
Fe	fi	0.5	50	0.09	0.45
K	2	0.1	3	75	1
Mg	0.2	0.004	5	0.003	0.15
Mn	2	0.02	15	0.01	\$3.65
Mo	5	1	100	0.2	0.003
Na	0.2	0.04	0.1	0.1	0.05
Ni	.3	1	600	0.2	0.005
Pb	-5	0.2	200	1	0.007
Sri	15	10	300	1.3	0.02
V	25	2	200	8	0.008
Zn	1	0.01	200	0.1	0.008

^{*} Valores formados de V. A. Fassel y R. B. Knisely, Anal. Chem., 1975, 46, 111A, J. D. Ingle Jr. y S. R. Cronch, Spectrochemical Analysis. Upper Saddle Rive. N3: Prentice-Hall, 1988; C. W. Fuller, Electrothermal Analisation for Anome Absorption Spectroscopy. Londres: The Chemical Society, 1977; Clirapore Water Specifications. Quantitative ICF-MS Detection Limits. Freeman, CA: Balazs Analytical Services, 1993. Repreducido con autorización.

ma y se comparan con los obtenidos al emplear otros métodos de espectroscopia atómica. En las condiciones habituales, el error relativo del análisis de absorción de flama es del 1-29. Ciertas precauciones especiales permiten disminuir este porcentaje en unas décimas. Observe que los límites de detección de la AA de flama son generalmente mejores que con la emisión atómica de flama, excepto para los metales alcalinos fácilmente excitables.

28D.4. Absorción atómica con atomización electrotérmica

Los atomizadores electrotérmicos tienen la ventaja de mostrar una sensibilidad alta para pequeños volúmenes de muestra que saelen variar entre 0.5 y 10 µL. En estas circunstancias, los límites de detección absolutos tienden a ser de picogramos. En general, estos límites de AA electrotérmica son óptimos para los elementos más volátiles. Esos límites varian mucho de un fabricante a otro, ya que dependen del diseño del atomizador y de las condiciones de atomización.

La precisión relativa de los métodos electrotérmicos por lo común se ubica en el intervalo de 5-10%, en comparación con el 1% o menos que puede esperarse de la atomización de llama o plasma. Además, los métodos de cámara de grafito (horno) son lentos y habitualmente requieren varios minutos para cada elemento. Otra desventaja es que los efectos de las interferencias químicas con la atomización electrotérmica son mayores que con la delama. Una desventaja más radica en el corto intervado analítico, generalmente inferior a dos órdenes de magnitud. Por consiguiente, la atomización electrotérmica se aplica cuando la de flama o la de plasma proporcionan límites de detección inadecuados o el tamaño de la muestra está muy limitado.

Otro método de AA aplicable a elementos y compuestos volátiles es la técnica del vapor frío. El mercurio es un elemento volátil que puede determinarse con el

^{*} Basado en una muestra de 10 pl

método descrito en el Recuadro 28.1. Otros metales forman compuestos hidruros metálicos volátiles, que también pueden determinarse con la técnica del vapor frío.

RECUADRO 28.1

Determinación del mercurio con la espectroscopia de absorción atómica de vapor frio

La fascinación por el mercurio se inició cuando los hombres prehistóricos descubrieron el mineral cinabrio (HgS) y lo usaron como pigmento rojo. El primer registro escrito de este elemento proviene de Aristôteles, quien lo describe como «plata líquida» en el siglo IV a.C. Hoy, se cuentan por miles las aplicaciones del mercurio y sus compuestos en la medicina, metalurgia, electrónica, agricultura y muchas otras actividades. Como es un metal líquido a temperatura ambiente, el mercurio se utiliza para lograr conexiones eléctricas más flexibles y eficaces en aplicaciones científicas, industriales y domésticas. Los termostatos, interruptores de luz silenciosos y bombillas fluorescentes son algunos ejemplos de sus aplicaciones en electrónica.

Una propiedad especial del mercurio metálico es que forma amalgamas con otros metales, lo que le proporciona muchas aplicaciones. Por ejemplo, el sodio metálico se produce como amalgama mediante electrólisis del cloruro de sodio fundido. Los dentistas utilizan una amalgama del 50% con una aleación de plata para empastes.

Los efectos tóxicos del mercurio se conocen desde hace muchos años. El comportamiento del Sombrerero Loco en la obra Alicia en el país de las maravillas de Lewis Carroll (Figura 28R.1) era consecuencia de los efectos del mercurio y sus compuestos acumulados en el cerebro. El mercurio absorbido por la piel y los pulmones destruye neuronas cerebrales que no se regeneran. Los

sombrereres del siglo XIX utilizaban compuestos de mercurio en el procesado de las pieles para fabricar sombreros de fieltro. Estos trabajadores y los de otros ramos sufrieron los efectos debilitantes del mercurialismo, que abercan pérdida de piezas dentales, temblores, espasmos musculares, cambios de personalidad, depresión, irritabilidad y nerviosismo,

La texicidad del mercurio se complica todavía más por su tendencia a formar compuestos orgánicos e inorgánicos. El mercurio inorgánico es relativamente insoluble en los fluidos y tejidos corporales, de modo que se elimina del cuerpo humano con una rapidez diez veces mayor que el mercurio orgánico. El mercurio orgánico, generalmente en forma de compuestos alquilo, como el metilmercurio, es hasta cierto punto soluble en el tejido adiposo. como el del hígado. Dicho compuesto se acumula hasta alcanzar concentraciones tóxicas y se elimina muy lentamente del organismo. Incluso los científicos experimentados deben adoptar precauciones extremas en el manejo de compuestos orgánicos de mercurio. En 1997, la Dra. Karen Wetterhahn, del Dartmouth College, falleció como resultado de la intoxicación por mercurio, pese a ser reconocida como una de las expertas mundiales en el manejo del metilmercurio.

El mercurio también se concentra en el medio ambiente, como se muestra en la Figura 28R.2. El mercurio inorgánico se convierte en orgánico por efecto de bacterias

Figura 28R.1. Fiesta del té, de Alicia en el país de las muravillas.

Figura 28R.2. Concentración biológica del mercurio en el medio ambiente.

anaerobias en el lodo del fondo de lagos, ríos y otros sistemas de agua. Los animales acuáticos pequeños consumen el mercurio orgánico y a su vez se convierten en alimento de formas de vida más grandes. A medida que el elemento asciende en la cadena alimenticia, pasando por microbios, camarones, peces y en último lugar animales grandes, como el pez espada, aumentan sus concentraciones. Algunas criaturas marinas, como las ostras, pueden concentrar el mercurio por un factor de 100 000. En el extremo superior de la cadena alimenticia, la concentración del mercurio puede llegar a ser de basta de 20 ppm. La Food and Drug Administration estadounidense ha establecido límites de 1 ppm en pescados para consumo homano. En consecuencia, los niveles de mercurio en algunas áreas están afectando a la actividad pesquera local. La Environmental Protection Agency (EPA) ha establecido límites de 1 ppm de mercurio en el agua potable, y la Occupational Safety and Health Administration (OSHA) ha puesto un límites de 0.1 mg/m3 en aire.

Los métodos analíticos de determinación del mercurio desempeñan una función importante en la vigilancia de la seguridad de alimentos y abastecimientos de agua. Uno de los métodos más útiles se basa en la absorción atómica por el mercurio de la radiación de 253.7 nm. En la lámina de color 18, se muestra la impresionante absorción de la luz ultravioleta por el vapor de mercurio que se forma sobre el metal a temperatura ambiente. La Figura 28R.3 ilustra un equipo utilizado para determinar el mercurio por absorción atómica a temperatura ambiente?.

Una muestra que supuestamente contiene mercurio se descompone en una mezela caliente de ácidos nítrico y sulfúrico, lo que convierte el mercurio a su estado bivalente. Los compuestos de mercurio(II) se reducen al metal con una mezcla de sulfato de hidroxilamina y sulfato de estaño(II). Después, se hombea aire por la solución, para conducir el vapor resultante, que contiene mercurio, por el tubo de secado hacia la celda de observación. La Drierita del tubo de secado atrapa el vapor de agua, de modo que sólo el vapor de mercurio y el aire pasan a la celda. El monocromador del espectrómetro de absorción atómica se ajusta a una banda cercana a 254 nm. La radiación de la línea de 253.7 nm de la lámpara de cátodo hueco de mercurio cruza las ventanas de cuarzo de la celda de observación, que se coloca en el travecto luminoso del instrumento. La absorbancia es directamente proporcional a la concentración de mercurio en la celda, y ésta a su vez es proporcional a la de mercurio en la

⁷ W. R. Hatch y W. L. Ott, Anal. Chem., 1968, 40, 2085.

muextra. Las soluciones de mercurio patrón, de concentración conocida, para calibrar el equipo, se tratan de igual manera: Este método depende de le baja solubilidad del elemento en la mexcla de reacción y de su presión de vapor apreciable, que es de 2 × 10⁻³ torr a 25 °C. La sensibilidad del método es cercana a 1 ppb y se utiliza para determinar el mercurio en alimentos, metales, minerales y muestras medicambientales. Este método tiene las ventajas de su alta sensibilidad, sencillez y operación a temperatura ambiente.

Figura 28R.3. Equipo para la determinación del mercurio por absorción atómica de vepor frio.

28D.5. Interferencias en absorción atómica

La absorción atómica de llama está sujeta a muchas de las interferencias químicas y físicas que ocurren con la emisión atómica de llama (Sección 28C.2). Las interferencias espectrales de elementos que absorben a la longitud de onda del analito no son muy frecuentes en AA. Sin embargo, los componentes moleculares y la dispersión de radiación pueden causar interferencias. Es frecuente que se corrijan con los sistemas de corrección de fondo mostrados en la Sección 28D.2. En algunos casos, cuando se conoce la fuente de interferencia, es posible ahadir un exceso del interferente a la muestra y a los patrones. En ocasiones, a la sustancia agregada se la denimina amortiguador o buffer de radiación.

Un amortiguador de radiación es una sustancia que se agrega en exceso a las muestras y patrones para atenuar los efectos de las especies y así minimizar la interferencia.

ESPECTROMETRÍA DE FLUORESCENCIA 28E ATÓMICA

La espectrometría de fluorescencia atómica (AFS) es la más novedosa de las técnicas de espectroscopia atómica óptica. Al igual que en la absorción atómica, se emplea una fuente externa para excitar al elemento que interesa. Sin embargo, en lugar de medir la atenuación de la fuente, se cuantifica la radiación emitida comoresultado de la absorción, frecuentemente en ángulo recto para no medir la radiación de la fuente.

La fluorescencia atómica con fuentes convencionales de cátodo hueco o descarga sin electrodo no ha tenido ventajas significativas sobre la absorción o emisión atómicas. En consecuencia, el desarrollo comercial de la instrumentación de fluorescencia atómica ha sido muy lento. Sin embargo si se han comprobado las ventajas de su sensibilidad con elementos como Hg, Sb, As, Se y Te.

La espectrometria de flaorescencia atómica con excitación por láser permite lograr límites de defección muy bajos, particularmente si se combina con la atomización electrotérmica. Se han obtenido límites de detección en la escala de fentogramos (10⁻¹⁵ g) a atogramos (10⁻¹⁶ g) para algunes elementos. Comercialmente, no se ha desarrollado la instrumentación para la AFS con láser, probablemente a causa de su alto costo y de la falta de familiardad con los láseres de alta potencia. La fluorescencia atómica tiene la desventaja de ser un método en el que se trabaja elemento por elemento, a menos que se recursa a láseres armoniosos con las compleiidades que los son inherentes.

La espectrometria de floorescencia atémica, a pesar de sus ventajas en terminos de sensibilidad y selectividad alta, no ha tensdo un gran éxito comercial. Esto es atribuible en parte a la falta de reproducibilidad de las fuentes de instrusdad alta necesarios y a que debe estudiarse efemento por efemento.

28F ESPECTROMETRÍA DE MASA ATÓMICA®

La espectrometría de masa atómica es una técnica que ha existido durante muchos años, si bien la introducción del plasma acoplado inductivamente en la década de 1970 y el desarrollo de la espectrometría de masas* llevaron a su comercialización exitosa por diversos fabricantes de instrumentos. Floy, la espectrometría de masas de plasma acoplado inductivamente (ICP-MS) es una técnica muy utilizada para la determinación simultánea de más de 70 elementos en unos cuantos minutos. Algunas otras fuentes, como la descarga giow (de resplandor), también se usan en la espectrometría de masa atómica. Sin embargo, en virtud del predominio del ICP, el desarrollo de los apartados siguientes se enfoca en la ICP-MS.

En la Figura 28.20 se muestra un diagrama de bloques de un instrumento de ICP-MS típico. Los iones formados en el plasma se introducen en el analizador de masas, donde se clasifican según su relación de masa/carga y se detectan. Las soluciones de muestras se introducen en el plasma mediante un nebulizador, como en la emissón atómica-ICP. Los solidos se dispelven en solución o se introducen directamente con métodos de ablación por láser. Los gases pueden introducirse directamente.

28F.1. Interfase del espectrómetro de masas

Existe un problema importante en la extracción de iones del plasma. Si bien el ICP funciona a presión atmosférica, el espectrómetro de masas lo bace a alto vació, normalmente a menos de 10⁻⁶ torr. La región de interfase entre el ICP y el espectrómetro es una zona critica pues se necesita asegurar que una fracción sustancial de los io-

Figura 28.20. Diagrama de bloques de un espectrómetro de masas con ICP.

Neisse información adecumal en D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Jourgeon, 2,7 ed., Capitulo 11, Belmont, CA: Brooks/Cale, 1998.

⁶ R. S. Houk, V.A. Tinsel, G. D. Fleuch, H. J. Svec, A. L. Gray y C. E. Titylor, Anal. Chem., 1980, 52–2283.

nes producidos se transporte al analizador de masas. Por lo general, la interfase consta de dos conos metálicos, llamados muestreador y skimmer. Cada uno de estos conos tiene un pequeño orificio (≈1 mm) que permite el paso de los iones por los elementos ópticos iónicos, que los llevan hacia el analizador de masas¹⁶. El baz introducido en el espectrómetro de masas tiene casi la misma composición iónica que la región del plasma de la cual se extraen los iones. Entre los iones de fondo se incluyen Ar⁺, ArO⁺, ArH⁺, H₂O⁺, O⁺, O⁺₂ y Ar⁺₂, así como aductos del argón con metales. Además, algunos iones poliatómicos de componentes de la muestra están presentes en el espectro del ICP-masas. Estos iones de fondo pueden interferir en la determinación de los analitos.

28F.2. Analizadores de masas

Los analizadores de masas más utilizados en ICP-MS son los cuadrupolos, los de sector magnético y los analizadores de doble enfoque; pero también se emplean los de tiempo de vuelo. Estos dispositivos varían en resolución, tiempo de proceso y tiempo de barrido. La resolución de un analizador de masas se define como:

$$R = m/\Delta m \qquad (28.2)$$

donde m es la masa nominal y Δm la diferencia de masa que se puede resolver. Una resolución de 100 significa que la masa unitaria (1 Da) se puede distinguir en una masa nominal de 100.

El analizador de masas cuadrupolo consta de cuatro rodillos, como se ilustra en la Figura 28.21. Estos analizadores son básicamente filtros de masas que permiten sólo el paso de iones con cierta relación de masa/carga (m/z). El movimiento del ion en el campo eléctrico es la base de la separación. Los rodillos opuestos se conectan con voltajes de corriente continua y radiofrecuencias (rf). El ajuste correcto de los voltajes crea un trayecto estable para los iones con cierta proporción de masa/carga, en su paso por el analizador hacia el detector. El espectro de masas se obtiene al harrer los voltajes aplicados a los rodillos. Estos analizadores tienen alto rendimiento de procesado pero carecen de buena resolución. La masa unitaria (1 Da) suele ser la típica resolución de un analizador de cuadrupolos. Una resolución tan

Figura 28.21. Analizador de masas de cuadropolos.

¹⁰ Véase más información en R. S. Houk, Acc. Chem. Res., 1994, 27, 333.

baja normalmente no es adecuada para separar especies monoatómicas de iones poliatómicos con valores de m/z similares.

También se utilizan instrumentos de sector magnético en ICP-MS. En ellos, la separación se basa en la desviación de iones en un campo magnético. Las trayectorias de los iones dependen de sus valores de m/z. Es habitual que el campo magnético se barra para conducir los iones con valor distinto de m/z hacia un detector. También están disponibles comercialmente los instrumentos de doble enfoque para ICP-MS. En este caso, un sector eléctrico precede al magnético. El campo electrostático sirve para enfocar un haz de iones, que tiene un intervalo restringido de energías cinéticas, hacia una rejilla que conduce al sector magnético. Estos instrumentos pueden tener valores de resolución hasta de 10 000. Algunos disponibles en el comercio permiten operar en modo de baja resolución ($R \approx 300$), intermedia ($R \approx 4000$) y alta ($R \approx 10\,000$). Los instrumentos de alta resolución son mucho más costosos que los cuadrupolos de cuatro rodillos. Sin embargo, permiten separaciones macho mejores de los iones de interés de los iones de fondo y consiguen límites de detección superiores.

Otra técnica es la espectrometría de masas con tiempo de vuelo (TOF). En ella, se muestrea con rapidez un paquete de iones, que entran en una región sin campo, con energías cinéticas casi idénticas. El tiempo necesario para que los iones fleguen a un detector guarda relación inversamente proporcional con su masa. Es decir, los iones con valores bajos de m/z llegan más rápidamente al detector que otros con valores altos de este parámetro. Se detecta de manera secuencial cada valor de m/z. Incluso así, el tiempo de análisis es habitualmente del orden de microsegundos.

28F.3. Transductores

Los transductores más empleados en ICP-MS son los multiplicadores de electrones. El multiplicador discreto de electrones de dinodo opera de manera muy semejante al transductor fotomultiplicador para radiación ultravioleta/visible, que se describe en la Sección 25A.4. Los electrones llegan a un cátodo, donde se emiten electrones secundarios. Éstos son atraidos a dínodos, donde cada uno tiene un voltaje positivo cada vez más alto. Existen multiplicadores de electrones de hasta 20 dinodos. Estos dispositivos permite multiplicar la intensidad de la señal por un factor de hasta 10⁷.

Los multiplicadores continuos de electrones de dinodo también son muy utilizados. Se trata de dispositivos en forma de trompeta, hechos de vidrio recubierto con plomo. A lo large del dispositivo se aplica un potencial de 1.8-2 kV. Los iones que llegan a la superficie desalojan electrones, que brincan a lo largo de la superficie interna, con la expulsión de más electrones en ceda impacto.

Interferencias en la espectrometría de masa de plasma acoplado inductivamente

Las interferencias en ICP-MS son de dos tipos: interferencias espectroscópicas y efectos de matriz. Las primeras ocurren cuando una especie iónica del plasma tiene el mismo valor m/z que el ion del analito. Muchas de estas interferencias provienen de iones poliatómicos, elementos que tienen radioisótopos cuya masa es esencialmente la misma, iones de carga doble e iones de óxidos refractarios¹¹. En su mayor parte, se pueden eliminar o reducir con espectrómetros de alta resolución.

¹¹ Veanse unilisis adicionales de las interferencias en R.P. MS en K. E. Jazvis, A. L. Gray y R. S. Honk, Handlivol of Industriely Coupled Plasma Mass Spectrometry, Capitalo S. Nueva York: Bisekie, 1992, G. Horlick e Y. Shoo, en Industriely Coupled Plasma in Analysical Atomic Spectrometry, 2,6 ed., A. Monneer y D. W. Golightly (eds.), pp. 571–596, Nueva York; VCH-Wiley, 1992.

Los analizadores de masas de alta resolución, como los de doble enfoque, permiten reducir o climinar muchas interferencias espectrales en ICP-MS. Los efectos de matriz se vuelven más notables a concentraciones mayores de 500-1,000 µg/ml. Es habitual que estos efectos reduzcan la señal del analito, si bien en ocasiones se observa su intensificación. Por lo general, se trata de efectos que pueden minimizarse con la dilución de la muestra, alteración del procedimiento de introducción o separación de la especie interferente.

Aplicaciones de la espectrometría de masas con plasma acoplado inductivamente

La técnica de ICP-MS es idénea para el análisis de muhielemental y determinaciones de proporciones de radioisótopos. Esta técnica tiene un intervalo may dinámico, habitualmente de cuatro órdenes de magnitud, además de mestrar espectros que generalmente son más sencillos y fáciles de interpretar que los de emisión óptica. El uso del ICP-MS se está extendiendo en las industrias de semiconductores y electrónica, geoquímica, análisis medioambientales, investigaciones biológicas y médicas, y muchas otras áreas.

Los limites de detección de la ICP-MS se incluyen en la Tabla 28.4, donde se comparan con los de otros métodos de espectrometria atómica. Muchos elementos pueden detectarse por debajo de concentraciones en partes por billón. Los instrumentos con cuadrupolos habitualmente posibilitan la detección en dicho nivel en todo su intervado de masas. Con los instrumentos de alta resolución, es habitual que se logren limites de detección inferiores a las partes por billón, ya que los niveles de ruido en estos instrumentos son muy bajos.

El análisis cuantitativo normalmente se realiza mediante la preparación de curvas de calibración con parrones externos. Las desviaciones instrumentales, inestabilidades y efectos de matriz se compensan con la adición habitual de un patrón interno a los patrones (estándares) y la muestra. En ocasiones, se emplean varios patrones internos para optimizar la correspondencia de las características del patrón con las de los diversos análitos.

En el caso de soluciones sencillas, cuya composición se conoce, o cuando la matriz puede correlacionarse satisfactoriamente entre las muestras y patrones, se logra una exactitud que puede ser mejor del 2% para analitos en concentraciones equivalentes a 50 veces el límite de detección. En el caso de soluciones de composición desconocida, la exactitud típica es del 5%.

TAREA EN LA RED

Utilice la herramienta de búsqueda Google para encontrar la págnia de Internet del Laboratory for Spectrochemistry at Indiana University. Localice la lesta de proyectos de investigación que se realizan en dicho laboratorio con respecto a la espectrometría de masas con plasma. Haga che en alguno de los proyectos relacionados con la espectrometría de masas de tiempo de vuelo. Describa con detalle el propósito del proyecto, la instrumentación utilizada y los resultados obtenidos.

PREGUNTAS Y PROBLEMAS

- *28.1. Describa las diferencias básicas entre la espectrescopia de emisión atómica y la de absorción atómica.
- 2N.Z. Defina:
 - *(a) atomización.

- (b) ensanchamiento por presión.
- 9(c) ensanchamiento Doppler.
- (d) nebulizador.
- *(c) plasmu.
- (f) lampara de cátodo hueco.

- *(g) spottering (desalojo).
 - (h) supresor de ionización.
- *(i) interferencia espectral.
- (j) interferencia química.
- *(k) amortiguador de radiación.
- (I) agente de liberación,
- *(m) filtro de masas de cuadrupolo.
 - (n) multiplicador de electrones.
- *28.3. ¿Por que la emisión atómica es más sensible a la inestabilidad de la llama que la fluorescencia o la absorción atómica?
- 28.4. ¿Por qué las interferencias de ionización no suelen ser tan graves en ICP como en las flamas?
- *28.5. ¿Por qué los monocromadores de los espectrómetros de emisión atómica con ICP tiene mayor resolución que los de los espectrómetros de absorción atómica con Ilama?
- 28.6. ¿Por qué se emplea la modulación de fuentes en la espectroscopia de absorción atómica?
- *28.7. En la AA de flama de hidrógeno/oxígeno, la absorbancia del hierro disminuye en presencia de concentraciones altas del ion sulfato.
 - (a) Proponga una explicación de este fenómeno.
 - (b) Plantee tres posibles métodos para superar esta interferencia potencial del sulfato en una determinación cuantitativa del hierro.
- 28.8. ¿Por qué las líneas de um lámpara de cátodo hueco son generalmente más estrechas que las emitidas por átornos en una flama?
- *28.9. Mencione cuatro características de los plasmas acoplados inductivamente que los hagan idóneces para la espectrometría de emisión atómica y de masas atomica.
- 28.10. ¿Por qué el ICP se utiliza poco para las medidas por absorción atómica?
- *28.11. ¿Por qué los firmites de detección en la ICP-MS son generalmente más bajos con los especta/metros de doble enfoque que con los de masas de cuadrupolos?
- Analice les diferencias que existen entre la emisión atómica con ICP e ICP-MS cuando se dispone el plasma de manera axial en lugar de radial.
- *28.13. En la determinación del uranio por absorción atómica, se identifica una relación lineal de la absorbancia a 351.5 nm con la concentración en el intervalo de 500-2000 ppm de 1.1 Para coocentraciones más bajas, la relación deja de ser lineal, a menos que se agreguen casi 2000 ppm de una sal de metal alcalmo. Explique este fenómeno.
- 28.14. ¿Cual es la función de un patrón interno en ICP-MS?
- *28.15. Una muestra de sangre de 5.00 ml. se trata con acido tricloroscético para precipitar proteínas. Tras la centrifugación, la solución resultante se lleva hasta pH 3 y se extrae con dos porciones de 5 ml. de me-

til isobutil cetona, que contiene el agente complejante de plomo APCD. El extracto se aspira directamente hacia una llama de aire/acctileno y se obtiene una absorbancia de 0.502 a 283.3 nm. Se trata de la misma manera a circo alicuotas de soluciones patrón que contienen 0.400 y 0.600 ppm de plomo, y se obtienen absorbancias de 0.396 y 0.599. Calcule la concentración de plomo en la muestra (en ppm) suponiendo que se sigue la ley de Beer.

28.16. El cromo en una serie de muestras de acero se determina mediante [CP-AES, E] espectrómetro se calibra con una serie de patrones que contienen 0, 2.0, 4.0, 6.0 y 8.0 μg por militiro de K-Cr₂O₇. Los valores del instrumento para estas soluciones son 3.1, 21.5, 40.9, 57.1 y 77.3, respectivamente, en unidades arbitrarias.

- Elabore la gráfica de calibración con los datos anteriores.
- b) Determine la ecuación de la línea de regresión.
- Calcule las desviaciones estándar de la pendiente e intersección de la línea (ordenada en el origen).
- d) Para réplicas de muestras de 1.00 g de cemento disueltos en HCl y difuidos a 100.0 ml. y después de la neutralización, se obtienen los siguiente datos:

	3	afores de emis	sión	
	Blaccs	Muestra A	Minstra B	Muestra C
Replicada 1	5.1	28.6	40.7	73.1
Replicada 2	4.8	28.2	41.2	72.1
Replicado 3	4.9	28.9	40.2	

Calcule el porcentaje de Cr.O₂ en cada muestra. ¿Cuales son las desviaciones estándar absoluta y relativa para el promedio de cada determinación?

28.17. El cobre en una muestra acuosa se determina mediente espectroscopia de absorcion atómica de llama. En primer lugar, se vierren 10.0 mL de la disolución desconocida mediante pipeta en cada uno de los cinco matraces volumétricos de 50.0 mL. Después, se agregan a los matraces distintos volúmertes de un patrón, que confieren 12.2 ppm Cu, y se difuyen las muestras hasta el aforo:

Solución desconocida (mL)	Patrón (ml.)	Absorbancia
10.0	0.0	0.201
10.0	10.0	0.292
10.0	20.0	0.378
10.0	30.0	0.467
10.0	40.0	0.554

 (a) Elabore la gráfica de la absorbuncia en función del volumen de patrón.

- *(b) Obtenga una expresión que relacione la absorbancia con las concentraciones de los patrones y soluciones desconocidas (c, y c,) con los volúmenes respectivos (V, y Vz), así como con el volumen al cual se diluyen las soluciones (V.).
- *(c) Obtenga la pendiente y la ordenada en el origen de la recta obtenida en el párrafo (a) en función de las variables del párrafo (b).
- (d) Demuestre que la concentración del analito está dada por la relación $c_s = bc/mV_s$, donde m y b son la pendiente y la ordenada en el origen de la recta en el párrafo (a).
- *(e) Determine los valores de m y h con el método de mínimos cuadrados.
 - (f) Calcule la desviación estándar de la pendiente y de la ordenada en el origen del párrafo anterior.
- *(g) Calcule la concentración de cobre (en ppm) de la muestra con la relación dada en (d).

28.18. Problema desafío. Se analizan muestras de agua salada con ICP-MS en un estudio de multielemental. El vanadio es uno de los elementos analizados, Se preparan soluciones patrón en una matriz de agua salada sintética y se analizan por ICP-MS. Se obtienen los siguientes resultados:

Concentración (pg/mL)	Intensidad (unidades arbitrarias)
0.0	2.1
2.0	5.0
4.0	9.2
6.0	12.5
8.0	17.4
10.0	20.9
12.0	24.7

- (a) Determine la línea de regresión con el método de mínimos cuadrados.
- (b) Determine las desviaciones estándar de la pendiente y de la ordenada en el origen.
- (c) Pruebe la hipótesis de que la pendiente es igual a 2.00.
- (d) Pruebe la hipótesis de que la ordenada en el origen es igual a 2.00.
- (e) Tres disoluciones de agua salada dan lecturas para V de 3.5, 10.7 y 15.9. Determine sus concentraciones y la desviación estándar de esas concentraciones.
- (f) Determine los límites de confianza al 95% para las tres disoluciones desconocidas del párrafo anterior.
- (g) Estime el límite de detección para determinar el V en agua salada a partir de los datos que se tienen (véase la Sección 8D.1). Utilice un valor de k de 3 en su estimación del límite.
- (h) La segunda muestra de agua salada, con valor de 10.7 unidades, es un patrón de referencia certificado, con concentración conocida de 5.0 pg/ml... ¿Cuál es el porcentaje de error absoluto en su determinación?
- (i) Pruebe la hipótesis de que el valor determinado en el párrafo (e) para la segunda muestra de agua salada (10.7) es idéntico a la concentración certificada de 5.0 pg/mL).

PARTE VI

Cinética y separaciones

Capítulo 29

Métodos cinéticos de análisis

Capítulo 30

Introducción a las separaciones analíticas

Capítulo 31

Cromatografía de gases

Capítulo 32

Cromatografía líquida de alta resolución

Capítulo 33

Métodos de separación diversos

CAPÍTULO 29

Métodos cinéticos de análisis

Los automóviles de hoy en dia están equipados con un convertidor catalitico tridireo consal para disminuir las emisiones de óxidos de nacionario, indrocarburos no quemados y montivido de carbono hasta nilveres acoptables. El conventidor debe decidar el CO y tes hidrocarburos no quemados a CO, y H₂O, ademas de redocir los óxidos de natrógeno a N₂ pas Asi pues, se usan dos catalizadores diferentes, uno de oxidación y otro de redocirio. En la lotografía adjunto se muestran tres tipos desentos de convenidores. En muchos verticulos, se utiliza la estructura de catalizadores en forma de paras que aparece en la parte detecho interior, para optimizar la exposición de los catalizadores a los gases de escape. Es habitual que los catalizadores sean metales, como el platino, redio o paladio.

La cardidad de catalizador se puede determinar midiendo el grádo en el que la velocidad de la reacción química se ve afectado. Los metodos cataliticos, que se cuentan entre les metodos arialiticos más sensibles, se usan para el arialisis de metales traza en el medio ambiente, compuestos organicos en muestras diversas, y entimas en sistemas biológicos.

Dissert Bornit Moss Reins Infline News

Los métodos cinéticos de análisis difieren de los métodos de equilibrio o termo-Lidinámicos estudiados en expítulos previos en un aspecto fundamentol. En los métodos cinéticos de análisis, los medidos se realizan en condiciones dinámicas, en las que cambian las concentraciones de los reactivos y productos en función del tiempo. Por el contravio, los métodos termodinámicos se aplican a sistemas que llegan a un equilibrio o estado estuble, de modo que los concentraciones son estáticos. La distinción entre los dos tipos de métodos se ilustra en la Figura 29.1, en la que muestra la evolución de la siguiente reacción con el tiempo:

$$A + R \rightleftharpoons P$$
 (29.1)

donde A es el analito, R es el reactivo y P es el producto. Los métodos termodinámicos operan en la región que está más allá del tiempo t_e cuando las concentraciones de los reactivos y productos se han hecho constantes y el sistema está en equilibrio. Por el contrario, los métodos cinéticos se llevan a cabo durante el intervalo de 0-t_een el que las concentraciones de reactivos y productos cambian constantemente.

La selectividad de los métodos cinéticos se logra eligiendo unos reactivos y unas condiciones en las que se produzcan diferencias en la velocidad de reacción del analito y los posibles interferentes. En los métodos termodinámicos, la selectividad se logra al seleccionar reactivos y condiciones que generen diferencias en las constantes de equilibrio.

Los métodos cinéticos amplian mucho el número de reacciones químicas que se pueden emplear con fines analíticos, ya que permiten usar reacciones que son demasiado lentas o incompletas como para emplearse en procedimientos termodinámicos. Las técnicas cinéticas pueden basarse en reacciones de formación de complejos, ácido-base, redox y otras. Muchos métodos cinéticos tienen como fiauluEn los métodos cinéticos de análisis, las medidas se efectuan mientras ocurren cambios netos en el transcurso de la reacción. En los métodos de equilibrio de análisis, las medicas se realizan en condiciones de equilibrio o estado estable.

Figura 29.1. Cambio de la concentración del analito [A] y producto [P] en función del tiempo. Hasta el momento t_e, las concentraciones de analito y producto cambian de manera constante. Éste es el régimen cinético. Después de t_e, las concentraciones de analito y producto son estáticas.

mento reacciones extalizadas. En un tipo de método catalítico, el analito es el catalizadar y se determina a partir de su efecto en una reacción indicadora que incluye reactivos o productos de fácil medida. Estos métodos se cuentan entre los más sensibles de los que disponen los químicos. En otro caso de reacción catalizada, el catalizador se introduce para acelerar la reacción del analito con el reactivo. Este formato es frecuentemente muy selectivo, o incluso específico, particularmente cuando se emplea una enzima como catalizador.

Es indudable que el uso más generalizado de los métodos cinéticos corresponde o los laboratorios bioquímicos y clínicos, donde el número de análisis cinéticos es mayor que el de estudios termodinámicos¹.

29A VELOCIDAD DE LAS REACCIONES QUÍMICAS

En esta sección se presenta una breve introducción a la cinética química, necesaria para entender los fundamentos de los métodos cinéticos de análisis.

29A.1. Mecanismos de reacción y leyes de velocidad

El mecanismo de una reacción química consiste en una sucesión de ecuaciones químicas que describen cada uno de los pasos elementales individuales que llevan a la formación de productos a partir de reactivos. Gran parte de lo que conocen los químicos acerca de los mecanismos se ha derivado de estudios en los que se made la velocidad con la que se consumen reactivos o se forman productos en función de variables como las concentraciones de reactivos y producto, temperatura, presión, pH y fuerza iónica. Esos estudios han llevado a establecer una ley de velocidad empirica, que relaciona la velocidad de la reacción con la concentración de los reactivos, productos y compuestos intermedios en cualquier instante. Los mecanismos se deducen al postular una serie de pasos elementales que son químicamente razonables y compatibles con la ley de velocidad empírica. Es frecuente que esos mecanismos compatibles con la ley de velocidad empírica.

La ley de velocidad de una reacción es una relación determinada experimentalmente entre la velocidad de una reacción y la concentración de reactivos, productos y otras especies, como los catalizadores, activadores e inhibidores.

¹ H. O. Mottola, Kinetic Aspects of Analytical Chemistry: Nueva York: Wiley, 1988.

nismos se comprueben de manera adicional con estudios diseñados para descubrir o monitorizar las especies intermedias transitorias que predice el mecanismo.

Términos de concentraciones en las leyes de velocidad

Las leyes de velocidad son expresiones algebraicas consistentes en términos de concentraciones y constantes, cuyo aspecto es frecuentemente parecido al de una expresión de constante de equilibrio (véase la Ecuación 29.2). Sin embargo, observe que el término entre corchetes en una expressón de velocidad representa concentraciones molares en un instante particular, no concentraciones molares de equilibrio (como ocurre en las expresiones de constantes de equilibrio). Este significado habitualmente se pone de relieve añadiendo un subíndice para mostrar el tiempo al cual se refiere la concentración. Así pues, $|A|_{\rm b}$, $|A|_{\rm b}$ y $|A|_{\rm b}$ indican las concentraciones de A a tiempo $t_{\rm c}$ cere e infinito, respectivamente. Se considera como tiempo infinito cualquier tiempo mayor que el necesario para lograr el equilibrio. En otras palabras, $t_{\rm a} > t_{\rm e}$ en la Figura 29.1.

■ Las concentraciones molares se simbolizan también con corchetes. Sin embargo, en el contexto de los métodos cinéticos, su valor numérico cambia con el paso del tiempo.

Orden de la reacción

Suponga que la ley empírica de velocidad de la reacción general mostrada en la Ecuación 29.1 se determina experimentalmente y adopta la forma siguiente:

velocidad =
$$-\frac{d\{A\}}{dt} = \frac{d\{P\}}{dt} = \frac{d\{P\}}{dt} = k[A]^m[R]^n$$
 (29.2)

donde la velocidad es la derivada de la concentración de A, R o P con respecto al tiempo. Observe que las dos primeras velocidades tienen signo negativo, ya que las concentraciones de A y R disminuyen conforme avanza la reacción. En esta expresión de velocidad, k es la constante de velocidad, m es el orden de la reacción con respecto a A y n es el orden de la reacción en lo referente a R. El orden general de la reacción en p = p + p + p Así pues, si p = 1 y p = 2, se dice que la reacción es de primer orden para A, de segundo ceden para R y de tercer orden en general.

Puesto que A y R se consumen, las velocidades de variación de [A] y [R] con el tiempo son negativas.

Unidades de las constantes de velocidad

La velocidad de reacción siempre se expresa en concentración por unidad del tiempo, de modo que las unidades de las constantes de velocidad vienen determinadas por el orden general p de la reacción de acuerdo con la relación

donde p = m + n. Reordenando se obtiene

unidades de
$$k = (concentración)^{1-p} \times tiempo^{-1}$$

Por tanto, las unidades de una constante de velocidad de primer orden son s⁻¹, y las de una constante de velocidad de segundo orden, M⁻¹ s⁻¹.

■ Las unidades de la constante de velocidad k de una reacción de primer orden son s⁻¹.

29A.2. Ley de velocidad de reacciones de primer orden

El caso más sencillo de análisis matemático de la cinética de reacciones es la descomposición espontánea e irreversible de una especie A:

$$A \xrightarrow{I} P$$
 (29.3)

 La descomposición radiactiva es un ejemplo de descomposición espontánea. La reacción es de primer orden en A, y la velocidad es

velocidad =
$$-\frac{d[A]}{dt} = k[A]$$
 (29.4)

Reacciones de pseudoprimer orden

Una reseción de descomposición de primer orden no es, en si, generalmente de utilidad en química analítica, ya que habitualmente los análisis se basan en reacciones que incluyen por lo menos dos especies, un analito y un reactivo. Sin emburgo, es frecuente que la ley de velocidad de una reacción que implica dos especies sea sufcientemente compleja, de forma que se necesita simplificar con fines analíticos. De hecho, muchos métodos emétocos útiles se aplican bajo condiciones que permiten al químico simplificar las leyes de velocidad complejas hasta una forma análoga a la Ecuación 29.4. Una reacción de orden superior que se lleve a cabo de modo que admita dicha simplificación se denomina reacción de pseudoprimer orden. Los métodos para convertir las reacciones de orden superior en reacciones de pseudoprimer orden se estudian en secciones posteriores.

Descripción matemática del comportamiento de primer orden

La mayor parte de las determinaciones cinéticas se realiza en condiciones de pseudoprimer orden, de modo que vale la pena examinar con detalle algunas características de las reacciones cuyas leyes de velocidad se aproximan a la Ecuación 29.4.

Reordenando la Ecuación 29.4, se obtiene

$$\frac{d[A]}{[A]} = -kdt \qquad (29.5)$$

La integral de esta ecuación desde tiempo cero, cuando $\{A\} = \{A\}_0$, hasta tiempo t, cuando $\{A\} = \{A\}_0$ es

$$\int_{|A|_{r}}^{|A|} \frac{d[A]}{[A]} = -k \int_{0}^{t} dt$$

La evaluación de las integrales lleva a

$$ln \frac{[A]_t}{[A]_0} = -kt$$
 (29.6)

Por último, tomando exponenciales en ambos miembros de la Ecuación 29.6, se obtiene

$$\frac{|A|_t}{|A|_0} = e^{-kt}$$
 o $[A]_t = [A]_0 e^{-kt}$ (29.7)

Esta forma integrada de la ley de velocidad proporciona la concentración de A en función de su concentración inicial $|A|_b$, la constante de velocidad k y el tiempo t. En la Figura 29.1 se muestra una representación gráfica de esta relación. El uso de

⁷ La descomposición radiactiva es uma excepción a esta afarmación. La técnica de antilisto por activación noutronica se basa en la medida de la descomposición espontánea de radionacteidos producidos al irradiar una muestra en un reactor nucleur.

esta ecuación para encontrar una concentración de reactivo en un momento dado se ilustra en el Ejemplo 29.1.

EJEMPLO 29.1

Una reacción dada es de primer orden con k = 0.0370 s⁻¹. Calcule la concentración de reactivo que queda a los 18.2 s de iniciada la reacción, si la concentración inicial es 0.0100 M.

Al sustituir en la Ecuación 29.7, se obtiene

$$[A]_{10,2} = (0.0100 \text{ M})e^{-i(1.0370 \text{ s}^{-1}) \times (18.2 \text{ s})} = 0.00510 \text{ M}$$

Cuando la velocidad de una reacción se sigue mediante la velocidad de aparición de un producto P, y no por la velocidad de desaperición del analito A, es útil modificar la Ecuación 29.7 para relacionar la concentración de P a un tiempo t con la concentración inicial del analito [A_{Io}. La concentración de A en cualquier momento es igual a su concentración original menos la concentración del producto (cuando se forma 1 mol de producto por cada mol de analito). Así pues,

$$[A]_i = [A]_{ii} - [P]_i$$
 (29.8)

Sustituyendo esta expresión de [A], en la Ecuación 29.7 y reorganizando se llega a:

$$\{P\}_{r} = [A]_{0}(1 - e^{-kt})$$
 (29.9)

En la Figura 29.1 se muestra también una gráfica de esta relación.

La forma de las Ecuaciones 29.7 y 29.9 es la de una exponencial pura, muy usada en ciencias e ingeniería. Una exponencial pura en este caso tiene la característica útil de que los intervalos de tiempo iguales generan disminuciones fraccionarias iguales en la concentración del reactivo o aumentos iguales en la concentración del producto. A modo de ejemplo, considere un intervalo $t=\tau=1/k_e$ lo que sustituyendo en la Ecuación 29.7 lleva a

$$[A]_c = [A]_0e^{-k\tau} = [A]_0e^{-k/k} = (1/c)[A]_0$$

y, de igual manera, para un periodo $t = 2\tau = 2/k$, se tiene

$$|A|_{2\pi} = (1/e^2)[A]_0$$

y así sucesivamente para periodos subsiguientes, como se ilustra en la Figura 29.2.

El periodo $\tau=1/k$ se denomina en ocasiones tiempo de vida natural de la especie A. Durante el tiempo τ , la concentración de A disminuye hasta 1/e de su valor original. Un segundo periodo, de $t=\tau$ a $t=2\tau$, produce una disminución fraccionaria equivalente en la concentración hasta 1/e del correspondiente valor al comienzo del segundo intervalo, que es $(1/e)^2$ de $[A]_0$. Un ejemplo más familiar de esta propiedad de las exponenciales es el tiempo de vida media $t_{1/2}$ de los radionucleidos. Durante un periodo $t_{1/2}$, la mitad de los átomos de una muestra de un elemento radiactivo se descompone en sus productos; un segundo periodo de $t_{1/2}$ reduce la cantidad del elemento a una cuarta parte su valor original, y así socesivamente para

La fracción de reactivo usado (o producto formado) en una reacción de princer orden es la misma para cualquier periodo.

 RETO: deduzca una expresión para t_{1/2} en términos de τ.

Figura 29.2. Curva de progreso de una reacción de primer orden, en la que se muestra que intervalos de tiempo transcurrido iguales producen disminuciones fraccionarias iguales en la concentración del analito.

periodos subsiguientes. Con independencia del intervalo elegido, los incrementos de tiempo transcurrido iguales producen disminuciones fraccionarias iguales en la concentración de reactivo en un proceso de primer orden.

EJEMPLO 29.2

Calcule el tiempo necesario para que una reacción de primer orden con k = 0.0500 s-1 avance hasta el 99.0%.

El avance del 99.0% requiere que $[A]/[A]_0 = (100 - 99) = 0.010$. Sustituyendo en la Ecuación 29.6 se obtiene

$$\ln 0.010 = -kt = -(0.0500 \text{ s}^{-1})t$$

$$t = \frac{\ln 0.010}{0.0500 \text{ s}^{-1}} = 92 \text{ s}$$

29A.3. Leyes de velocidad para reacciones de segundo orden y reacciones de pseudoprimer orden

Considere una reacción analítica en la que 1 mol del analito A reacciona con 1 mol del reactivo B y se obtiene un solo producto P. De momento se supondrá que la reacción es irreversible y se escribe

$$A + R \xrightarrow{k} P$$
 (29.10)

Si la reacción ocurre en un único paso elemental, la velocidad es proporcional a la concentración de cada uno de los reactivos y la ley de velocidad es

$$-\frac{d[A]}{dt} = A[A][R] \qquad (29.11)$$

La reacción es de primer orden en cada uno de los reactivos y de segundo orden en general. Si la concentración de R se elige de modo que $[R] \gg [A]$, la concentración de R cambia muy poco en el curso de la reacción y es posible escribir k[R] = constante = k'. Luego la Ecuación 29.11 cambia a

$$\frac{d[A]}{dt} = k'[A] \tag{29.12}$$

que es idéntica en su forma a la del caso de primer orden de la Ecuación 29.4. Por lo tanto, se dice que se trata de una reacción de pseudoprimer orden en A (véase el Ejemplo 29.3). Las reacciones de segundo orden o de orden superior pueden convertirse habitualmente en reacciones de pseudoprimer orden mediante el control de las condiciones experimentales.

EJEMPLO 29.3

Para el caso de una reacción de pseudoprimer orden en el que el reactivo está en un exceso de 100 veces, calcule el error relativo que resulta de suponer que A[R] es constante cuando la reacción ha avanzado el 40%.

La concentración inicial del reactivo puede expresarse como:

$$[R]_0 = 100[A]_0$$

Con un avance de la reacción de un 40%, queda el 60% de A. Así pues,

$$[A]_{400} = 0.60[A]_0$$

 $[R]_{404} = [R]_0 - 0.40[A]_0 = 100[A]_0 - 0.40[A]_0 = 99.6[A]_0$

Si se supone el comportamiento de reacción de pseudoprimer orden, la velocidad a un 40% de avance de la reacción es

$$\frac{d[A]_{40\%}}{dt} = k[R]_0[A]_{40\%}$$

La velocidad verdadera a un 40% de avance de la reacción es £(99.6[A]₆) (0.60[A]₀). Por tento, el error relativo es

$$\frac{k(100[A]_0)(0.60[A]_0) - k(99.6[A]_0)(0.60[A]_0)}{k(99.6[A]_0)(0.60[A]_0)} = 0.004 \qquad (0.0.4\%)$$

Como se demuestra en el Ejemplo 29.3, el error relacionado con la determinación de la velocidad de reacción de pseudoprimer orden para un exceso del reactivo de 100 veces es mínimo. Un exceso del reactivo de 50 veces produce un error del 1%, que habitualmente se considera aceptable en métodos cinéticos. Además, el error es todavía más insignificante cuando el avance de la reacción es menor del 40%.

Las reacciones pocas veces son del todo irreversibles, y una descripción rigurosa de la cinética de una reacción de segundo orden que ocurra en un solo paso debe tener en cuenta la reacción inversa. La velocidad de la reacción es la diferencia entre las velocidades en un sentido y en otro:

$$-\frac{d[A]}{dt} = k_1[A][R] - k_{-1}[P]$$

donde k_1 es la constante de velocidad de segundo orden para la reacción directa y k., es la constante de velocidad de primer orden para la reacción inversa. En la deducción de esta ecuación, y para simplificar el análisis, se ha supuesto que se forma un solo producto, si hien podrian describirse otros casos más complejos³. Siempre y cuando se mantengan como condiciones que k 1, [P] o ambas sean relativamente pequeñas, la velocidad de la reacción inversa es despreciable y se introduce un error mínimo al suponer un comportamiento de reacción de pseudoprimer orden.

Resumen de hoja de cálculo En el Capítulo 13 de Applications of Microsoff® Excel in Analytical Chemistry, en el primer ejercicio se estudian las propiedades de las reacciones de primero y segundo orden. Se considera el comportamiento de ambos tipos de reacciones con el tiempo, además de estudiar métodos de gráficas lineales. Asimismo, se analizan las condiciones necesarias para obtener el comportamiento de reacción de pseudoprimer orden.

29A.4. Reacciones catalizadas

Las reacciones catalizadas, en particular aquellas en las que las enzimas actúan como catalizadores, son muy usadas en la determinación de diversas especies biológicas y bioquímicas, así como numerosos cationes y aniones inorgánicos. Por tanto, emplearemos las reacciones catalizadas por enzimas para ilustrar las leyes de velocidad catalítica y mostrar cómo estas leyes se pueden reducir a relaciones algebraicas relativamente sencilias, como la Ecuación 29.12 de la reacción de pseudoprimer orden. Estas relaciones simplificadas se pueden usar posteriormente con fines analitices.

Reacciones catalizadas por enzimas

Las enzimas son proteínas de alto peso molecular que catalizan reacciones de importancia biológica y biomédica. En el Recuadro 29,1 se comentan las características básicas de las enzimas. Revisten utilidad particular como reactivos analíticos, dada su selectividad. Por consiguiente, son muy utilizadas en la determinación de moléculas con las cuales se combinan al actuar como catalizadores. Estas moléculas se denominan habitualmente sustratos. Además de la determinación de sustratos, las reacciones catalizadas por enzimas sirven para determinar activadores, inhibidores y, por supuesto, las propias enzimas4.

El comportamiento de muchas enzimas es coherente con el mecanismo general signiente:

$$E + S \xrightarrow{A_1} ES \xrightarrow{A_2} P + E$$
 (29.13)

En este mecanismo, liamado mecanismo de Michaelis-Menten, la enzima E reacciona de manera reversible con el sustrato S para formar el complejo enzimasustrato ES. Posteriormente, el complejo se descompone de manera irreversible para formar uno o más productos y la enzima se regenera. La ley de velocidad de este mecanismo asume una de dos formas, dependiendo de las velocidades relativas de

Se llama sustrato a la especie sobre la cual actila una enzima. A las especies que intensifican la velocidad de una reacción pero no participan en su estequiometria se las denomine activadores. Una especie que tampoco participe en la reacción estequiométrica y disminuya la velocidad de la reaccion se denomina inhibidor.

Las enzimas son moléculas de alto peso molecular que catalizan reacciones en sistemas biológicos. Paeden servir como reactivos analiticos muy selectivos.

Véase 3. H. Espenson. Chemical Kinetics and Beaction Mechanisms, 2.1 ed., pp. 49-52. Nueva York. McGraw-Hill, 1993.

Véase un análisis reciente de las reacciones catalizadas en métodos cinéticos en S. R. Crouch, A. Scheeline y F. W. Kirker, Anal. Chem., 2000, 72, 53R.

RECUADRO 29.1

Enzimas

Las enzimas son proteínas que catalizan reacciones necesarias para la vida. Al igual que otras proteínas, consisten en cadenas de aminoácidos. En la frigura 29R, 1 se muestran las fórmulas estructurales de algunes aminoácidos de importancia. Las moléculas que se forman al enlazarse dos o más aminoácidos se llaman péptidos, y cada aminoácido de un péptido, residuo. Las moléculas con muchos aminoácidos enlazados son polipéptidos, y las que tienen cadenas largas de polipéptidos, proteínas. Las enzimas difieren de otras proteínas en el hecho de que una zona específica de su estructura, llamada sitio activo, participa en la catálista. Como resultado de ello, la catálista enzimatica suele ser específica y favorece a un sustrato en particular sobre otros compuestos estrechamente relacionados.

La estructura de las proteínas es may importante para sos funciones. La estructura primaria es la secuencia de aminoócidos en la proteína. La estructura secundaria es la forma que asume la cadem de polipéptidos. Existen dos tipos de estructura secundaria, la hélice alfa y la lúmina plegada beta. La hélice alfa, que se ilustra en la Figura 29R.2, es la forma más común en les proteínas animales. En elfa, la forma helicoidal se mantiene por enfaces de hidrógeno entre residios adyscentes. La estructura de lúmina plegada beta se ilustra en la Figura 29R.3. En ella, la cadena peptidica se encuentra extendida casi en su totalidad, de modo que los puentes de hidrógeno se forman entre secciones paralelas de las cadenas de péptidos, no entre residios adyacentes, como en la hélice alfa. La estructura de lámina plegada beta está presente en fibras, como la seda.

La estructura terciaria es la forma tridimensional general en la que se disponen la hélice alfa o la lámina beta como resultado de las interacciones entre residuos distantes en la estructura primaria. Las proteinas también pueden tener una estructura custernaria, que corresponde a la forma en la que se agrupon las cadenas polipeptificas en una proteína de cadenas múltiples.

La efectividad de una enzima como catalizador se flama actividad enzimática. La actividad guarda una estrecha relación con la forma tridimensional de la proteína, particularmente de su siño activo. En goneral, el siño activo es la parte de la proteína que se une al sustrato. La especificidad de la enzima depende en gran parte de la estructura ela región del sitio activo. Una explicación de la función de del sitio activo es el modelo de «llave y cernadara». En el se considera que es el ajuste preciso estreoquirinico del sustrato en el sitio activo el fuctor que regula la especifici-

Figura 29R.1. Algonos animoácidos importantes. En la Naturaleza existen 20 aminoácidos distintos.

(continue)

Figura 29R.2. La hélice alfa. En el modelo de la orquierda, se maestran los puentes de hidrógeno entre residuos o arminoácidos adyacentes, lo que da lugar a la estructura belicoidal. En el modelo de la derecha, se maestran sólo los átomos de la cadena polipeptidice para apreciar más claramente la estructura belicoidal. (Tomado de D. L. Reger, S. R. Goode y E. E. Mescer, Chemistry: Principles and Practice, Belmont, CA. Brooks/Cole, 1993.)

dad de la catálisis. Se han propuesto varios modelos más complejos, como el de ajuste inducido.

Se han descubierto un gran número de enzimas, pero sólo una fracción de ellas se ha aislado y purificado. La disponibilidad comercial de algunas de las enzimas más útiles ha generado un considerable interés por su uso analítico. En este sentido, las enzimas se han enlazado covalentemente a soportes sélidos o se han encapsulado en geles y membranas con el fin de reutilizarlas y disminuir el coste de los análisis.

Figura 29R.3. Lámina plegada beta. Observe que los puentes de hidrógeno se localizan entre las secciones de una cadera polipoptidica e entre las dos cadenas, lo que da lugar a una estructura más extendida. (Tomado de D. L. Reger, S. R. Goode y E. E. Mercer, Chemistry: Principles and Practice, Belmont, CA: Brooks/Cole, 1993.)

los dos pasos. En el caso más general, la velocidad de los dos pasos es razonablemente comparable en su magnitud. De ser así, ES se descompone tan rápidamente como se forma y puede suponerse que su concentración es pequeña y relativamente constante durante gran parte de la reacción. Si el segundo paso es considerablemente más lento que el primero (caso I), los reactivos y el complejo ES están siempre esencialmente en equilibrio. Este caso, llamado caso de equilibrio, se deduce fácilmente del caso general. En las secciones siguientes, se demostrará que las condiciones de reacción pueden adaptarse para obtener relaciones sencillas entre la velocidad y concentración del analito en ambos casos.

Caso de estado estacionario

En el tratamiento más general, la ley de velocidad correspondiente al mecanismo del Ecuación 29,13 se deduce mediante el uso de la aproximación de estado estacionario. En esta aproximación, se supone que la concentración de ES durante la reacción es pequeña y relativamente constante. El complejo enzima-sustrato se forma en la primera etapa con constante de velocidad k_1 . Se descompone por dos vías: la inversa de la primera etapa (constante de velocidad k_2). Suponer que [ES] permanece constante equivale a partir de la premisa de que la velocidad de cambio de (ES], d[ES]/dt, es cero. Así pues, el supuesto de estado estacionario se describe matemáticamente de la siguiente mianera

$$\frac{d[ES]}{dt} = k_1[E][S] - k_{-1}[ES] - k_2[ES] = 0$$
 (29.14)

En la Ecuación 29.14, las concentraciones de la enzima [E] y el sustrato se refieren a las concentraciones libres en cualquier momento t. Habitualmente se desea expresar la ley de velocidad en términos de la concentración total de la enzima, cuyo valor es conocido o medible. Por el balance de masas, la concentración enzimática total (inicial) [E]₀ viene dada por

$$[E]_0 = [E] + [ES]$$
 (29.15)

La velocidad de formación del producto viene dada por

$$\frac{d[P]}{dt} = k_2[ES]$$
 (29.16)

Si se despeja [ES] en la Ecuación 29.14, se obtiene

$$[ES] = \frac{k_1[E][S]}{k_{-1} + k_2}$$
(29.17)

Si ahora se sustituye [E] en la expresión dada en la Ecuación 29.15 y se despeja de nuevo [ES], se tiene

[ES] =
$$\frac{k_1[E]_0[S]}{k_{-1} + k_2 + k_1[S]}$$
 (29.18)

Sustituyendo este valor de [ES] en la Ecuación 29.16 y organizando los términos se flega a la ley de velocidad;

$$\frac{d\{P\}}{dt} = \frac{k_2[E]_0[S]}{\frac{k_{-1} + k_2}{k_1} + \{S\}} = \frac{k_2[E]_0[S]}{K_{in} + \{S\}}$$
(29.19)

donde el término $K_{\rm m}=(k_{-1}+k_2)/k_1$ se llama constante de Michaelis. La Ecuación 29.19 frecuentemente se denomina ecuación de Michaelis-Menten. En la Ecuación 29.17 puede verse que la constante de Michaelis $K_{\rm m}$ viene dada por

$$K_m = \frac{k_{-1} + k_2}{k_1} = \frac{[E][S]}{[ES]}$$
 (29.20)

La constante de Michaelis es muy similar a la de equilibrio para la disociación del complejo enzima-sustrato. En ocasiones se llama constante de pseudoequilibrio, ya que el término k₂ en el numerador impide que sea una constante de equilibrio «verdadera». La constante de Michaelis suele expresarse en milimoles por litro y, como puede verse en la Tabla 29.1, varia desde 0.01 a 100 mM para muchas enzimas.

La ecuación de velocidad dada en la Ecuación 29.19 puede simplificarse de modo que la velocidad de reacción sea proporcional a las concentraciones de la enzima o del sustrato. Por ejemplo, si la concentración del sustrate es suficientemente grande como para ser mucho mayor que la constante de Michaelis. [S] $\gg K_{nn}$ la Ecuación 29.19 se reduce a

$$\frac{d|P|}{dt} = k_A |E|_0 \qquad (29.21)$$

En estas condiciones, cuando la velocidad es independiente de la concentración del sustristo, se dice que la reacción es de pseudourden cero para el sustrato y la velocidad es directumente propercional a la concentración de la crizima. Se afirma que la enzima está saturada con el sustrato.

Si las condiciones son tales que la concentración de S es pequeña o K_m es relativamente grande, entonces $|S| \ll K_m$ y la Ecuación 29.19 se simplifica a

$$\frac{d[P]}{dt} = \frac{k_1}{K_2} |E|_0[S] = k[S].$$

TABLA 29.1

Constantes de Michaells para algunas enzimas			
Enzima	Sostrato	K _m (mNI)	
Fosfutura alculora	p-Nitrofenilfoslato	0.4	
Catalasa	$10_{2}O_{2}$	35	
Hexaguinusa	Cilpensa	0.15	
Commence 1	Fructosa	1.5	
Creatinfosfoquinasa	Creation	19	
Anhidrasa curbónica	HCO ₄	9.0	
Quimotripsina	n-Benzodtírostnomida	2.5	
	a-Formiltiresiramida	12.0	
	n-Aceritrirestramida	3.2	
	Clicilinosinamida	172	
Głucowa oxidasa:	Clucosa saturada con O ₂	0.013	
Lactato deshidrogenasa	Lactato	8.0	
	Piruvato	0.125	
L-aminoacido oxidasa	L-lencina	EXT	
Ureusa	Umasa	2.0	
Uricasa	Acido único saturado con O ₂	0.0175	

► En la deferminación de enzintas, la concentración del sustrato debe ser grande en comporación con la constante de Michaelis, [S] ≫ K_p.

Modelos moleculares de la glocosa y la fructosa, La glocosa y fractosa son monosacáridos importantes. La glocosa es un polibidroxialdebido, y la fractosa, una polibidroxicetona. La glucesa es la fuente principal de energia de las cululas vivas, maentras que la fractosa es el azticar principal en frutas y senturas. Ambas son sustratos de una o más enzimas.

donde $k' = k_1 |E|_0 / K_0$. Por lo tanto, la cinética es de primer orden para el sustrato. Para usar esta eccuación a fin de determinar ha concentraciones de analistos, es necesario medir d[P]/dt al comienzo de la reacción, donde $(S) = (S)_0$, de modo que

$$\frac{d[P]}{dt} = k[S]_0 \qquad (29.22)$$

Las regiones donde son aplicables las Ecuaciones 29.21 y 29.22 se ilustran en la Figura 29.3, donde se representa gráficamente la velocidad inicial de una reacción catalizada por enzimas en función de la concentración del sustrato. Cuando la concentración del sustrato es baja, la forma de la curva se rige por la Ecuación 29.22, que es lineal con la concentración del sustrato. Esta región se usa para determinar la quedidad de sustrato presente.

Si se pretende determinar la cantidad de enzima, se utiliza la región de alta concentración del sustrato (donde se aplica la Ecuación 29.21) y la velocidad es independiente de esa concentración. La velocidad firnite de la reacción a valores altes de [8] ♣ En la determinación de sustratos, las condiciones deben adaptarso de incondiciones deben adaptarso del sustrato sea baja en consparación con la consumte de Machaelos (8) ≪ K_p.

Figura 29.5. Representación pública de la velocidad inicial de formación de producto en función de la concentración del sustrato, donde se muestran las partes de la curva útiles para determinar el sustrato y la enzária.

es la máxima que puede lograrse con una concentración dada de enzima, $v_{máx}$ como se indica en la figura. Se puede demostrar que el valor de la concentración del sustrato a una velocidad de exactamente $v_{máx}/2$ es igual a la constante de Michaelis K_m . El Ejemplo 29.4 ilustra el uso de la ecuación de Michaelis-Menten.

EJEMPLO 29.4

La enzima ureasa, que estaliza la hidrólisis de la urea, es ampliamente utilizada, para determinar los valores de urea en la sangre. Los detalles de este uso se dan en el Recuadro 29.3. La constante de Michaelis para la ureasa a temperatura ambiente es 2.0 mM y $k_2 = 2.5 \times 10^4 \, \mathrm{s}^{-1}$ a un pH 7.5. (a) Calcule la velocidad inicial de la reacción cuando la concentración de urea es 0.030 mM y la de urea-sa, 5.0 μ M, y (b) calcule ν_{max}

(a) A partir de la Ecuación 29.19

$$\frac{d[P]}{dt} = \frac{k_2[E]_0[S]}{k_m + \{S\}}$$

Al comienzo de la reacción, [S] = [S]0 y

$$\frac{d[P]}{dt} = \frac{(2.5 \times 10^{4} \text{s}^{-1})(5.0 \times 10^{-6} \text{ M})(0.030 \times 10^{-3} \text{ M})}{2.0 \times 10^{-3} \text{ M} + 0.030 \times 10^{-3} \text{ M}}$$
$$= 1.8 \times 10^{-3} \text{ M s}^{-7}$$

(b) La Figura 29.3 revela que d[P]/dt = v_{ndx} a una concentración de sustrato alta, y se puede aplicar la Ecuación 29.21. Por tanto,

$$d[P]/dt = v_{mbs} = k_2[E]_0 = (2.5 \times 10^4 \, s^{-1})(5.0 \times 10^{-6} \, M) = 0.125 \, M \, s^{-1}$$

El caso del equilibrio

El caso del equilibrio se obtiene fácilmente a partir del caso general de estado estacionario que se acaba de analizar. Cuando la conversión de ES es lenta en comparación con la primera etapa reversible de la Ecuación 29.13, la primera etapa se encuentra esencialmente en equilibrio durante toda la reacción. Desde el punto de vista matemático, esto ocurre cuando k_2 es mucho menor que k_{-1} . En estas condiciones, la Ecuación 29.19 se transforma en:

$$\frac{d[P]}{dt} = \frac{k_2[E]_0[S]}{\frac{k_{-1}}{k_1} + [S]} = \frac{k_2[E]_0[S]}{K + [S]}$$
(29.25)

donde la constante K es ahora una constante de equilibrio verdadera, dada por $K = k_-/k_\perp$. Observe que la forma de la Ecuación 29.23 es idéntica a la ecuación de Michaelis-Menten (Ecuación 29.19). Únicamente existe una leve diferencia en las definiciones de K_m y K. Por lo tanto, las concentraciones de la enzima y el sustrato pueden determinarse de la misma manera que en el caso de estado estacionario para las reacciones enzimáticas en las que k_2 es pequeña y el supuesto de equilibrio es válido. Las concentraciones enzimáticas se determinan en condiciones en las que la

concentración del sustrato es alta, mientras que la concentración del sustrato se cuantifica cuando $[S] \ll K$.

Existen muchos mecanismos más complejos de reacciones enzimáticas correspondientes a las reacciones reversibles, sustratos múltiples, activadores e inhibidores. Se dispone de técnicas para modelar y analizar dichos sistemas³.

Aunque el análisis realizado hasta este punto se ha enfocado hacia los métodos enzimáticos, un tratamiento análogo de la catálisis ordinaria genera leyes de velocidad cuya forma es similar a la de las enzimas. Para facilitar el tratamiento de los datos, estas expresiones se reducen habitualmente al caso de primer orden, y en la bibliografía se incluyen muchos ejemplos de métodos cinético-catalíticos⁶.

Resumen de hoja de cálculo El segundo ejercicio del Capitulo 13 de Applications of Microsoft[®] Excel in Analytical Chemistry corresponde a la catálisis enzimática. Se realiza una transformación lineal tal que es posible determinar la constante de Michaelis K_m y la velocidad máxima v_{máx} con un procedimiento de mínimos cuadrados. El método de regresión no lineal se utiliza con la función Solver de Excel para determinar estos parámetros al introducirlos en la ecuación de Michaelis-Menten no lineal.

DETERMINACIÓN DE LAS VELOCIDADES 29B DE REACCIÓN

Se emplean varios métodos para determinar las velocidades de reacción. En esta sección se describen algunos de ellos y el momento en que aplicarlos en el curso de una reacción.

29B.1. Métodos experimentales

El método con el que se miden las velocidades de reacción depende de que la reacción de interés sea rápida o lenta. En general, se considera rápida una reacción si se completa en un 50% en menos de 10 s. Los métodos analíticos basados en reacciónes rápidas suelen precisar un equipo especial, que permita mezclar con la misma rapidez los reactivos, y un registro también rápido de los datos, como se analiza en el Recuadro 29.2. Una reacción rápida es la que se completa en un 50% en menos de 10 s.

RECUADRO 29.2

Reacciones rápidas y mezcla con parada de flujo

Uno de los naciodos más fiables y utilizados para llevar a cabo reacciones rápidas es el de mezcla con parada de flujo. En esta técnica, las currientes del reactivo y la muestra se mezclan rápidamente, después de lo cual se detiene repen-

(continua)

⁵ For ejerigito, véanse I. H. Segel, Encoure Kineties: Noeva York: Wiley, 1975; C. F. Lum, Techniques for the Analysis and Modelling of Ecosmo Kinetic Mechanisms, Chichester: Research Studies Press-Wiley, 1981.

Véanse D. Perez-Bendino y M. Silva, Kinetic Methods in Analytical Chemistry. Nueva York: Habted Press, Wiley, 1988; H. A. Mottela, Kinetic Aspects of Analytical Chemistry. Nueva York: Wiley, 1988.

Figura 29R.4. Aparoto de mezelo con parada de fluje.

tinamente el flujo de la disolución meschala. Posteriorrisente, se monitoriza el avance de la resección en una posición que diste levemente del porto de mescla. El apunito mestrado en la Figora 29R 4 está diseñado para este tipo de mescla.

Para ilustrar el funcionamiento de este aparato, se comienza con las jeringas inyectoras flenas de reactivo y muestra, y las vabrulas A, B y C cernados. La seringa de parada está vacia. Después, se activa el mecanasmo de propulsión para mover repidamente hacia adelante los erbolos de las jeringas. El reactivo y la muestra pasan al mezclador, donde se mezclar, e inmediatamente a la celda de observación, como se indica con las flechas grises. Después, la mezcla de reacción pasa a la seringa de parada. La jeringa se fleria entonces topando su émbolo con el bloque de parada, lo que hace que el fluyo se detenga casi instantáneamente, con una porsión reción mezciada de disolación en la celda de observación. En el ejemplo, dicha celda ex transparente, de modo que permite el paso a su través de un haz luminoso para realizar las medidas de absorción. De esta forma: es posible monitarizar el avance de la reacción. Lo único que se requiere es que el tiempo reaerto, es decir, el que transcurre entre la mezcla de los reactivos y la Hegada de la muestra a la celda de observación, sea breve en relación con el tiempo necesario pará que la reacción se complete. En sistemas bien diseñados, donde el fluyo turbulento del mezclador permite obtener mezclas may rapidas y eficientes, el tiempo muerto es de $2.4 \, \mathrm{ms}$. Con la técnica de parada de flujo se pasoden examinar reacciones de primer o pseudoprimer ordens con $\tau \simeq 25 \, \mathrm{ms}$ ($k \simeq 40 \, \mathrm{s}^{-1}$).

Al completarse la reacción, se abre la válvula C y el émbolo de la jeringa de parada se desplaza hacia abajo para purgar el contenido de la jeringa (flecha gris). Después, se cierra la válvula C y se abren las válvulas A y B, y el necanismo de propulsión desciende para llenar las jeringas con disolución (fechas negras). En este punto, el aparato está listo para otro experimento de mezcla. Este equipo puede estar totalmente controlado por un computador, que permita también la foma y análisis de los datos de la velocidad de reacción. La mezcla con parada de flujo se ha utilizado en estudios fundamentales de reacciones rapidas y en determinaciones cinéticas habituales de analitos que participan en reacciones rápidas. Los principios de la dinámica de flujdos que posibilitan la mezcla con parada de flujo y las capacidades de manejo de disoluciones de estos dispositivos y otros similares se usan en muchos contextos para la mezcla automática de disoluciones y la medida de las concentraciones del analite en numerosos laboratorios industriales y clínicos,

Si una reacción es suficientemente lenta, pueden usarse métodos de análisis convencionales pasa determinar la concentración del reactivo o producto en función del tiempo. Sin embargo, es habitual que la reacción de interés sea demusiado rápida para muchas técnicus de medidas estáticas (es decir, las concentraciones se modifican apreciablemente durante la medida). En esas circunstancias, se debe detener la reacción durante la medida o ha de utilizarse una técnica instrumental que registre las concentraciones de manera continua. En el primer caso, se extrae una alícuota de la mezela de reacción y se detiene rápidamente la mezela con un reactivo que se combine con uno de los reactivos de la alicuota, para detener la reacción. Alternativamente, la detención se puede lograr disminuyendo rápidamente la temperatura, para desacclerar la reacción hasta un nivel aceptable para la etapa de medida. Desgraciadamente, las técnicas de detención suelen ser laboriosas y requerir mucho tiempo, por lo que no se usan mucho con fines analíficos.

La forma más apropiada de obtener datos cinéticos es monitorizar continuamente el avance de la reacción por espectrofotometría, conductimetría, potenciometría u otra técnica instrumental. La aparición de computadores de costo relativamente bajo ha hecho más frecuente el registro directo de medidas instrumentales proporcionales a las concentraciones de los reactivos, productos o ambos en función del tiempo, ello seguido del almacenamiento en la memoria del computador y su recuperación posterior para el procesamiento de datos.

En las secciones siguientes se exploran algunas estrategias empleadas en métodos cinéticos para determinar las concentraciones de analitos a partir de gráficas del avance de la neacción.

29B.2. Tipos de métodos cinéticos

Los métodos cinéticos se clasifican según el tipo de relación que existe entre la variable medida y la concentración del analito.

Metodo diferencial

En el método diferencial, las concentraciones se calculan a partir de las velocidades de reacción mediante una forma diferencial de la expresión de velocidad. La velocidad se determina al medir la pendiente de una curva que relaciona la concentración del analito o producto con el tiempo de reacción. A modo de ejemplo, sustitúyase [A] de la Ecuación 29.4 por [A], de la Ecuación 29.7:

velocidad =
$$-\left(\frac{d[A]}{dt}\right) = k[A]_t = k[A]_0 e^{-kt}$$
 (29.24)

Alternativamente, la velocidad se puede expresar a partir de la concentración del producto, es decir,

$$velocidad = \left(\frac{d[P]}{dt}\right) = k[A]_0 e^{-kt}$$
 (29.25)

Las ecuaciones 29.24 y 29.25 muestran que la velocidad depende de k, de t y, lo que es más importante, de [A]₀, la concentración inicial del analito. A cualquier tiempo fijo t, el factor ke^{- le} es una constante y la velocidad es directamente proporcional a la concentración inicial del analito. El Ejemplo 29.5 ilustra el uso del método diferencial para el cálculo de la concentración inicial de analito.

EJEMPLO 29.5

La constante de velocidad de una reacción de pseudoprimer orden es 0,156 s⁻¹. Calcule la concentración inicial del reactivo si su velocidad de desaparición al cabo de 10.00 s del inicio de la reacción es 2.79 × 10⁻⁴ M s⁻¹.

La constante de proporcionalidad ke-k es

$$ke^{-kr} = (0.156 \, s^{-1})e^{-0.156 \, s^{-1} s^{10.00 \cdot s}} = 3.28 \times 10^{-2} \, s^{-1}$$

Reordenando la Ecuación 29.24 y sustituyendo los valores numéricos se obtiene

[A]₀ = velocidad/ke^{-kt}
=
$$(2.79 \times 10^{-4} \text{ M s}^{-1})/(3.28 \times 10^{-2} \text{ s}^{-1})$$

= $8.51 \times 10^{-3} \text{ M}$

La elección del momento en el que se mide la velocidad de reacción suele basarse en factores como la comodidad, la existencia de reacciones colaterales interferentes y la precisión inherente de la medida en un momento particular. Precuentemente resulta ventajoso medir cerca de t=0, ya que esta porción de la corva exponencial es casi lineal (por ejemplo, véase la parte inicial de las curvas en la Figura 29.1) y la pendiente se estima fácilmente a partir de la tangente. Además, sis truta de una reacción de pseudoprimer orden, se consume una cantidad del exceso de reactivo tan pequeña que no provoca apenas ningún error debido a cambios en kcomo resultado de la modificación en las concentraciones del reactivo. Por último, el error relativo en la determinación de la pendiente es mínimo al comienzo de la reacción, ya que la pendiente es máxima en dicha región.

La Figura 29.4 ilustra el uso del método diferencial para determinar la concentración de un analito [A]₀ a partir de medidas de velocidad experimentales para la reacción que se muestra en la Ecuación 29.1. Las curvas continuas en la Figura 29.4a son gráficas de la concentración de producto [P] medida experimentalmente en función del tiempo de reacción para cuatro disoluciones estándar de A. Estas curvas se usan en la preparación de las gráficas de calibrado diferencial que aparecen en la Figura 29.4h. Para obtener las velocidades, se trazan tangentes para cada una de las curvas de la Figura 29.4a en un momento cercano a cero (líneas de guiones en la Figura 29.4a). Después, se representan gráficamente las pendientes de las tangentes en función de [A], con lo que se obtiene la recta que aparece en la Figura 29.4b. Las incógnitas se tratan de la misma forma y las concentraciones del analito se determinan a partir de la curva de calibrado.

Figura 29.4. Gráfica de los datos de determinación de A con el método diferencial. (a) Las líneas continuas son las gráficas experimentales de concentración del producto en función del tiempo para cuatro concentraciones iniciales de A. Las líneas de guisones son las tangentes de las curvas a $t \rightarrow 0$. (b) Gráfica de las pendientes obtenidas de las tangentes de la parte (a) de la figura en función de la concentración del analito.

Por supuesto, no es necesario registrar toda la curva de velocidad, como se hace en la Figura 29.4a, puesto que sólo se usa una pequeña porción de la gráfica para medir la pendiente. Siempre y cuando se obtengan datos suficientes para determinar con precisión la pendiente inicial, se aborra tiempo y se simplifica el procedimiento. Otros procedimientos de tratamiento y análisis numérico de datos más sofisticados posibilitan también realizar medidas de velocidad de alta precisión en momentos posteriores; en algunas circunstancias, esta medidas son más exactas y precisas que las obtenidas cerca de t=0.

Métodos integrales

A diferencia del método diferencial, los métodos integrales aprovechan las formas integradas de las leyes de velocidad, como las mostradas en las ecuaciones 29.6, 29.7 y 29.9.

Métodos gráficos La Ecuación 29.6 se puede reordenar para obtener

$$\ln [A]_r = -kr + \ln [A]_0$$
 (29.26)

De esta forma, una representación gráfica del logaritmo natural de concentraciones medidas experimentalmente de A (o P) en función del tiempo debe generar una recta con pendiente =k y una intersección y igual a ln [A]_c. En el Ejemplo 29.6, se ilustra el uso de este procedimiento para la determinación del nitrometano.

EJEMPLO 29.6

Los datos de las dos primeras columnas de la Tabla 29.2 se registraron para la reacción de descomposición de pseudoprimer orden del nitrometano en presencia de exceso de álcali. Calcule la concentración inicial del nitrometano y la constante de velocidad de reacción de pseudoprimer orden para esta reacción.

(continua)

TABLA 29.2

Datos de descomposición del nitrometano

Tiempo (a)	[CII]NO ₂], M	In(CH ₃ NO ₂)
0.25	3.86×10^{-3}	-5.557
0.50	2.59×10^{-1}	
0.75	1.84 × 10 °	-6.298
1.00	1.21×10^{-1}	-6.717
1.25	0.742×10^{-1}	-7.206

Los valores calculados de los logaritmos naturales de las concentraciones del nitrometano aparecen en la tercera columna de la citada tabla. Los datos se representan gráficamente en la Figura 29.5. Un análisis de mínimos cuadrados de los datos (véase la Sección 8C 2) lleva a una intersección b:

$$b = \ln \{CH_1NO_2\}_0 = -5.129$$

que, calculando la exponencial, se convierte en

$$[CH_1NO_2]_0 = 5.92 \times 10^{-3} M$$

El arálisis de mínimos cuadrados también genera la pendiente de la recta m, que en este caso es

$$m = -1.62 = -k$$

Y así se obtiene

$$k = 1.62 \, \mathrm{s}^{-1}$$

Métodos a tiempo fijo Estos métodos se basan en las ecuaciones 29.7 o 29.9. La primera de ellas puede reordenarse para dar

$$|A|_0 = \frac{|A|_1}{e^{-kt}}$$
 (29.27)

La forma más sencilia de usar esta relación es llevar a cabo un experimento de calibrado con una disolución patrón de concentración conocida [A]_{tr}. Después de un tiempo de reacción t medido cuidadosamente, se determina [A]_{tr}, que se usa para evaluar la constante e^{-te} mediante la Ecuación 29.27. Posteriormente, se analizan las disoluciones desconocidas midiendo [A]_t exactamente al mismo tiempo de reacción y usar el valor obtenido de e^{-te} en el cálculo de las concentraciones de analito.

La Ecuación 29.27 se modifica fácilmente para la situación en la que se mide experimentalmente [P] en lugar de [A]. La Ecuación 29.9 se reordena para despejar [A]_{se} es decir,

$$[A]_0 = \frac{[P]_i}{1 - e^{-ir}}$$
 (29.28)

Figura 29.5. Gráficas de la concentración del nitrometano y el logarárno natural de diclu concentración en función del tiempo. Los datos corresponden al Ejemplo 29.6.

Un procedimiento más cómodo que el uso de las ecuaciones 29.27 o 29.28 consiste en medir [A] o [P] en dos momentos, t₁ y t₂. Por ejemplo, si se determina la concentración del producto, es posible escribir

$$[P]_{t_i} = [A]_0 (1 - e^{-tt_i})$$

 $[P]_{t_i} = [A]_0 (1 - e^{-tt_i})$

Restando la primera ecuación de la segunda y reordenando se llega a

$$[A]_0 = \frac{[P]_{r_1} - [P]_{r_1}}{e^{-k_1} - e^{-k_2}} = C([P]_{r_2} - [P]_{J_2})$$
 (29.29)

La inversa del denominador, C, es constante para tiempos t₁ y t₂ fijos.

El uso de la Ecuación 29.29 tiene una ventaja fundamental, que es común a numerosos métodos cinéticos: no es necesaria la determinación absoluta de la concentración o de una variable proporcional a la concentración. La diferencia entre dos concentraciones es proporcional a la concentración inicial del analito.

Un ejemplo importante de método no catalizado es el método de tiempo fijo para la determinación del ion tiocianato basado en medidas espectrofotométricas del complejo rojo hierro(III)-tiocianato. La reacción en este caso es

$$Fe^{3+} + SCN \stackrel{k_1}{\rightleftharpoons} Fe(SCN)^{2+}$$

En condiciones de exceso de Fe^{3+} , la reacción es de pseudoprimer orden para SCN . Las curvas de la Figura 29.6a muestran el aumento de la absorbancia resultante de la aparición de $Fe(SCN)^{2+}$ frente al tiempo, tras la mezela rápida de 0.100M Fe^{3+} con diversas concentraciones de SCN , a pH 2. Puesto que la concentración de $Fe(SCN)^{2+}$ se relaciona con la absorbancia por la ley de Beer, los datos experimentales pueden usarse directamente, sin convertirlos en concentraciones. Así pues, el cambio en la absorbancia ΔA entre los tiempos t_1 y t_2 se calcula y se representa frente a $[SCN]_0$, como se muestra en la Figura 29.6b. Después, se determinan las

1.60

0.40

(a)

0.40 0.80 1.20

ISCN In

0.2

(b)

1.60: 2.00

Tiempo ($s \times 10^{-1}$)

Una ventaja importante de los métodos cinéticos es su immunidad a errores resultantes de la deriva de largo plazo del sistema de medida. concentraciones desconocidas al evaluar AA en las mismas condiciones experimentales y obtener la concentración de ion tiocianato a partir de la curva de calibrado o la ecuación de mínimos cuadrados.

Los métodos de tiempo fijo son ventajosos, ya que la cantidad medida es directamente proporcional a la concentración del analito; además, las medidas pueden efectuarse en cualquier momento durante las reacciones de primer orden. Cuando se usan métodos instrumentales para monitorizar las reacciones aplicando procedimientos a tiempo fijo, la precisión de los resultados analíticos se acerca a la del instrumento empleado.

Métodos de ajuste de la curva Conectando un computador al instrumento, el ajuste de la curva de concentración o señal frente al tiempo a un modelo matemático es sencillo. Estas técnicas calculan los valores de los parámetros del modelo, entre ellas la concentración inicial del analito, que «más se ajustan» a los datos. Los métodos más sofisticados de este tipo utilizan los parámetros del modelo para estimar el valor de la respuesta del equitibrio o del estado estacionario. Son métodos que permiten la compensación de errores, ya que la posición de equilibrio es menos sensible a variables experimentales como la temperatura, pH y concentración de reactivo. En la Figura 29.7 se muestra el uso de este enfoque para predecir la absorbancia de equilibrio a partir de datos obtenidos durante el régimen cinético de la curva de respuesta. La absorbancia de equilibrio se relaciona entonces con la concentración del analito de la forma habitual.

Los computadores hacen posible el empleo de muchas técnicas innovadoras en métodos cinéticos. Algunos métodos recientes de compensación de errores no precisan del conocimiento previo del orden de la reacción para el sistema empleado, y utilizan en su lugar un modelo generalizado. Otros métodos calculan los parámetros del modelo a medida que se recopilan los datos, en lugar de emplear modelos de procesamiento por lotes.

Figura 29.7. Enfoque predictivo en métodos cinéticos. Se usa un modelo matemático, mostrado en cuadrados, para ajustar la respuesta, linea continua, durante el régimen cinético de una reacción. El modelo se utiliza entonces para predecir el valor de equilibrio de la señal, A_e, que se relaciona con la concentración del analito. En el ejemplo mostrado, la absorbancia se representa frente al tiempo y se recurre a los datos iniciales para predecir A_e, el valor de equilibrio, que se moestra como circulo. (Reproducido con autorización de G. L. Mieling y H. L. Pardue, Anal. Chem., 1978, 50, 1611. Copyright 1978 American Chemical Society.)

Resumen de hoja de cálculo En el último ejercicio del Capítulo 13 de Applications of Microsoft[®] Excel in Analytical Chemistry, se explora el método de velocidad inicial para determinar la concentración de un analito. La velocidad inicial se determina a partir del análisis tincal de mínimos cuadrados y sirve para establecer una ecuación y curva de calibrado. Se determina una concentración desconocida.

29C APLICACIONES DE LOS MÉTODOS CINÉTICOS

Las reacciones usadas en métodos cinéticos se dividen en dos categorías, catalizadas y no catalizadas. Como se señaló anteriormente, las reacciones catalizadas son las que más se usan, dada su mayor sensibilidad y selectividad. Las reacciones no catalizadas se emplean cuando se requieren medidas automatizadas a alta velocidad o la sensibilidad del método de detección es alta?

29C.1. Métodos catalíticos

Determinación de especies inorgánicas

Muchos aniones y cationes inorgánicos catalizan reacciones indicadoras (es decir, reacciones cuya velocidad se mide fácilmente con métodos instrumentales, como la espectrofotometría de absorción, espectrometría de fluorescencia o métodos electroquímicos). Se trabaja entonces en unas condiciones tales que la velocidad sea proporcional a la concentración del catalizador y se determina esta última a partir de los datos de velocidad. Estos métodos analíticos habitualmente hacen posible una detección muy sensible de la concentración del catalizador. Los métodos cinéticos hasedos en la catálisis por analítics inorgánicos son de aplicación muy diversa. Por ejemplo, la bibliografía sobre esta área incluye más de 40 cationes y 15 aniones que se han determinado con diversas reacciones indicadoras. En la Tabla 29.3 se enumeran

TABLA 29.3

Anelita	Reaction Indicadoru	Método de detección	Limite de detección (ng/ml.
Cobalto	Catecol + H ₂ O ₁	Espectrofotometria	3
Cobre	Hidroguinona + H ₂ O ₂	Espectrofotometría	0.2
Hierro	H ₂ O ₇ + 1	Potenciometría	50
Mercurio	Fc(CN)(1 + C6H4NO	Espectrofotometría	60
Molibdeno	$H_2O_2 + I^-$	Espectrofotometría	10
Bromuro	Decomposición de BrOy	Espectrofotometris	3
Clonaro	Fe2+ + ClO ₁	Espectrofotometría	100
Cianuro	Reducción del e-dinitrobenzeno	Espectrofotometría	100
Yoduro Oxalato	Ce(IV) + As(III)	Potenciometria	0.2

³ Vénnse revisiones de las aplicaciones de métodos cinéticos en H. O. Mottola, Kinetic Aspécti of Analytical Chemistry, pp. 88-121. Nueva York: Wiley, 1988; D. Perez-Bendito y M. Silva, Kinetic Methods in Analytical Chemistry, pp. 31-189. Nueva York: Halsted Press-Wiley, 1988.

Modelo molecular del ácido árico. El ácido úrico es una sustancia fundamental en los procesos digestivos. Sin embargo, cuando el cuerpo la produce en exceso o no se excreta en un grado suficiente, las altas concentraciones de este ácido en la sangre pueden originar la formación de cristales de ureato sódico en articulaciones y tendones, los cuales producen la inflamación, presión y dolor intenso relacionados con la artritis gotosa o gota.

⁸ M. Kopanica y V. Stara, en Comprehensive Analytical Chemistry, G. Svehla (ed.), Vol. XVIII, pp. 11-227. Nueva York: Elsevier, 1983.

Modelo molecular de la sacarosa. La sacarosa es un disacárido, consistente en dos unidades de monosacáridos enluzadas. Una de las unidades de la sacarosa es un anillo de glucosa (de seis monosacáridos), y la otra, un anillo de fructosa (de cinco monosacáridos). La sacarosa es el azúcar común y corriente.

H,N-C-NH,

Modelo molecular de la urea. Esta sustancia es la diamida del ácido carbónico. Los mamíferos la excretan como producto de desecho del metabelismo de las proteínas.

 Las enzimas se pueden inmovilizar al atraparlas en un gel, por adsorción en un soporte sólido o por enlace covalente en un sólido. métodos catalíticos para distintas especies inorgánicas, junto con las reacciones indicadoras empleadas, el método de detección y el límite de detección.

Determinación de especies orgánicas

Indudablemente, las aplicaciones más importantes de las reacciones catalizadas para el análisis orgánico consisten en el uso de enzimas como catalizadores. Estos métodos se han utilizado en la determinación de enzimas y sustratos, además de ser la base de muchos tests y métodos rutinanos que se efectúan en laboratorios clínicos de todo el mundo. Se han determinado muchos sustratos enzimáticos mediante reacciones catalizadas con enzimas. En la Tabla 29.4 se mencionan algunos de los sustratos que se miden en diversas aplicaciones. Una de ellas, importante, es la determinación de la cantidad de urca en la sangre, la llamada prueba del nitrógeno ureico en sangre (BUN). Esta aplicación se describe en el Recuadro 29.3.

RECUADRO 29.3

Determinación enzimática de la urea

La determinación de la urea en la sangre y orina la se realiza frecuentemente por medida de la velocidad de hidrólisis de la urea CO(NH₂)₂ en presencia de la enzima ureasa. La ecuación de esta reacción es

Como se indica en el Ejemplo 29.4, es posible determinar la urea midiendo la velocidad inicial de formación de productos de esta reacción. La alta selectividad de la enzima permite el uso de métodos de detección no selectivos, como la conductividad eléctrica, en las medidas de velocidad iniciales. Existen instrumentos disponibles comercialmente que funcionan según este principio. La muestra se mezcla con una pequeña cantidad de disolución tampón de enzimas en una celcia de conductividad. Se mide la velocidad máxima de aumento de la conductividad a los 10 s de la mezcla y la concentración de la urea se determina a partir de una curva de calibrado, consistente en una gráfica de velocidad inicial máxima en función de la concentración de urea. La precisión del instrumento es del orden del 2-5% con concentraciones en el intervalo fisiológico de 2-10 mM.

Otro método de evaluación de la velocidad de hidrólisis de la urca se basa en un electrodo de especificidad iónica para iones amonio (véase la Sección 21D). En este caso, la producción de NH₄⁺ se monitoriza por potenciometría y se usa para obtener la velocidad de rescción. En otro procedimiento, la ureasa se immoviliza sobre la superficie de un electrodo de pH, monitorizando la velocidad de cambio del pH Actualmente, se inmovilizan muchas enzimas en distintos soportes, como geles, membranas, paredes tubulares, bolitas de vidrio, polímeros y películas finas. Las enzimas inmovilizadas poseen frecuentemente una mayor estabilidad que sus equivalentes solubles. Además, habitualmente se pueden reutilizar en cientos o miles de análisis.

También es posible determinar diversas especies inorgánicas mediante reacciones catalizadas con enzimas. Entre ellas, se incluyen el amoniaco, peróxido de hidrógeno, dióxido de carbono e hidroxilamina, así como los iones nitrato, fosfato y pirofosfato.

Vézze: mis información en G. G. Guibault, Assalytical Uses of Immobilizad Enzymes. Nueva York: Dekker, 1984; P. W. Carr y L. D. Bowers, Inmobilized Enzymes in Analytical and Clinical Chemistry. Nueva York: Wiley, 1980.

TABLA 29.4

Sustratos importantes		
Sustrato	Enzima	Aplicaciones
Estanoi	Alcohol deshidrogenasa	Test de alcoholemin, alcoholismo
Galactosa	Galactosa cocidasa	Diagnéstico de la galactosemia
Glucesa	Glucosa oxidasa	Diagnéstico de la diabetes
Lactosa	Lactosa	Alimentos
Maltosa	a-Glucosidasa	Alimentos
Penicilina	Penicilinasa	Medicamentos
Fenoi	Tirosinasa	Agua y aguas residuales
Sacarosa	Invertusa	Alimentos
Urea	Ureasa	Diagnéstico de enfermedades del higado y riñones
Ácido úrico	Uricasa.	Diagnéstico de la gota, leucemia y linfoma

Se han descrito método cinéticos para la determinación cuantitativa de varios centenares de enzimas. Algunas de éstas, importantes en el diagnóstico de enfermedades del higado, son la transaminasa glutámico-oxadoacética del suero (SGOT), transaminasa de glutamiato-piruvato del suero (SGPT) y lactato deshidrogenasa (LDH). Después de un ataque cardiaco, los niveles de estas tres enzimas suelen ser altos. Estas enzimas y la creatinfosfoquinasa también suelen indicar el diagnóstico de infarto del miocardio. Otras enzimas de interés diagnóstico son las hidrolasas, como la amilasa, lipasa y fosfatasa alcalina, así como fosfobexosa isomerasa y aldolasa.

Además, se sabe que casi 25 cationes y aniones inorgánicos disminuyen la velocidad de ciertas reacciones indicadoras catalizadas por enzimas. Así pues, estos inhibidores se determinan a partir de la disminución de la velocidad resultante de su presencia.

Los activadores de enzimas son sustancias, en muchos casos iones inorgánicos, necesarias para que ciertas enzimas se activen como catalizadores. Esco activadores pueden determinarse según su efecto en la velocidad de las reacciones catalizadas por enzimas. Por ejemplo, se sabe que el magnesio, en concentraciones de tan sólo 10 ppb, puede determinarse en el plasma sanguíneo basándose en la activación de la enzima isocritica deshidrogenasa por este ion.

29C.2. Reacciones no catalizadas

Como se señaló anteriormente, los métodos cinéticos basados en reacciones no catalizadas son mucho menos empleados que las técnicas catalíticas. Anteriormente ya se describieron dos de estos métodos (páginas 906 y 909).

En general, las reacciones no catalizadas son útiles cuando se usan reactivos selectivos con métodos de detección sensibles. Por ejemplo, la selectividad de los agentes complejantes puede controlarse ajustando el pH del medio en la determinación de iones metálicos, como se detalla en la Sección 17D.8. La sensibilidad se logra mediante el empleo de la detección espectrofotométrica para monitorizar los reactivos que forman complejos con absortividad molar alta. La determinación del Cu²⁺ (Problema 29.13) es un ejemplo. Una alternativa muy sensible consiste en elegir complejos fluorescentes, de modo que la velocidad de cambio de la fluorescencia se use como medida de la concentración del analito (Problema 29.14).

La precisión de los métodos cinéticos catalíticos y no catalíticos depende de condiciones experimentales como el pH, fuerza iónica y temperatura. El control minucioso de estas variables permite lograr desviaciones estándar relativas del 1 al 10%. La automatización de los métodos cinéticos y el análisis de datos por computador con frecuencia mejoran la precisión relativa hasta por debajo del 1%. Los metodos cinéticos son necesarios para determinar las actividades de las enzimas, que son catalizadores y afectan sólo a la velocidad de la reacción.

Las enzimas pueden usarse para la determinación de los activadores e inhibidores. Los primeros aumentan la velocidad de resoción, mientras que los segundos la disminuyen.

29C.3. Determinación cinética de componentes en mezclas

Una aplicación importante de los métodos cinéticos consiste en la determinación de especies muy semejantes en mezclas, como los cationes alcalinotérreos o compuestos orgánicos con los mismos grupos funcionales. A modo de ejemplo, suponga que dos especies A y B reaccionan con un exceso de reactivo común para formar productos en una reacción de pseudoprimer orden:

$$A + R \xrightarrow{k_R} P$$

 $B + R \xrightarrow{k_R} P'$

Por lo general, k_A y k_B difieren entre si. Así pues, si $k_A > k_B$, A se consume antes que B. Es posible demostrar que cuando la proporción k_A/k_B es mayor de 500, A se consume en casi un 99% antes de que se consuma un 1% de B. Por eso es posible la determinación diferencial de A sin interferencias significativa de B, siempre y cuando la medida se efectúe poco después de la mezeta.

Cuando la proporción de las dos constantes de velocidad tiene valor bajo, todavía es posible la determinación de ambas especies con métodos más complejos de tratamiento de datos. En muchos de ellos, se usan técnicas quimiométricas de calibración multivariante, similares a las descritas en el Recuadro 8.3. Los detalles de los métodos cinéticos de componentes múltiples rebasan el alcance de esta obra¹⁰.

TAREA EN LA RED

Navegue a http://chemistry.brookscole.com/skoogfae/. En el menú Chapter Resources, elija Web Works. Localice la sección del Capítulo 29 y los vinculos con varios fabricantes de instrumentos que producen analizadores de glucosa basados en reacciones enzimáticas. Encuentre una compañía que fabrique un analizador espectrofotométrico y otra que produzca un analizador electroquímico. Contraste las características de los dos instrumentos.

PREGUNTAS Y PROBLEMAS

- 29.1. Defina los términos siguientes, según se usan en los métodos cinéticos de análisis:
 - *(a) orden de una reacción
 - (b) reacción de pseudoprimer orden
 - *(c) enzima
 - (d) sustrato
 - *(e) constante de Michaelis
 - (f) método diferencial
 - *(g) método integral
 - (h) reacción indicadora
- 29.2. El anólisis de una mezela de múltiples componentes con métodos cinéticos a veces se denomina «separación cinética». Explique el significado de esta expresión.

- +29.3. Explique por qué se usan condiciones de reacción de pseudoprimer orden en muchos métodos cinéticos.
 - 29.4. Enumere tres ventajas de los métodos cinéticos. ¿Puede pensar dos pósibles limitaciones de estos métodos, en comparación con los de equilibrio?
- *29.5. Desarrolle una expresión para la vida media de un reactivo en un proceso de primer orden, basado en la constante de velocidad k.
- 29.6. Calcule el tiempo de vida natural en segundos de las reacciones de primer orden correspondientes a *(a) k = 0.351.
 - (b) k = 6.62.
 - *(c) $[A]_0 = 1.06 \text{ M y } [A]_t = 0.150 \text{ M a } t = 4125 \text{ s.}$

¹⁰ Véanse algunss aplicaciones de métodos cinéticos a meziclas de componentes múltiples en H. O. Mottoki, Kinelie Aspecto of Assalytical Chemistry, pp. 122-148. Nueva York: Wiley, 1988. D. Perez-Bendito y M. Silva, Kinetie Methods in Analytical Chemistry, pp. 172-189. Nueva York: Fabsted Press-Wiley, 1988.

915

- (d) $[P]_{x} = 0.176 \text{ My} [P]_{t} = 0.0423 \text{ Ma} t = 9.62 \text{ s}.$ (Suponga que se forma I mol de producto por cada mol de analito que reacciona.)
- *(e) vida media t_{1/2} = 15.8 años.
- (f) $t_{1/2} = 0.478 \text{ s.}$
- 29.7. Determine la constante de velocidad de primer orden para una reacción cuyo avance es de un 55.8% св
 - *(a) 0.0100 s.
 - (b) 0.100 s.
 - *(c) 1.00 s.
 - (d) 5280 s.
 - *(e) 26.8 µs.
 - (f) 8.86 ns.
- 29.8. Calcule los tiempos de vida 7 necesarios para que una reacción de pseudoprimer orden logre los avances signientes:
 - (a) 10%.
 - (b) 50%.
 - (c) 90%.
 - (d) 99%.
 - (c) 99.9%. (f) 99,99%.
- Calcule fos tiempos de vida medios necesarios para alcanzar los grados de avance del Problema 29.8.
- 29.10. Determine el error relativo asociado al supuesto de que k' no varía durante una reacción de pseudoprimer orden, en las condiciones siguientes:

	Avance de la la reacción (%)	Exceso de reactivo
*(a)	1	5×
(b)	1	10×
*(c)	1	50×
(d)	1	100×
*(e)	5	5×
(1)	5	10×
*(g)	5	100×
(h)	63.2	5×
*(i)	63.2	10×
(i)	63.2	50×
*(k)	63.2	100×

- 29.11. Para una reacción enzimática que sigue la Ecuación 29.19, demuestre que la concentración de sustrato con la que se obtiene una velocidad v_{máx}/2. es igual a Km.
- *29.12. La Ecuación 29.19 puede reordenarse para producir la ecuación

$$\frac{1}{d[P]/dt} = \frac{K_{ac}}{v_{mix}\{S\}} + \frac{1}{v_{mix}}$$

donde v_{rots} = k₂[E]_{to} la velocidad máxima cuando el valor de [S] es alto.

- (a) Proponga una forma de usar esta ecuación para generar una curva de calibrado de trabajo en la determinación enzimática del sustrato.
- (b) Describa cómo puede usarse la curva de trabajo resultante para calcular K_m y v_{mix}.
- "29.13. El cobre(II) forma un complejo 1:1 con el agente complejante orgánico R en un medio ácido. La formación del complejo puede monitorizarse mediante espectrofotometria a 480 nm. Use los datos de la tabla siguiente, recopilados en condiciones de reacción de pseudoprimer orden, para elaborar una curva de calibrado de la velocidad

es 7.0 × 10⁻³ A s⁻¹.

c _{Co} c (ppm)	Velocidad (A s 1
3.0	3.6×10^{-3}
5.0	5.4×10^{-3}
7.0	7.9×10^{-3}
0.0	1.03 × 10-7

frente a la concentración de R. Determine la con-

centración de cobre(II) en una disolución desco-

nocida, cuya velocidad en las mismas condiciones

29.14. El aluminio forma un complejo 1:1 con el 2-hidroxi-1-naftaldehido-p-metoxibenzoilhidraxonal, que tiene una emisión de fluorescencia a 475 nm. En condiciones de reacción de pseudoprimer orden, una gráfica de la velocidad inicial de la reacción (unidades de emisión por segundo) frente a la concentración del aluminio (en µM) genera una recta descrita con la ecuación

velocidad =
$$1.74c_{41} - 0.225$$

Determine la concentración de aluminio en una disolución que tiene una velocidad de 0.76 unidades de emisión por segundo en las mismas condiciones experimentales.

- *29.15. La enzima monoaminooxidasa cataliza la oxidación de las aminas a aldehídos. En el caso de la triptamina, $K_m = 4.0 \times 10^{-4} \text{ M}$ para la enzima y v_{max} $= k_2[E] = 1.6 \times 10^{-3} \mu M/min con pH 8. Calcule$ la concentración de una disolución de triptamina que reacciona con una velocidad de 0.22 µM/min en presencia de la monoaminooxidasa, en estas condiciones. Suponga que [triptamina] $\ll K_m$
- 29.16. Los datos de la tubla adjunta corresponden a las concentraciones de producto frente al tiempo durante la etapa inicial de reacciones de pseudoprimer orden con concentración inicial diferente del analito [A]₀ Para cada concentración del analito, calcule la velocidad de reacción inicial media de los cinco intervalos de tiempo señalados. Elabore la gráfica de la velocidad inicial frente a la concentración del analito. Obtenga la pendiente y la intersección

H 066 H 086 H 886

de la gráfica por mínimos cuadrados y determine la concentración desconocida.

f (s)			[P] M	W	
.0	0.00000	0.00000	0.00000	0:00000	0.00000
10	0.00004	0.00018	0.00027	0.00037	0.00014
20	0.00007	0.00037	0.00055	0.00073	0.00029
50	0.00018	0.00091	0.00137	0.00183	0.00072
100	0.00036	0.00181	0.00272	0.00362	0.00144
IAL M	0.01000	0.05000	0.07500	0.10000	desconocida

Sugerencia: una buena forma de calcular la velocidad inicial para una concentración de analito dada es determinar Δ[p]/Δt para los intervalos de 0 n 10 s, 10 a 20 s, 20 a 50 s y 50 a 100 s, y luego obtener la media de los cuatro valores. También, se puede usar la pendiente de mínimos cuadrados de una gráfica de IPI frente a t en el intervalo de 0 a 100 s.

Use Excel para calcular las concentraciones de prodecto frente al tiempo de una reacción de pseudoprimer orden con $k' = 0.015 \text{ s}^{-1} \text{ y } [A]_0 = 0.005 \text{ M}.$ Use los tiempos de 0.000, 0.001, 0.01, 0.1, 0.2, 0.5, 1.0, 2.0, 5.0, 10.0, 20.0, 50.0, 100.0, 200.0, 500.0 y 1000.0 segundos. Partiendo de los dos primeros valores de tiempo, calcule la velocidad inicial «verdadera» de la reacción. Determine de manera aproximada qué porcentaje de avance de la reacción tiene lugar antes de que la velocidad inicial decaiga a (a) 99% y (b) 95% del valor verda-

Problema con alto grado de dificultad. La hidrólisis de la N-glutaril-L-fenilalanina-p-nitroanifida (GPNA) por la enzima o-quimotripsina (QT) para formar p-nitroanilina y N-glutaril-t-penilalanina sigue el mecanismo de Michaelis-Menten en sus etapas iniciales,

> (a) Demuestre que puede modificarse la Ecuación 29.19 para obtener la transformación siguiente:

$$\frac{1}{v_i} = \frac{K_m}{v_{\min}[S]_0} + \frac{1}{v_{\min}}$$

donde v_i es la velocidad inicial $(d|P|/dt)_i$, v_{reis} es k₂[E]₀, y [S]₀ en la concentración inicial de GPNA. A esta ecuación se la denomina frecuentemente ecuación de Lineweaver-Burke. A la gráfica de I/v, frente a I/[S]₀ se la llama gráfica de Lineweaver-Burke.

(b) En el caso de [QT] = 4.0 × 10⁻⁶ M, use los resultados de la tabla siguiente y la gráfica de Lineweaver-Burke para determinar Kon-Vmax y k2:

[GPNA] _k , mM	v _b µM s
0.250	0.037
0.500	0.063
10.0	0.098
15.0	0.118

(c) Compruebe que la ecuación de Michaelis-Menten de la velocidad inicial puede transformarse para obtener la ecuación de Hanes-Woolf-

$$\frac{[S]}{v_i} = \frac{[S]_0}{v_{min}} + \frac{K_m}{v_{min}}$$

Use una gráfica de Hanes-Woolf de los datos del apartado (b) para determinar K_m , v_{mis} y k_2 .

(d) Demuestre que la ecuación de Michaelis-Menten para la velocidad inicial puede transformarse a la ecuación de Eadie-Hofster.

$$v_i = -\frac{K_{ii}v_i}{|S|_a} + v_{isdx}$$

Use una gráfica de Eadie-Hofster de los datos del apartado (b) para determinar Km, v_{máx} y k₂.

- (e) Comente cuál de esas gráficas debe ser la más precisa para determinar Km y v_{sids} en las circunstancias dadas. Justifique su respuesta.
- (f) El sustrato GNPA debe determinarse en una muestra biológica empleando los datos del apartado (b) para elaborar una curva de calibrado. Se analizan tres muestras en las mismas condiciones que en el párrafo (b) y se obtienen velocidades iniciales de 0.069, 0.102 y 0.049 μM s⁻¹. ¿Cuáles son las concentraciones de GNPA en las muestras?

CAPÍTULO 30

Introducción a las separaciones analíticas

Las separaciones son procesos sumamente importantes en sintesis, quimica industrial, ciencias biomédicas y análisis químicos. En la foto se muestra una refineria de petróleo. El primer paso en el proceso de refinado es la separación del petroleo en grandes torres de destilación en fracciones en función de su punto de ebullición. El petroleo se introduce en una gran torre y la morda se calienta, Los materiales que tienen puntos de ebullición más bajos se evaporan primero. El vapor asciende por la columna o torre de destilación, donde vuelve a condensarse en un liquido mucho más puro. Regulando las temperaturas del destilador y la columna, se puede controlar el intervalo de puntos de effulfición de la fracción condensada.

Las separaciones analíticas se realizan en un laboratorio, en una escala mucho menor que en la destilicción industrial mostrada. Los métodos de separación presentados en este capitulo son precipitación, destilación, extracción, intercambio iónico y varias técnicas cromatográficas.

Pocas técnicas de medida, o quizá ninguna, empleados en análisis químico son especificas para una sola especie química; como consecuencia, una parte importante de la mayoría de los análisis consiste en lidiar con las especies extrañas que atemian la señal producida por el analito o producen una señal imposible de distinguir de la del analito. Una sustancia que afecta a una señal analitica o al fondo se llama interferencia o interferente.

Se pueden usar varios métodos para tratar los interferencias en procedimientos analíticos, como se explica en la Sección 8C.3. Las separaciones aíslan al analítico de los potenciales interferentes. Además, a menudo se usan técnicas como la modificación de matriz, el enmascaramiento, la álución y la saturación, para compensar los efectos de los interferentes. El estándar interno y los métodos de adiciones estándar pueden usarse en ocusiones para compensar o reducir los efectos de la interferencia. Este capítulo se centra en los métodos de separación, que son los más poderosos y los que se usan más a menudo en el tratamiento de interferencias.

Los principios básicos de la separación se describen en la Figura 30.11. Como se muestra, la separación puede ser completa o parcial. El proceso de separación implica el transporte de material y la redistribución espacial de los componentes. Corviene observar que una separación stempre requiere energía ya que el proceso inverso, la mezcla a volumen constante, es espontáneo y conlleva un incremento de la entropla. Las separaciones pueden ser preparativas o analíticas. Este capítulo se centra en las separaciones unalíticos, aunque muchos de los mismos principios intervienen también en las separaciones preparativas.

Los objetivos de una separación analítica suelen ser eliminar o reducir lus interferencias para que pueda obtenerse información analítico cuantitativa acerca de Un interferente es una especie química que ocasiona un error sistemático en un análisis, aumentando o atenuando la señal análitica o el fondo.

Véase J. C. Giddings, Unified Separation Science, pp. 1-7. Nueva York: Wiley, 1991.

Figura 30.1. Principios de separación. En (a), una mezcla de custro componentes es separada por completo, de modo que cada componente ocupe una región especial diferente. En (b) se ilustra una separación parcial. Aquí la especie A es aislada de la mezcla restante de B, C y D. La operación inversa al proceso de separación mostrado es la mezcla a volumen constante.

mezclas complejas. Las separaciones pueden permitir también la identificación de los componentes separados, si se establecen relaciones apropiadas o se utiliza una técnica de medida sensible, como la espectrometria de masas. Con técnicas como la cromatografía, la información cuantitutiva se obtiene casi al mismo tiempo que la separación. En otros procedimientos, la etapa de separación es diferente y en gran parte independiente del proceso de medida posterior.

La Tabla 30,1 muestra varios métodos de separación que son de uso corriente; éstos comprenden: (1) precipitación química o electrolítica, (2) destilación, (3) extraección con didivolventes, (4) intercambo iónico, (5) cromatografia, (6) electroforesis y (7) fraccionamiento campo-flujo. Los cuatro primeros se comentan en secciones 30A a 30E de este capítulo. En la Sección 30F se presenta una introducción a la cromatografía. Los Capítulos 31 y 32 tratan sobre la crimatografía de gases y liquidos respectivamente, mientras que el Capítulo 33 trata la electroforesis, el fraccunamiento campo-flujo y otros métodos de separación.

30A SEPARACIÓN POR PRECIPITACIÓN

Las separaciones por precipitación requieren que existan grandes diferencias de solubilidad entre el analito y los potenciales interferentes. La viabilidad teórica de este tipo de separación puede determinarse mediante cálculos de solubilidad, como los que muestra la Sección 11C. Desafortunadamente, algunos factores pueden impedir el uso de la precipitación para lograr una separación. Por ejemplo, los fenó-

TABLA 30.1

Métodos de separación		
Método	Base del método	
Separación mecánica de la fase		
Precipitación y filtración	Diferencia de solubilidad de los compuestos formados	
Destilación	Diferencia en la volatilidad de los compuestos	
Extracción	Differencia de solubilidad en dos líquidos inmiscibles	
Intercambio iónico	Diferencia en la interacción de los reactivos con una resina de intercambio iónico	
Cromatografia	Diferencia en la velocidad del movimiento de un soluto través de una fase estacionaria	
Electroforesis	Diferencia en la velocidad de migración de especies cargadas en un campo eléctrico	
Praccionamiento campo-flujo	Diferencia en la interacción con un campo o gradiente aplicado perpendicularmente a la dirección del transporte	

menos de coprecipitación diversos descritos en la Sección 12A.5 pueden provocar una extensa contaminación del precipitado por algún componente indescable, incluso sin que se haya excedido el producto de solubilidad del contaminante. Asimismo, la velocidad de una precipitación teóricamente viable puede ser demasiado lenta para utilizarse en una separación. Finalmente, cuando los precipitados se forman como suspensiones coloidales, la coagulación puede ser difícil y lenta, en particular cuando se intenta aislar una cantidad pequeña de una fase sólida.

Se han empleado muchos agentes precipitantes en separaciones inorgánicas cuantitativas. En la siguiente sección se describen algunos de los más útiles en términos generales.

30A.1. Separaciones basadas en el control de la acidez

Entre la solubilidad de los hidróxidos, óxidos acuosos y ácidos de varios elementos existen enormes diferencias. Además, la concentración de hidrógeno o iones hidroxilo en una disolución puede variar en un factor de 10¹⁵ o más y es fácil de controlar empleando tampones. En consecuencia, en teoría están disponibles para el químico muchas separaciones basadas en el control del pH. En la práctica, estas separaciones pueden agruparse en tres categorías: (1) las que se realizan en disoluciones relativamente concentradas de ácidos fuertes, (2) las que se realizan en disoluciones tamponadas a valores intermedios de pH y (3) las que se realizan en disoluciones concentradas de hidróxido de sodio o potasio. La Tabla 30.2 muestra una lista de separaciones comunes que se pueden lograr mediante el control de la acidez.

TABLA 30.2

Separaciones basadas en el control de la acidez			
Reactivo	Especies que forman precipitados	Especies que no precipitan	
HNO ₃ caliente conc	Oxidos de W(VI), Ta(V), Nb(V), Si(IV), So(IV), Sb(V)	La mayoria de otros iones metálicos	
Tampón NH ₃ /NH ₄ Cl	Fe(III), Cr(III), Al(III)	Alcalinos y alcalinotérreos, Mn(II), Cu(II), Zn(II), Ni(II), Co(II)	
Tampón HOAc/NH ₄ OAc	Fe(III), Cr(III), Al(III)	Cd(II), Co(II), Cu(II), Fe(II) Mg(II), Sn(II), Zn(II)	
NaOH/Na ₂ O ₂	Fe(III), la mayoría de iones +2, tierras raras	Zn(II), Al(III), Cr(VI), V(V), U(VI)	

Recuerde que según la Ecuación 11.42

$$[S^{2-}] = \frac{1.2 \times 10^{-22}}{[H_4O^*]^2}$$

30A.2. Separaciones de sulfuros

Con la excepción de los metales alcalinos y alcalinotérreos, la mayoría de los cationes forman sulfuros escasamente solubles y cuyas solubilidades difieren mucho unas de otras. Dado que es relativamente fácil controlar la concentración de iones sulfuro en una disolución acuosa de H₂S ajustando el pH (véase la Sección 11C.2), las separaciones basadas en la formación de sulfuros han tenido muchas aplicaciones. Los sulfuros se pueden precipitar fácilmente a partir de una disolución homogénea generando el anión mediante hidrófisis de la tioacetamida (véase la Tabla 12.1).

En la Sección 11C.2 se consideraban los equilibrios iónicos que influyen en la solubilidad de los precipitados de sulfuro. Sin embargo, es posible que esos tratamientos no siempre produzcan conclusiones realistas sobre la viabilidad de las separaciones, debido a la coprecipitación y a la lentifud con la que se forman algunos sulfuros. Por estas razones, para determinar si una separación se puede realizar con éxito, los químicos se basan con frecuencia en resultados previos o en observaciones empíricas.

La Tabla 30.3 muestra algunas separaciones comunes que se pueden realizar con sulfuro de hidrógeno mediante el control del pH.

30A.3. Separaciones empleando otros precipitantes inorgánicos

No existen otros iones inorgánicos que sean en general tan útiles para las separaciones como los iones hidróxido y sulfuro. Los iones fosfato, carbonato y oxalato se emplean a menado como precipitantes para cationes, pero su comportamiento no es selectivo; por lo tanto, antes de emplearios suele ser necesario realizar separaciones.

El cloruro y el sulfato son útiles por su comportamiento altamente selectivo. El primero se emplea para separar la plata de casi todos los demás metales, y el último se usa frecuentemente para aislar un grupo de metales que incluye plomo, bario y estroncio.

30A.4. Separaciones empleando precipitantes organicos

En la Sección 12D.3 se comentaron los reactivos orgánicos seleccionados para el aistamiento de varios iones inorgánicos. Algunos de esos precipitantes orgánicos, como la dimetilglioxima, son útiles por su notable selectividad para la formación de precipitados con un pequeño número de iones. Otros, como la 8-hidroxíquinoletna, producen compuestos poco solubles con muchos cationes. La selectividad de este tipo de reactivos se debe al amplio intervalo de solubilidades de sus productos de reacción y al hecho de que el reactivo precipitante sea normalmente un anión base conjugada de un ácido débil. Así, igual que con el sulfuro de hidrógeno, pueden efectuarse separaciones basadas en el control del pH.

TABLA 30.3

Precipitación de sulfuros				
Elementos	Condiciones para la precipitación*	Condiciones para la no precipitación*		
Hg(II), Cu(II), Ag(I)	1, 2, 3, 4			
As(V), As(III), Sb(V), Sb(III)	1, 2, 3	4		
Bi(III), Cd(II), Pb(II), Sn(II)	2, 3, 4	1		
Sn(IV)	2.3	1.4		
Zn(11), Co(II), Ni(II)	3, 4	1, 2		
Fe(II), Mn(II)	4	1, 2, 3		

^{* 1 = 3} M HCl; 2 = 0.3 M HCl; 3 = temponsido a pH 6 con acetato; 4 = temponado a pH 9 con NH $_2$ /(NH $_4$)₂S.

Separación de especies presentes en cantidades traza por precipitación

Un problema que surge a meniado en el análisis de trazas es el aislamiento y separación de las especies de interés, que pueden estar presentes en cantidades de microgramos, de los componentes mayoritarios de la muestra. Aunque a veces dicha separación se base en una precipitación, las técnicas requeridas son distintas de las que se emplean cuando el compuesto a analizar está presente en grandes cantidades.

La separación cuantitativa de elementos traza por precipitación acarrea varios problemas, incluso aunque las pérdidas por solubilidad no sean importantes. La sobresaturación a menudo retrasa la formación del precipitado, y la coagulación de pequeñas cantidades de una sustancia dispersa coloidalmente suele ser difícil. Además, es probable que una fracción apreciable del sólido se pierda durante la transferencia y la filtración. Para minimizar estas dificultades, muchas veces se agrega a la disolución cierta cantidad de otro ion que forme también un precipitado con el reactivo. El precipitado del ion añadido se denomina colector y transporta las especies minoritarias deseadas fuera de la disolución. Por ejemplo, para aislar manganeso en forma de dióxido de manganeso muy poco soluble, se agrega con frecuencia una pequeña cantidad de hierro(III) a la disolución de analito, antes de introducir amoniaco como agente precipitante. El óxido de hierro(III) básico arrastra hasta las trazas más pequeñas del dióxido de manganeso. Otros ejemplos son el empleo de óxido de aluminio básico como colector de pequeñas trazas de titanio, y el uso de sulfuro de cobre para el arrastre de trazas de zinc y plomo. Sandell y Onishi han descrito otros muchos colectores2.

Un colector puede arrastrar un constituyente traza como resultado de sus semejanzas en términos de solubilidad. Otros colectores funcionan por coprecipitación, en la cual el componente minoritario es adsorbido o incorporado al precipitado del colector como resultado de la formación de cristales mixtos. Obviamente el colector no debe interferir en el método elegido para determinar el componente traza.

30A.6. Separación por precipitación electrolítica

La precipitación electrolítica es un método muy útil para efectuar separaciones. En este proceso, la especie más fácil de reducir, ya sea el componente descado o el no descado de la muestra, se aísla como una fase separada. Este método resulta particularmente eficaz cuando el potencial del electrodo de trabajo está controlado a un nivel predeterminado (véase la Sección 22B).

El cátodo de mercurio (página 658) ha tenido muchas aplicaciones para la eliminación de muchos sones metáficos antes del análisis del resto de la disolución. En general, los metales más fácilmente reducibles que el zinc se depositan convenientemente en el mercurio, manteniendo en disolución los iones de aluminio, berilio, los metales alcalinos y alcalinotérreos. El potencial necesario para reducir la concentración de un ion metálico a un nivel deseado se puede calcular fácilmente a partir de datos polarográficos.

30A.7. Precipitación de proteínas inducida por sal

Una forma muy común de separar proteínas consiste en añadir una alta concentración de sal. Este procedimiento se conoce como precipitación de proteínas por efecto salino (salting out). La solubilidad de las moléculas de proteína muestra una

Un colector se usa para eliminar componentes traza de la disolución.

E. B. Sandell y H. Orashi, Colorimetric Determination of Traces of Metals, 4.º ed., pp. 709-721. Nueva York: Intersecience, 1978.

compleja dependencia del pH, la temperatura, la naturaleza de la proteína y la concentración de sal utilizada. A bajas concentraciones de sal, la solubilidad aumenta normalmente al incrementar la concentración de sal. Este efecto (salting in effect) se explica mediante la teoría de Debye-Hückel. Los contraiones de la sal rodean a la proteína y el resultado es un detrimento de la atracción electrostática entre las moléculas de proteína. A su vez, esto conduce a un incremento de la solubilidad al incrementarse la fuerza iónica.

Sin embargo, a altas concentraciones de sal, el efecto repulsivo de cargas iguales se reduce, al igual que las foerzas que provocan la solvatación de la proteína. Cuando estas fuerzas se reducen lo suficiente, la proteína precipita y se observa la separación por efecto salino («salting out»). El sulfato de amonio es una sal de bajo coste que se usa ampliamente por su efectividad e inherente elevada solubilidad.

A altas concentraciones, la solubilidad de la proteína, S, se calcula a purtir de la siguiente ecuación empfrica:

$$\log S = C - K\mu \tag{30.1}$$

donde C es una constante que es función del pH, la temperatura y la proteína; K es la constante del efecto salino, que es función de la proteína y la sal utilizada; y μ es la fuerza iónica.

Por lo general las proteínas son menos solubles en sus puntos isoeléctricos. Por lo tanto, se puede usar una combinación de alta concentración de sal y control del pH para lograr la separación. Las mezelas de proteínas pueden separarse aumentando gradualmente la fuerza ióraica. Se debe tener cuidado con algunas proteínas porque el sulfato de amonio puede desnaturalizarlas. En ocasiones se utilizan disolventes alcohólicos en lugar de las sales. Estos disolventes reducen la constante dieléctrica y, por tanto, la solubilidad al reducir el número de interacciones proteínas disolventes.

30B SEPARACIÓN DE ESPECIES POR DESTILACIÓN

La destilación se usa ampliamente para separar analitos volátiles de interferentes no volátiles. Un ejemplo común es la separación de analitos de nitrogeno de muchas otras especies, por conversión del nitrógeno en amoniaco, el cual se destila posteriormente de la disolación básica. Otros ejemplos son la separación de carbono como dióxido de carbono y de azufre como dióxido de azufre.

30C SEPARACIÓN POR EXTRACCIÓN

El grado en el que los solutos, tanto inorgánicos como orgánicos, se distribuyen entre dos líquidos no miscibles difiere enormemente, y esas diferencias se han usado desde hace décadas para efectuar separaciones de especies químicas. En esta sección se consideran las aplicaciones del fenómeno de la distribución para las separaciones analíticas.

30C.1. Principios

El reparto de un soluto entre dos fases no miscibles es un fenómeno de equilibrio que se rige por la **ley de distribución**. Si se permite que la especie de soluto A se distribuya por sí misma entre el agua y una fase orgánica, el equilibrio resultante se puede escribir como

$$A(ac) = A(org)$$

donde las letras que aparecen entre paréntesis se refieren a las fases acuosa y orgânica, respectivamente. En condiciones ideales, la relación de actividades para A en las dos fases será constante e independiente de la cantidad total de A; es decir, que a cualquier temperatura,

$$K = \frac{(a_h)_{a_k}}{(a_h)_{a_k}} \approx \frac{\{A\}_{a_k}}{\{A\}_{a_k}}$$
(50.2)

donde $(a_A)_{eg}$ y $(a_A)_{ee}$ son las actividades de A en cada una de las fases y los términos entre corchetes son concentraciones molares de A. La constante de equilibrio K se conoce como constante de distribución. Como en otros muchos casos de equilibrio, bajo múltiples condiciones la concentración molar puede sustituir a la actividad sin incurrir en error grave. Generalmente, el valor numérico de K se aproxima a la relación entre la solubilidad de K en cada disolvente.

Las constantes de distribución son útiles porque permiten calcular la concentración de analito que queda en una disolución después de un cierto número de extracciones. También proporcionan una guía en cuanto a la forma más eficiente de realizar una separación por extracción. Así, se puede demostrar (véase el Recuadro 30.1) que para el sistema sencillo descrito por la Ecuación 30.2, la concentración de A que queda en la disolución acuosa después de I extracciones con un disolvente orgánico ([A],) viene dada por la ecuación

$$[A]_{i} = \left(\frac{V_{in}}{V_{in}K + V_{in}}\right)^{i}[A]_{0}$$
 (50.5)

donde [A], es la concentración de A que queda en la disolución acuesa después de extraer V_n mL de la disolución de concentración original [A]₀ con *i* porciones del disolvente orgánico, cada una de ellas con un volumen V_{org} . El Ejemplo 30.1 ilustra cómo se puede usar esta ecuación para hallar la forma más eficiente de realizar una extracción.

EJEMPLO 30.1

La constante de distribución del yodo entre un disolvente orgánico y el H₂O es 85. Halle la concentración de I₂ que queda en la capa acuosa después de la extracción de 50.0 mL de I₂ 1.00 × 10⁻³ M con las siguientes cantidades del disolvente orgánico: (a) 50.0 mL; (b) dos porciones de 25.0 mL; (c) cinco porciones de 10.0 mL.

Sustituyendo en la Ecuación 30.3 obtenemos

(a)
$$[I_2]_1 = \left(\frac{50.0}{(50.0 \times 85) + 50.0}\right)^1 \times 1.00 \times 10^{-3} = 1.16 \times 10^{-5} \text{ M}$$

(b) $[I_3]_2 = \left(\frac{50.0}{(25.0 \times 85) + 50.0}\right)^2 \times 1.00 \times 10^{-3} = 5.28 \times 10^{-7} \text{ M}$

(c)
$$[I_2]_5 = \left(\frac{50.0}{(10.0 \times 85) + 50.0}\right)^3 \times 1.00 \times 10^{-3} = 5.29 \times 10^{-10} \text{ M}$$

Observe cómo se incrementan las eficiencias de extracción al dividir los 50 mL originales de disolvente en dos porciones de 25 mL o cinco porciones de 10 mL.

Siempre es mejor usar varias porciones pequeñas de disolvente para extracr una muestra, que extraerla con una sola porción grande.

Figura 30.2. Representación gráfica de la Ecuación 30.3 suponiendo que K = 2 y V_{sc} = 100 mL. Se ha supuesto que el volumen total del disolvente orgánico em de 100 mL, por lo que $V_{reg} = 100/n_c$

La Figura 30.2 muestra que la mejora en la eficiencia de las extracciones múltiples decae rápidamente cuando se subdivide un volumen fijo total en porciones cada vez más pequeñas. Resulta claro que no es útil dividir el disolvente de extracción en más de cinco o seis porciones.

RECUADRO 30.1

Deducción de la Ecuación 30.3

Considere el sistema sencillo que se describe mediante la Ecuación 30.2. Suponga que no mmoles del soluto A en V., mL de disolución acuosa son extraídos con Verg ml. de un disolvente orgânico inmiscible. En el equilibrio, ni mmoles de A permanecerán en la capa acuosa y (no - n1) mmoles habrán sido transferidos a la capa orgánica. Las concentraciones de A en las dos capas serán entonces de

$$[A]_1 = \frac{n_1}{V_{cc}}$$

$$[A]_{\text{eq}} = \frac{(n_{\text{C}} - n_{\text{I}})}{V_{\text{erg}}}$$

Sustituyendo estas cantidades en la Ecuación 30.2 y reordenando se obtiene

$$n_1 = \left(\frac{V_{sc}}{V_{ces}K + V_{sc}}\right)n_0$$

De forma similar, el número de milimoles, n2, que quedan después de una segunda extracción con el mismo volumen de disolvente será

$$n_2 = \left(\frac{V_{uc}}{V_{usg}K + V_{sc}}\right)n_2$$

Sustituyendo la ecuación anterior en esta expresión tenemos

$$n_2 = \left(\frac{V_{ac}}{V_{cro}K + V_{ac}}\right)^2 n_0$$

De la misma forma, el número de milimoles, n_i, que quedan después de i extracciones se halla con la signiente expresión:

$$n_i = \left(\frac{V_{in}}{V_{or}K + V_{in}}\right)' n_0$$

Finalmente, esta ecuación puede escribirse en función de las concentraciones inicial y final de A en la capa acuosa, sustituyendo his relaciones

$$n_i = \{A\}_i V_{ac}$$
 y $n_0 = \{A\}_0 V_{ac}$

Así.

$$[A]_i = \left(\frac{V_{ac}}{V_{co}K + V_{ac}}\right)^i [A]_0$$

que es la Ecuación 30.3.

30C.2. Extracción de especies inorgánicas

Con frecuencia, una extracción es más atractiva que una precipitación como método para separar especies inorgánicas. Los procesos de equilibrio y separación de fases en un embudo de separación son menos tediosos y prolongados que los procesos de precipitación, filtración y lavado convencionales.

Separación de iones metálicos como quelatos

Muchos agentes quelatantes orgánicos son ácidos débiles que reaccionan con iones metálicos para dar lugar a complejos no cargados altamente solubles en disolventes orgánicos, como éteres, hidrocarburos, cetonas y especies cloradas (cloroformo y tetracloruro de carbono inclusive)³. Sin embargo, la mayoría de los quelatos metálicos no cargados son prácticamente insolubles en agua. Asimismo, los propios agentes quelatantes son a menudo muy solubles en disolventes orgánicos, pero su solubilidad en agua es limitada.

La Figura 30.3 muestra el equilibrio que se produce cuando una disolución acunsa de un catión divalente, como zinc(II), es extraído con una disolución orgánica que contiene un gran exceso de 8-hidroxiquinoleína (véase la Sección 12D.3 para la estructura y las reacciones de este agente quelatante). Se muestran cuatro equilibrios. El primero implica la distribución de la 8-hidroxiquinoleína, HQ, entre las capas orgánica y acuosa. El segundo es la disociación ácida de HQ para producir iones H* y Q* en la capa acuosa. El tercer equilibrio es la reacción de formación de complejos que da lugar a MQ₂. El cuarto es la distribución del quelato entre los dos

Figura 30.3. Equilibries en la extracción de un catión acuoso M²⁺ en un disolvente orgánico inmiscible que contiene 8-bidroxiquinoleina.

³ El cerpleo de disolventes clorados está disminuyendo por la preocupación en torno a sus efectos sobre la salud y su posible pagel en la destrucción de la capa de ozono.

disolventes. Si no fuera por el cuarto equilibrio, MQ2 se precipitaría a partir de la disolución acuosa. El equilibrio general es la suma de estas cuatro reacciones, o bien

$$2HO(org) + M^{2+}(ac) \Rightarrow MQ_2(org) + 2H^+(ac)$$

La constante de equilibrio para esta reacción es

$$K' = \frac{[MQ_2]_{QQ}[H^*]_{ac}^2}{[HQ]_{QQ}^2[M^{2*}]_{ac}}$$

Normalmente, HQ está presente en la capa orgánica en gran exceso con respecto a M²⁺ en la fase acuosa, por lo que [HQ]_{org} se mantiene esencialmente constante durante la extracción. La expresión de la constante de equilibrio puede simplificarse entonces a

$$\mathit{K}^{r}[HQ]_{trg}^{2} = \mathit{K} = \frac{[MQ_{2}]_{trg}[H^{+}]_{tc}^{2}}{[M^{2+}]_{tc}}$$

ey bien

$$\frac{[MQ_2]_{eeg}}{[M^{2+}]_{ac}} = \frac{K}{[H^+]_{ac}^2}$$

Así, vemos que la relación de la concentración de la especie metálica en las dos capas es inversamente proporcional al cuadrado de la concentración del ion hidrógeno de la capa acuosa. Las constantes de equilibrio K varían mucho de un ion metálico a otro ion metálico; con frecuencia esas diferencias hacen posible extraer selectivamente un catión u otro, tamponando la disolución acuosa a un nivel en el que uno se extraiga casi por completo y gran parte del otro permanezca en la fase acuosa.

Se han desarrollado varias separaciones extractivas útiles con 8-hidroxiquinoleína. Además, se han descrito en la bibliografía muchos agentes quelatantes que se comportan de forma similar. Como consecuencia, las extracciones a pH controlado proporcionan un poderoso método de separación de iones metálicos.

Extracción de cloruros y nitratos metálicos

Algunas especies inorgánicas pueden separarse por extracción con disolventes apropiados. Por ejemplo, una sola extracción con éter de una disolución de ácido clorhídrico 6 M hará que se transfieran a la fase orgánica más del 50% de varios iones; algunos de éstos son: hierro(III), antimonio(V), titanio(III), oro(III), molibdeno(VI) y estaño(IV). Otros iones, como el aluminio(III) y los cationes divalentes de cobalto, plomo, manganeso y rifquel, no son extraídes.

El uranio(VI) puede ser separado de elementos tales como plomo y torio, mediante la extracción con éter de una disolución de ácido nítrico 1.5 M saturada con nitrato de amonio. El bismuto y el hierro(III) también son extraídos de este medio en un cierto grado.

30C.3. Extracción en fase sólida

Las extracciones líquido-líquido presentan varias limitaciones. En las extracciones de disoluciones acuosas, los disolventes que se pueden emplear deben ser inmiscibles

⁴ Por ejemplo, véase J. A. Dean, en Analytical Chemistry Handbook, p. 2-24. Nueva York: McGraw-Hill, 1995.

con el agua y no deben formar emulsiones. Otra dificultad es que en las extracciones líquido-líquido se usan volúmenes relativamente grandes de disolvente, lo cual puede ocasionar problemas con el tratamiento de los desechos. Además, la mayoría de las extracciones se llevan a cabo manualmente y algunas son lentas y tediosas.

Con la extracción en fase sólida, o la extracción líquido-sólido, pueden superarse algunos de estos problemas. En las técnicas de extracción en fase sólida se usan membranas o pequeñas jeringas o cartuchos desechábles. Para formar la fase de extracción sólida, se recubre o se liga quámicamente un compuesto orgánico hidrofóbico a sílice en polvo. Los compuestos pueden ser no polares, medianámente polares o polares. Por ejemplo, un empaquetamiento común es el ligado octadecil-sílice (C₁₈) (ODS). Los grupos funcionales ligados al empaquetamiento atraen a los compuestos hidrofóbicos de la muestra por interacciones van der Waals y los extraen de la disolución acuosa.

La Figura 30.4 muestra un sistema típico de cartucho para extracciones en fase sólida. La muestra se coloca en el cartucho y se aplica presión mediante la jeringa o con una línea de aire o nitrógeno. Alternativamente, se puede usar el vacío para hacer pasar la muestra a través del extractante. Las moléculas orgánicas son extraídas entonces de la muestra y se concentran en la fase sólida. Más tarde pueden ser desplazadas de la fase sólida por medio de un disolvente como el metanol. Al extraer los componentes deseados de un gran volumen de agua y luego recogerlos en un pequeño volumen de disolvente resulta posible concentrar los componentes. Con frecuencia es necesario emplear métodos de preconcentración en los métodos analíticos de trazas. Por ejemplo, las extracciones en fase sólida se usan en la determinación de componentes orgánicos en agua potable por métodos aprobados por la Agencia de Protección Ambiental. En algunos procedimientos de extracción en fase sólida, las impurezas son extraídas en la fase sólida, mientras que los compuestos de interés pasan sin ser retenidos.

Además de los cartuchos empaquetados, la extracción en fase sólida puede realizarse utilizando pequeñas membranas o discos de extracción. Estos tienen las ventajas de reducir el tiempo de extracción y disminuir el uso de disolventes. La extracción en fase sólida se puede efectuar en sistemas de flujo continuo, los cuales permiten automatizar el proceso de preconcentración.

Una técnica relacionada, denominada microextracción en fase sólida, eruplea una fibra de sílice fundida, recubierta de un polímero no volátil para extracr los analitos directamente de muestras acuosas o del espacio de cabeza sobre elias⁶. El analito se reparte entre la fibra y la fase líquida. Después, dichas sustancias son desorbidas térmicamente en el inyector de un cromatógrafo de gases (véase el Capítulo 31). La fibra de extracción se monta en un soporte muy parecido a una jeringa ordinaria. Esta técnica combina la obtención y la preconcentración de la muestra en una tínica etapa.

Adaptacion Muestra Extractante en fine solida Frita

Figura 30.4. Extracción de fase sólida rentizada en un pequeño cartucho. La maestra se coloca en el cartucho y se aplica presión con el émbolo de una jeringa. También se puede usar el vacío para hacer pasar la muestra a través del apente extractante.

SEPARACIÓN DE IONES POR INTERCAMBIO IÓNICO

30D

El intercambio iórico es un proceso por el eual los iones retenidos en un sólido poroso, esencialmente insoluble, son intercambiados por los iones de una disolución que se ha puesto en contacto con el sólido. Las propiedades de intercambio iónico En el proceso de intercambio iónico, se intercambian los iones contenidos en una resina de intercambio iónico por los iones de una disolución que ha sido puesta en contecto con la resina.

Paru mis información, véase Solid-Phase Extraction: Principles, Techniques and Applications, N. I. K. Simpson (eds.), Nueva York, Dekker, 2000; J. S. Fritz, Analytical Solid-Phase Extraction: Nueva York, Wiley, 1999; E. M. Trauman y M. S. Mills, Solid-Phase Extraction: Principles and Practice, Nueva York, Wiley, 1998.

⁶ Para más información, véase Solid-Phuse Microextraction: A Practical Guide, S. A. S. Wercinski (ed.). Nuova York: Dekker. 1999; Applications of Solid Phase Microextraction, J. Pawlissyn (ed.). Londres: Royal Society of Chemistry, 1999.

Introducción a las separaciones analíticas

Figura 30.5. Estructura de uma resina intercambio iónico de policistireno entrecruzado. Se usan resinas similares en las que el grupo

SO₁ H⁺ es reemplazado por grupos.

-- COO H1, -- NH/OH y

-N(CH₃); OH -.

de arcillas y zeolitas han sido reconocidas y estudiadas desde hace más de un siglo. Las resinas sintéticas de intercambio iónico fueron producidas por primera vez en 1935 y desde entonces han tenido muchas aplicaciones en el ablandamiento y la desionización de agua, la purificación de disoluciones y la separación de iones.

30D.1. Resinas de intercambio iónico

Las resinas sintéticas de intercambio iónico son polímeros de alto peso molecular que contienen un gran número de un grupo funcional iónico por molécula. Las resinas de intercambio catiónico contienen grupos ácidos, mientras que las resinas de intercambio aniónico tienen grupos básicos. Los intercambiadores de tipo ácido fuerte tienen grupos de ácido sulfónico (— SO₃11⁺) unidos a la matriz polimeiros (Figura 30.5) y tienen una mayor aplicación que los intercambiadores del tipo ácido débil, que deben su acción a grupos ácido carboxílicos (— COOH). Asimismo, los intercambiadores aniónicos de base fuerte contienen grupos amino cuaternarios [— N(CH₃)²OH⁻], mientras que los de tipo base débil contienen aminas secundarias o terciurías.

El intercambio de cationes se ilustra por el equilibrio

$$xRSO_3H^+ + M^{p+} = (RSO_3)_xM^{x+} + xH^+$$

sólido disolución sólido disolución

donde M⁺⁺ representa un catión y R representa la parte de una molécula de resina que contiene un grupo ácido sulfónico. El equilibrio análogo que implica un intercambiador aniónico de base fuerte y un anión A⁺⁻ es

$$xRN(CH_3)^*_3OH^- + A^+ = [RN(CH_3)^*_3]_xA^x + xOH^-$$

sólido disolución sólido disolución

30D.2. Equilibrio de intercambio iónico

El equilibrio de intercambio iónico se puede estudiar mediante la ley de acción de masas. Por ejemplo, cuando una disolución diluida que contiene iones calcio pasa a través de una columna empaquetada con una resina de ácido sulfónico, se establece el siguiente equilibrio:

$$Ca^{2+}(ac) + 2H^+(res) \Rightarrow Ca^{2+}(res) + 2H^+(ac)$$

para el cual la constante de equilibrio K' viene dada por

$$K' = \frac{|Ca^{1s}|_{ma}[H^{s}]_{ms}^{2}}{|Ca^{1s}|_{ma}[H^{s}]_{ms}^{2}}$$
(30.4)

Como es habitual, los términos que se presentan entre corchetes son concentraciones molares (estrictamente, actividades) de la especie en las dos fases. Observe que [Ca²⁺l_{res} y [H⁺l_{res} son concentraciones molares de los dos iones *en la fase xólida*. Sin embargo, a diferencia la mayoría de los sólidos, estas concentraciones pueden variar desde cero hasta un cierto valor máximo cuando todos los sitios negativos de la resina están ocupados solamente por una especie.

Las separaciones de intercambio iónico se realizan habitualmente en condiciones en las que un ion predomina en *ambax* fases. Así, para la eliminación de iones calcio de una disolución diluida y ligeramente ácida, la concentración del ion calcio será mucho menor que la del ion hidrógeno, tanto en la fase acuosa como en la resina; es decir,

$$\{Ca^{2+}L_{-}\ll \|H^{+}\|_{\infty}$$

Como consecuencia, la concentración del ion hidrógeno es esencialmente constante en ambas fases y la Ecuación 30.4 puede reordenarse a

$$\frac{\{Ca^{2+}\}_{rat}}{\{Ca^{2+}\}_{sc}} = K^* \frac{\{H^+\}_{rat}^2}{\{H^+\}_{sc}^2} = K$$
(30.5)

donde K es una constante de distribución análoga a la constante que rige el equilibrio de extracción (véase la Ecuación 30.2). Observe que en la Ecuación 30.5, K representa la afinidad de la resina por el ion calcio en relación con otro ion (en este caso, H^+). En general, cuando K para un ion es grande, la fase de la resina tiene una fuerte tendencia a retener ese ion; cuando K es pequeña, ocurre lo contrario. La selección de un ion de referencia común (como H^+) permite bacer comparaciones entre las constantes de distribución de varios iones sobre un tipo determinado de resina. Esos experimentos revelan que los iones polivalentes son mucho más fuertemente retenidos que las especies que tienen una sola carga. Dentro de un grupo de cargas dado, las diferencias que existen entre los valores de K parecen estar relacionadas con el tamaño del ion bidratado así como con otras propiedades. Por tanto, para una resina sulfonada de intercumbio catiónico típica, los valores de K para iones monovalentes disminuyen en este orden: $Ag^+ > Cs^+ > Rb^+ > K^+ > NH_4^+ > Na^+ > Li^+$. Para cationes divalentes, el orden es: $Ba^{-2} > Pb^{2+} > Sr^{2+} > Ca^{2+} > Na^2 > Za^{2+} > Ca^{2+} > Za^{2+} > Mg^{2+} > UO_7^+$.

30D.3. Aplicaciones de los métodos de intercambio iónico

Las resinas de intercambio iónico se usan para eliminar iones que, en otras condiciones, interferirán en un análisis. Por ejemplo, el hierro(III), el aluminio(III) y muchos otros cationes tienden a coprecipitar con el sulfato de bario durante la determinación del ion sulfato. Cuando una disolución que contiene sulfato pasa a través de una resina de intercambio catiónico, el resultado es la retención de esos cationes y la liberación de un número equivalente de iones tidrógeno. Los iones sulfato pasan libremente a través de la columna y pueden precipitarse del efluente como sulfato de bario.

Otra valiosa aplicación de las resinas de intercambio iónico consiste en concentrar iones a partir de una disolución muy dihuida. Así, en una columna de intercambio catiónico se pueden recoger trazas de elementos metálicos contenidos en grandes volúmenes de aguas naturales, y liberarlos de la resina posteriormente mediante el tratamiento con un pequeño volumen de una disolución ácida; el resultado es una disolución mucho más concentrada que puede analizarse por absorción atómica o por espectrometría de emisión ICP (véase el Capítulo 28).

El contenido total de sales de una muestra puede determinarse por valoración del ion hidrógeno liberado al hacer pasar una alícuota de muestra a través de un cambiador catiónico en la forma ácida. Igualmente, se puede preparar una disolución patrón de ácido clorhidrico diluyendo a un volumen conocido el efluente resultante del tratamiento de una resina de intercambio catiónico con una masa conocido de cloruro de sodio. La sustitución de una resina de intercambio aniónico en su forma hidróxido permite la preparación de una disolución básica patrón. Como se comenta en el Recuadro 30.2, las resinas de intercambio iónico se usan también frecuentemente en ablandadores de agua domésticos.

Como muestra la Sección 32D, las resinas de intercambio iónico son particularmente útiles para la separación cromatográfica de especies iónicas tanto inorgánicas como orgánicas.

RECUADRO 30.2

Ablandadores de agua domésticos

El agua dura es rica en sales de calcio, magnesio y hierro. Los cationes de água dura se combinan con los aniones de ácidos grasos del jabón para formar sales insolubles conocidas como cuajada o cuajada de jabón. En lugares donde el agua es particularmente dura, esos precipitados pueden verse como anillos grises alrededor de los lavabos y fregaderos.

Un método para resolver el problema del agua dura en el hogar consiste en intercambiar los cationes de calcio, magnesio y hierro por iones de sodio, que forman sales de ácidos grasos solubles. Un ablandador comercial de agua consiste en un tanque que contiene una resina de intercambio iónico, un depósito de almacenamiento para cloruro de sodio y varias válvulas y reguladores para controlar el flujo de agua, como muestra la Figura 30R.1. Durante el ciclo de carga o regeneración, se hace pasar agua salada concentrada procedente del depósito a través de la resina de intercambio iónico, donde los sitios de la resina son ocupados por iones Na.º

$$(RSO_3)_x M^{x+} + xNa^+ = xRSO_3Na^+ + M^{x+}$$
 (regeneración)
sólido agua sólido agua

Figura 30R.1. Diagrama de un ablandador doméstico de agua. En el ciclo de carga, las válvulas están en la posición ilustrada. El agua solade del depósito de alinucenamiento pasa a través de la resina de intercambio tónico bacia el desagõe. Los aores sodio del agua salada se intercambian con los iones de la resina para salir de ésta en forma de sodio. Cuando se está usando el agua, las válvulas cambian y el agua dura pasa a través de la resina, donde los cationes de caleiro, magnesio y hierro recimplazan a los iones de sodio unidos a la resina.

Los cationes M*+ (calcio, magnesio o hierro) liberados son arrastrados al desague en este ciclo.

Después del ciclo de regeneración, las válvulas que controlan la entrada y la salida de la resina de intercambio iónico cambian de manera que el agua que proviene del suministro de la casa pasa a través de la resina y sale por las llaves del bogar. Cuando el agua dura pasa a través de la resina, los cationes M** son intercambiados por iones Na* y el agua se ablanda.

$$xRSO_3^-Na^+ + M^{*+} \rightleftharpoons (RSO_3^-)_xM^{x+} + xNa^+$$
 (uso doméstico)
sólido agua sólido agua

Con el uso, la resina de intercambio iónico acumula gradualmente los cationes del agua dura. Por lo tanto, el ablandador debe recargarse periódicamente haciendo pasar agua salada a través de él y enviando los iones del agua dura hacia el desague. Después del ablandamiento, los jabones son mucho más efectivos porque se mantienen dispersos en el agua y no forman cuajadas de jabón. El cloruro de potario se usa también en lugar del cloruro de sodio y es particularmente conveniente para las personas cuya dieta les probibe ingerir sodio. Sin embargo, el cloruro de potasio empleado en ablandadores de agua es más costoso que el cloruro de sodio.

30E | SEPARACIONES CROMATOGRÁFICAS

La cromatografía es un método muy utilizado y que permite la separación, identificación y determinación de los componentes químicos en mezclas complejas. Ningún otro método de separación es tan potente y de aplicación tan general como la cromatografía. El resto de este capítulo está dedicado a los principios generales que son aplicables a todos los tipos de cromatografía. Los Capítulos 31 a 33 tratan de algunas aplicaciones de la cromatografía y otros métodos relacionados.

30E.1. Descripción general de la cromatografía

Es difícil definir rigurosamente el término cromatografía, ya que se ha aplicado ese nombre a varios sistemas y técnicas. Sin embargo, todos esos métodos tienen en común el uso de una fase estacionaria y una fase móvil. Los componentes de una mezcla son transportados a través de la fase estacionaria por el flujo de una fase móvil, y las separaciones se basan en las diferencias de velocidad de migración entre los distintos componentes de la mezcla.

30E.2. Clasificación de los métodos cromatográficos

Los métodos cromatográficos son de dos tipos. En la cromatografía en columna, la fase estacionaria está contenida en un tubo estrecho y se fuerza el paso de la fase móvil a través del tubo, ya sea a presión o por gravedad. En la cromatografía plana, la fase estacionaria está sostenida sobre una placa plana o en los poros de un papel. Aquí, la fase móvil se desplaza a través de la fase estacionaria por capitaridad o por efecto de la gravedad. Aquí se considera solamente la cromatografía de columna.

Como muestra la primera columna de la Tabla 30.4, los métodos cromatográficos se dividen en tres categorías, según la naturaleza de la fase móvil: líquido, gas La cromatografía es una técnica en la cual los componentes de una mezcia se separan a partir de las diferencias de velocidad a la que son transportados a través de una fase fija o estacionaria por una fase môvil gaseosa o líquida.

En cromatografia, la fase estacionaria está fija en un lugar, ya sea en una columna o en una superficie plana.

En cromatografía, la fase móvil se mueve sobre la fase estacionaria o a través de ella, arrastrando consigo la mezda de analitos. La fase móvil puede ser un gas, un liquido o un fluido supercritico.

- La cromatografía plana y la cromatografía en columna se basan en los mismos tipos de equilibrios.
- La cromatografia de gases y la cromatografia de fluidos supercríticos requieren el uso de una columna. Sólio se pueden usar fases móviles fiquidas en superficies plantos.

³ Las referencias generales a la eromatografia incluyen P. Sewell y B. Clarke, Chromatographic Separation, Nueva York, Wiley, 1988; Chromatographic Theory and Basic Principles, J. A. Jonsson (ed.), Nueva York, Marcel Dekker, 1987; A. Braithvashe y F. J. Smith, Chromatographic Methods, 5.º ed. Londres: Blackle, 1996.

TABLA 30.4

Clasificación de los métodos cromatográficos en columna				
Clasificación general	Método específico	Fase estacionaria	Tipo de equilibrio	
Cromatografia de gases (CG)	Gas-liquido (GLC)	Láquido adserbido o unido a una superficie sólida.	Reparto entre gos y líquido	
	Gas-schido	Sólido	Adserción	
Crossotografía liquida (CL)	Líquido-líquido e reperto	Liquido adserbido o unido a una superficie sólida	Reparto entre líquidos inmiscibles	
	Liquido-sólido, o adsorción	Sólido	Adserción	
	Intercumbio iónico	Resina de intercambio iónico	Intercambio iónico	
	Exclusión por tamaño	Láquido en los intersticios de un sólido polímero	Repartu/tamizado	
	Afinidad	Láquido con grupo específico unido a una superficie sólida	Reparte entre líquido superficial y líquido móvil	
Cromatografía de fluidos supercríticos (SFC) (fase móvil: fluido supercrítico	o)	Especie orgánica unida a una superficie sólida	Reparto entre fluido supercrítico y superficie unida	

y fluido supercrítico. La segunda columna de la tabla revela que hay cinco tipos de cromatografía líquida y dos tipos de cromatografía de gases que difieren en la naturaleza de la fase estacionaria y los tipos de equilibrios entre las fases.

30E.3. La elución en cromatografía en columna

La Figura 30.6 muestra cómo se resuelven mediante elución dos componentes de una muestra, A y B, en una columna empaquetada. La columna consiste en un tubo de diámetro estrecho empaquetada con un sólido inerte finamente dividido que contiene la fase estacionaria sobre su superficie. La fase móvil ocupa los espacios abiertos entre las partículas del empaquetamiento. Inicialmente, a tiempo t₀, una disolución de muestra que contiene la mezcla de A y B en la fase móvil se introduce en la cabeza de la columna como una porción estrecha, como muestra la Figura 30.6. Aquí, los dos componentes se distribuyen entre la fase móvil y la fase estacionaria. Entonces se produce la elución, forzando a los componentes de la muestra a pasar a través de la columna, mediante la adición continua de nueva fase móvil.

Con la primera introducción de nueva fase móvil, el eluyente, — la porción de la muestra contenida en la fase móvil — desciende a lo largo de la columna, donde tienen lugar nuevos repartos entre la fase móvil y la fase estacionaria (tiempo t₁). El reparto entre la nueva fase móvil y la fase estacionaria tiene lugar simultánéamente en el sitio original de la muestra.

La adición de más disolvente hace que las moléculas de soluto desciendan por la columna en una serie continua de transferencias entre las dos fases. Dado que el movimiento del soluto sólo puede ocurrir en la fase móvil, la velocidad media a la que un soluto se mueve depende de la fracción de tiempo que pase en la fase móvil. Esta fracción es pequeña para los solutos que son fuertemente retenidos por la fase estacionaria (componente B en la Figura 30.6, por ejemplo) y grande cuando la retención en la fase móvil es más probable (componente A). En el caso ideal, las diferencias resultantes en la velocidad hacen que los componentes de una mezela se separen en bandas o zonas a lo largo de la columna (véase la Figura 30.7). El aislamiento de la especie separada se consigue entonces haciendo pasar a través de la columna una cantidad sufficiente de fase móvil para que las bandas individuales lleguen al extremo final (sean eludidas de la columna), donde puedan ser recogidas o detectadas (tiempos 1, y t_d en la Figura 30.6).

La etución es un proceso en el cual los solutos son arrastrados a través de una fase estacionaría por el movimiento de una fase móvil. La fase móvil que sale de la columna se conoce como el eluato.

Un eluyente es un disolvente que se usa para transportar fos componentes de una mezcla a través de una fase estacionaria.

Figura 30.6. (a) Diagrama que muestra la separación de una mezcla de componentes A y B por cromatografía de elución en columna. (b) La señal del detector en las distintas etapas de la elución mostrada en (a).

Cromatogramas

Si un detector que responde a la concentración de soluto se coloca en el extremo final de la columna durante la elución y se representa gráficamente su señal en función del tiempo (o del volumen de la fiase móvil añadida), se obtiene una serie de paces, como muestra la parte inferior de la Figura 30.6. Ese diagrama, conocido como cromatograma, es útil tanto para el análisis cualitativo como para el análisis cuantitativo. La posición de los picos sobre el eje tiempo puede usarse para identificar los componentes de la muestra; las áreas bajo los picos proporcionan una medida cuantitativa de la cantidad de cada especie,

Métodos para mejorar el rendimiento de la columna

La Figura 30.7 muestra los perfiles de concentración para las bandas que contienen los solutos A y B en la columna de la Figura 30.6 al tiempo t₁ y a un tiempo posteUn cromatograma es ora gráfica de alguna función de la concentración de un soluto frente al tiempo de elución o el volumen de elución.

La cromatografía fue inventada por el botánico ruso Mikhail Tswett poco después del inicio del siglo XX. El empleó la técnica para separar diversos pigmentos vegetales, como clorofilas y xantofilas, haciendo pasar disoluciones de estas especies a través de columnas de vidrio empaquetadas con carbonato cálcico finamente dividido. Las especies separadas aperecian como bandas de colores en la columna, lo cual explica el nombre que eligió para este método (de las palabras griegas chromo, que significa «color», y graphé, que significa «escribir»).

Figura 30.7. Perfiles de concentración de las bandas de soluto A y B a dos tiempos diferentes, durante su migración hacia la parte inferior de la columna de la Figura 30.6. Los tiempos t_1 y t_2 aparecen indicados en la Figura 30.6.

rior 128. Debido a que B es retenido con mayor fuerza que A por la fase estacionaria, B se retrasa durante la migración. Está claro que la distancia entre los dos aumenta a medida que descienden por la columna. Sin embargo, al mismo tiempo, se produce un ensanchamiento en ambas bandas que reduce la eficiencia de la columna como dispositivo de separación. Aunque el ensanchamiento de las bandas es inevitable, pueden hallarse condiciones en las que el ensanchamiento se produce más lentamente que la separación de las bandas. Así, como muestra la Figura 30.7, es posible separar claramente las especies siempre que la columna sea suficientemente larga.

Hay algunas variables químicas y físicas que influyen en la velocidad de la separación de las bandas y en el ensanchamiento de éstas. En consecuencia, muchas veces es posible mejorar las separaciones mediante el control de las variables que incrementan la velocidad con la que se separan las bandas o que disminuyen la ve-

Figura 30.8. Cronsstograma de dos componentes que illustra dos métodos para mejorar la separación: (a) cromatograma original con picos que se solupan; (b) mejora obtenida mediante un incremento en la separación de las bundas; (c) mejora conseguida con un decremento de las anchuras.

Observe que las posiciones relativas de las bandas para A y B en el perfil de concentración en la Figura. 30.7 parecen estar invertidas respecto a sus posiciones en la parte inferior de la Figura 30.6. La diferencia esta en que las abacissis representan la distancia sobre la columna en la Figura 30,7, mientras que en la Figura 30.6 representan el tiempo. Así, en la Figura 30.6, el Jirmie de un pico se encuentro a la izquierda y la colo a la derecha; en la Figura 30.7 están en posiciones inversos.

locidad con que las bandas se ensanchan. Estas alternativas se ilustran en la Figura 30.8.

Las variables que influyen en la velocidad relativa a la que migran los solutos a través de una fase estacionaria se describirán en la sección siguiente. Después de esta exposición, volveremos a ocupamos de los factores que intervienen en el ensanchamiento de las zonas.

30E.4. Velocidad de migración de los solutos

La efectividad de una columna cromatognáfica para separar dos solutos depende en parte de la velocidad relativa con que cada una de las dos especies es eluida. A su vez, esos valores de velocidad están determinados por las relaciones de las concentraciones del soluto en cada una de las dos fases.

Constantes de distribución

Todas las separaciones cromatográficas se basan en las diferencias en el grado en que los solutos se distribuyen entre la fase móvil y la fase estacionaria. Para la especie de soluto A, el equilibrio implicado se describe con la ecuación

La constante de equilibrio K_c de esta reacción se conoce como constante de distribución, la cual se define como

$$K_c = \frac{(u_A)_S}{(\sigma_A)_{hf}}$$
(30.7)

donde $(a_A)_S$ es la actividad del soluto A en la fase estacionaria y $(a_A)_M$ es la actividad en la fase móvil. A menudo se sustituye e_S , la concentración analítica molar del soluto en la fase estacionaria, por $(a_A)_S$ y e_M por su concentración analítica molar en la fase móvil, $(a_A)_M$. Por lo tanto, la Ecuación 30.7 suele escribirse como

$$K_c = \frac{c_S}{c_M}$$
 (50.8)

La constante de distribución, en el caso ideal, es constante en un amplio intervalo de concentraciones del soluto; es decir, c_k es directamente proporcional a c_{N} .

Figura 30.9. Cromatograma típico de una mezcha de dos componentes. El pico poqueño de la requierda representa un soluto que no está retenido en la columna y, por lo tanto, llega al detector casi inmediatamente después de iniciada la eloción. Así, su tiempo de retención los es aproximidamente igual al tiempo que requiere una molécula de la fase móvil pura pasar a través de la columna.

La constante de distribución para un soluto en cromatografía es igual a la relación entre su concentración molar en la fase estacionaria y su concentración molar en la fase móvil. Introducción a las separaciones analíticas

El tiempo muerto t_M es el tiempo que una especie no retenida tarda en pasar a trayés de una columna cromatográfica. Todos los componentes pasan esta cantidad de tiempo en la fase móvil. Las separaciones se basan en los componentes tiempos t_s que pasan los componentes en la fase estacionaria.

El tiempo de retención t_{dr} es el tiempo transcurrido entre la inyección de una muestra y la aparición de un pico de soluto en el detector de una columna comatográfica.

Tiempos de retención

La Figura 30.9 es un cromatograma sencillo que tiene sólo dos picos. El pico pequeño de la izquierda corresponde a una especie que no es retenida por la fase estacionaria. Al tiempo t_M entre la inyección de la muestra y la aparición del primer pico se lo denomina tiempo muerto o tiempo vacío. El tiempo muerto proporciona una medida de la velocidad media de migración de la fase móvil y es un parámetro importante para la identificación de picos de la sustancia que se desea analizar. Todos los componentes pasan algún tiempo t_M en la fase móvil. Para ayudar en la medida de t_M puede añadirse una especie no retenida, si no hay ninguna presente en la muestra o en la fase móvil. El pico grande en el lado derecho de la Figura 30.9 corresponde a una especie de un analito. El tiempo requerido para que esta zona llegue al detector, después de la inyección de la muestra, se conoce como tiempo de retención y se representa con el símbolo t_R. El analito ha sido retenido porque pasa un tiempo t_S en la fase estacionaria. Entonces, el tiempo de retención es

$$t_{\rm R} = t_{\rm S} + t_{\rm M}$$
 (50.9)

La velocidad lineal media de la migración del soluto, «v» (usualmente cm/s), es

$$\tilde{v} = \frac{L}{t_k}$$
 (30.10)

donde I, es la longitud del empaquetamiento de la columna. Asimismo, la velocidad lineal media, u, de las moléculas de la fase móvil es

$$u = \frac{L}{t_M}$$
(30.11)

Relación entre la velocidad de flujo volumétrico y la velocidad de flujo líneal

Experimentalmente, en cromatografía, el flujo de la fase móvil se caracteriza normalmente por la velocidad de flujo volumétrico, F (cm³/min), a la salida de la columna. Para una columna tubular abierta, F está relacionada con la velocidad lineal a la salida de la columna u_o

$$F = u_0 A = u_0 \times \pi r^2$$
 (30.12)

donde A es el área transversal del tubo (πr^2). En una columna empaquetada, no todo el volumen de la columna está disponible para el líquido, por lo que la Ecuación 30.12 debe ser modificada a

$$F = \pi r^2 u_0 e$$
 (50.13)

donde s es la fracción del volumen total de la columna disponible para el líquido (porosidad de la columna).

Relación entre la velocidad de migración y la constante de distribución

Para relacionar la velocidad de migración de un soluto con su constante de distribución, se expresa dicha velocidad como una fracción de la velocidad de la fase móvil:

 $\bar{v} = u \times$ fracción de tiempo que pasa el soluto en la fase móvil

Sin embargo, esta fracción es igual al número medio de moles de soluto en la fase móvil en cualquier instante, dividido entre el número total de moles de soluto en la columna:

$$\bar{\nu} = \mu \times \frac{\text{moles de soluto en la fase móvil}}{\text{moles totales de soluto}}$$

El número total de moles de soluto en la fase móvil es igual a la concentración molar, $c_{\rm M}$, del soluto en esa fase, multiplicado por su volumen, $V_{\rm M}$. De forma similar, el número de moles de soluto en la fase estacionaria viene dado por el producto de la concentración $c_{\rm S}$ del soluto en la fase estacionaria y su volumen, $V_{\rm S}$. Por lo tanto,

$$\bar{v} = u \times \frac{c_{\rm M}V_{\rm M}}{c_{\rm M}V_{\rm M} + c_{\rm S}V_{\rm S}} = u \times \frac{1}{1 + c_{\rm S}V_{\rm S}/c_{\rm M}V_{\rm M}}$$

La sustitución de la Ecuación 30,8 en esta ecuación nos da una expresión para la velocidad de migración del soluto en función de su constante de distribución, y en función también de los volúmenes de las fases estacionaria y móvil:

$$\bar{v} = u \times \frac{1}{1 + K V_d V_M}$$
(30.14)

Los dos volúmenes pueden ser estimados a partir del método por el cual ha sido preparada la columna.

El factor de retención, k

El factor de retención es un parámetro experimental importante que se usa mucho para comparar las velocidades de migración de solutos en columnas⁸. Para el soluto A, el factor de retención $k_{\rm A}$ se define como

$$k_A = \frac{K_A V_S}{V_M} \tag{30.15}$$

donde K_A es la constante de distribución para el soluto A. La sustitución de la Ecuación 30.15 en la Ecuación 30.14 da lugar a

$$\bar{v} = u \times \frac{1}{1 + k_*}$$
 (30.16)

Para mostrar la forma en que puede deducirse $k_{\rm A}$ a partir de un cromatograma, se sustituyen las ecuaciones 30.10 y 30.11 en la Ecuación 30.16:

$$\frac{L}{t_{\rm N}} = \frac{L}{t_{\rm M}} \times \frac{1}{1 + k_{\rm A}} \tag{30.17}$$

Esta ecuación se reordena para obtener

$$k_A = \frac{t_R - t_M}{t_M} = \frac{t_S}{t_M}$$
 (30.18)

Como muestra la Figura 30.9, t_R y t_M se pueden obtener fácilmente de un cromatograma. Un factor de retención mucho menor que la unidad significa que el soluto sale El factor de retención ha para el soluto A está relacionado con la velocidad con la cual A migra a través de una columna. Es la cantidad de tiempo que pasa un soluto en la fase estacionaria en relación con el tiempo que pasa en la fase móvil.

⁶ En la hibbografía antigua, esta constante su llamaba faciar capacidad y so simbolo era k. Sin embargo, en 1993 el IUPAC Committes en Amitytical Nomenclanare recomendó que dicha constante recibiera el nombre de factor de resención y que su simbolo fuera k.

Introducción a las separaciones analíticas

 En el caso ideal, los factores de: retención para los analitos en una muestra oscilan entre 1 y 5.

retención de los solutos de una mezcla están dentro del intervalo de 1 a 5. Los factores de retención en cromatografía de gases pueden ser modificados cambiando la temperatura y el empaquetamiento de la columno, como se comenta en el Capítulo 31. En la cromatografía de líquidos, a menudo es posible munipular los factores de retención para obtener mejores separaciones, modificando la composición de la fase móvil y la fase estacionaria, como se ilustra en el Capítulo 32.

de la columna en un tiempo próximo al tiempo muerto. Cuando el factor de retención es mayor que 20 o 30, los tiempos de elución se vuelven excesivamente largos. En el caso ideal, las separaciones se realizan en condiciones en las que los factores de

El factor selectividad

El factor de selectividad o para los solutos A y B se define como la relación de la constante de distribución del soluto mas fuertemente reterido (B) con respecto a la constante de distribución para el soluto retenido El factor selectividad o de una columna para los dos solutos A y B se define como

 $\alpha = \frac{K_{\rm R}}{K_{\rm A}}$ (30.19)

con menos fuerza (A). El factor de selectividad para analitos en una columna proporciona una medida de la eficacia con que la

columna puede separarlos.

donde K_B es la constante de distribución para la especie más fuertemente retenida B y K_A es la constante para la especie A, retenida con menos fuerza o cuya elución es más rápida. Según esta definición, a siempre es mayor que la unidad.

La sustitución de la Ecuación 30.15 y la ecuación análoga para el soluto B en la Ecuación 30,19 proporciona una relación entre el factor selectividad para dos solutos y sus factores de retención:

 $\alpha = \frac{k_{\rm B}}{L}$ 130.201

donde k_B y k_A son los factores de retención para B y A, respectivamente. La sustitución de la Ecuación 30.18 para los dos solutos en la Ecuación 30.20 proporciona una expresión que permite la determinación de α a partir de un cromatograma experimental:

 $m = \frac{(t_{\rm B})_{\rm B} - t_{\rm bd}}{(t_{\rm B})_{\rm b} - t_{\rm bd}}$ (30.21)

Tutorial en el CD-ROM: Calculo del factor selectividad para dos solutos a partir de un cromatograma.

En la Sección 30E.7 se muestra cómo se usa el factor de retención para calcular el poder de resolución de una columna.

30E.5. Ensanchamiento de banda y eficiencia de la columna

La eficiencia de una columna cromatográfica se ve afectada por el ensanchamiento de banda que se produce cuando los compuestos pasan a través de ella. Antes de definir la eficiencia de la columna en términos más cuantitativos, examinemos las razones por las que se ensanchan las bandas al ir descendiendo por una columna,

La teoria de la velocidad de cromatografia

La teoría de la velocidad de la cromatografía describe las formas y anchuras de las bandas de elución en términos cuantitativos, a partir de un mecanismo de trayectoria aleatoria para la migración de las moléculas a través de una columna. La exposición detallada de esta teoría rebasaría el alcance de este texto. Sin embargo, se puede presentar una imagen cualitativa de por que se ensanchan las bandas y qué variables mejoran la eficiencia de la columna¹⁰.

¹⁰ Para más información, véase J. C. Giggings, Unified Separation Science, pp. 94-96. Nueva York: Wiley, 1991.

Si se examinan los cromatogramas presentados en este capítulo y en el siguiente, se verá que los picos de elución tienen mucho parecido con las curvas de error
normales o gaussanas que se presentaron en los Capítulos 6 y 7. Como muestra la
Sección 6A. 2, las curvas de error normales se racionalizan suponiendo que la incertidumbre asociada a cualquier medida es la suma de un número mucho mayor de
incertidumbres pequeñas, alcatorias e individualmente indetectables, cada una de las
cuales tiene la misma probabilidad de ser positiva que negativa. De manera similar,
la forma gaussiana típica de una banda cromatográfica puede ser atribuida a la combinación aditiva de los movimientos aleatorios de las diversas moléculas cuando
éstas descienden por la columna. En el análisis siguiente se supondrá que la muestra se ha introducido en una zona estrecha de forma que la anchura de la inyección
no sea el factor limitante que determine la anchura general de la banda de elución.
Es importante comprender que las anchuras de las bandas de elución nunca pueden
ser más estrechas que la anchura de la zona de inyección.

Es instructivo considerar una sola molécula de soluto cuando es sometida a varios miles de transferencias entre las fases estacionaria y móvil durante la elución. El tiempo de residencia en cualquiera de las fases es muy irregular. La transferencia de una a otra fase requiere energía, y la molécula debe adquirir esa energía de su entorno. Así, el tiempo de residencia puede ser corto en algunas transferencias y relativamente largo en otras. Recuerde que el movimiento a lo largo de la columna puede producirse solumente mientras la molécula está en la fase móvil. En consecuencia, ciertas partículas migran rápidamente a raiz de ser incluidas accidentalmente en la fase móvil durante la mayor parte del tiempo, mientras que otras se retrasan sólo porque permanecen incorporadas a la fase estacionaria durante un tiempo mayor que la media. El resultado de estos procesos individuales aleatorios es una distribución simétrica de velocidades en torio al valor medio que representa el comportamiento de la molécula media de la sustancia analizada.

Como muestra la Figura 30.10, algunos picos cromatográficos no son ideales y muestran colas o frentes. En el primer caso, la cola del pico, que aparece a la desecha en el cromatograma, desciende con suavidad mientrás que el frente es escarpado. En la tendencia al frente, ocurre lo contrario. Una causa común de la formación

Figura 30.10. Ilustración de la formación de frentes y cola en sos picos cromatográficas.

de colas y frentes es una constante de distribución que varía según la concentración. La tendencia a formar frentes también ocurre si la cantidad de muestra introducida en una columna es demasiado grande. Las distorsiones de este tipo son indeseables porque dan lugar a separaciones deficientes y a tiempos de elución menos reproducibles. En la siguiente discusión se supone que la tendencia a la formación de frentes y colas es minima.

Descripción cuantitativo de la eficiencia de columna

Dos términos relacionados entre sí se usan con frecuencia como medidas cuantitativas de la eficiencia de una columna cromatográfica: (1) altura de plato H y (2) cantidad de platos o mimero de platos teóricos N. Los dos se relacionan mediante la siguiente ecuación:

$$N = \frac{L}{H}$$
 (30.22)

donde L es la longitud (usualmente en centímetros) del empaquetamiento de la columna. La eficiencia de las columnas cromatográficas aumenta a medida que aumenta el número de platos N y la altura de plato H se hace más pequeña. Como resultado de las diferencias en el tipo de columna y en las fases móvil y estacionaria se producen encornos diferencias en las eficiencias de las columnas. Las eficiencias expresadas en número de platos pueden variar desde unos centenares hasta varios cientos de millares; no es extraño hallar alturas de plato de pocas décimas y hasta una millésima de centímetro o menos.

En la Sección 6B.2 se dijo que la amplitud de una curva gaussiana se describepor la desviación estándar σ y la varianza σ^2 . Debido a que las bandas cromatográficas suelen ser gaussianas y dado que la eficiencia de una columna se refleja en la amplitud de los picos cromatográficas, los cromatógrafos utilizan la varianza por unidad de longitud de la columna como una medida de la eficiencia de la columna. Es decir, la eficiencia de columna H se define como

$$H = \frac{\sigma^2}{I}$$
 (30.23)

Figura 30.11. Definición de altura de plato, $H = \sigma^2/L$. En (a), la longitud de la columna se ilustra como la distancia desde el punto de entrada de la muestra hasta el detector. En (b) podemos ver la distribución gaussiana de las moléculas de la muestra.

Esta definición de eficiencia de cohamna se ilustra en la Figura 30.11a, que muestra una columna que tiene un empaquetamiento de L cm de longitud. En la parte superior de este diagrama (Figura 30.11b) se muestra una gráfica de la distribución de las moléculas en toda la longitud de la columna, en el momento en que el pico del analito llega al final del empaquetamiento (es decir, en el tiempo de retención). La curva es gaussiana y las ubicaciones de $L+1\sigma$ y $L-1\sigma$ se indican por lineas verticales discontinuas. Observe que las unidades de L son centimetros y las de σ^2 son centimetros cuadrados; así, H representa una distancia lineal también en centímetros (véase la Ecuación 30.23). De hecho, podemos pensar que la altura de plato es la longitud de la columna que contiene una fracción del analito que se encuentra entre L y $L-\sigma$. Dado que el área bajo una curva normal de error limitada por $\pm \sigma$ es aproximadamente el 68% del área total (pág. 115), la altura de plato, tal como ha sido definida, contiene el 34% del analito.

RECUADRO 30.3

¿Cual es el origen de los términos plato y altura del plato?

El Premio Nobel de 1952 fue otorgado a dos ingleses, A. J. P. Martin y R. L. M. Synge, por su trabajo en el desarrollo de la cromatografía moderna. En sus estudios teóricos, adaptaron un modelo desarrollado originalmente a principios de la década de 1920 para describir separaciones en columnas de destilación fraccionada. Las columnas de fraccionamiento, que fueron usadas inicialmente en la industria del petróleo para separar hidrocarburos estrechamente relacionados entre sí, estaban formadas por muchos platos de cubierta de burbuja interconectados (véase la Figura 30R.2) en los que se establecía el equilório entre vapor y liquido cuando la columna funcionaba en condiciones de reflujo.

Martin y Synge trataron una columna cromatográfica como si consistiera en una serie de platos contiguos semejantes a los de cubierta de burbuja, dentro de los cuales siempre prevalecían las condiciones de equilibrio. Este modelo de platos explica con éxito la forma gaussiana de los picos cromatográficas y también los factores que influyen en las diferencias en la velocidad de migración del soluto. Sin embargo, el modelo de platos no explica adecuadamente el ensanchamiento de las zonas, ya que su supuesto básico es que las condiciones de equilibrio prevalecen en toda la columna durante la elución. Este supuesto nunca puede ser válido en el estado dinámico que existe en una columna cromatográfica, donde las fases se rebasan unas a otras con tal velocidad, que no queda tiempo suficiente para el equilibrio.

Como el modelo de platos no es una representación muy buena de una columna cromatográfica, le recomendamos (1) no atribuir ningún significado especial a los términos plato y altura de plato y (2) ver estos términos como designaciones de la eficiencia de una columna que sólo se conservan por razones históricas y no porque tengan significado físico alguno. Por desgracia, esos términos están tan arraigados en la bibliografía de la cromatografía, que su sustitución por designaciones más apropiadas parece improbable, por lo menos en un futuro cercano.

Figura 30R.2. Plates de una columna de fraccionamiento.

Determinación experimental del número de platos de una columna

El número de platos teóricos, N, y la altura del plato, H, se emplean muy a menudo en la bibliografía y por los fabricantes de instrumentos, como medidas del rendimiento de una columna. La Figura 30.12 muestra cómo puede determinarse N a partir de un cromatograma. En este caso se miden el tiempo de retención de un pico t_k

Figura 30.12. Determinación del número de platos, $N=16\left(\frac{t_0}{W}\right)^2$

y su anchura en la basc W (en unidades de tiempo). Se puede demostrar (véase el Recuadro 30,4) que puede calcularse el número de platos mediante esta simple relación:

$$N = 16 \left(\frac{t_0}{W} \right)^2 \tag{30.24}$$

RECUADRO 30.4

Deducción de la Ecuación 30.24

La varianza del pico que muestra la Figura 30.12 tiene unidades de segundos al cuadrado porque la abseisa es el tiempo en segundos (o a veces en minutos). Esta varianza basada en el tiempo se designa usualmente como τ^2 para distinguirla de σ^2 , cuyas unidades son centímetros cuadrados. Las dos desviaciones estándar, τ y σ , se relacionan mediante

$$\tau = \frac{\sigma}{L/t_0}$$
(30.25)

donde LI_R es la velocidad lineal media del soluto en centímetros por segundo.

La Figura 30.12 ilustra un procedimiento sencillo para aproximar \(\tau\) a partir de un cromatograma experimental. Las tangentes en los puntos de inflexión a los dos lados del pico cromatográfico se prolongan para formar un triangulo con la línea base. Se puede demostrar que el área de este triángulo es aproximadamente el 96% del área total bajo el pico. En la Sección 68.2 se demostró que cerca del 96% del área bajo un pico gaussiano queda incluido dentro de más menos dos desviaciones estándar (±2\(\tau\)) de su máximo. Así, las intersecciones que muestra la Figura 30.12 se presentan a aproximadamente ±2\(\tau\) del máximo, y \(W = 4\tau\), donde \(W\) es la magnitud de la base del triángulo. Sustituyendo esta relación en la

$$ar = \frac{LW}{4t_B}$$

Ecuación 30.25 y reordenando se obtiene

¹¹ Muchos sistemas de datos cromatográficos nos dan la ancham a media altura, $W_{1/2}$ em coyo caso $N = 5.54 (r_B/W_{1/2})^2$.

La sustitución de esta ecuación para σ en la Ecuación 30.23 produce lo siguiente:

$$H = \frac{LW^2}{16r_k^2}$$
 (30.26)

Para obtener N, se sustituye en la Ecuación 30.22 y se reordena para tener

$$N = 16 \left(\frac{t_R}{W}\right)^2$$

Así, N puede ser calculado a partir de dos medidas de tiempo, t_R y W: para obtener H, también se debe conocer la longitud del empaquetamiento de la columna L.

Para obtener H, se mide la longitud de la columna L v se aplica la Ecuación 30.23.

30E.6. Variables que afectan a la eficiencia de la columna

El ensanchamiento de handa refleja una pérdida de eficiencia de la columna, Cuanto más lentos sean los procesos de transferencia de masa que ocurren cuando un soluto migra a través de una columna, tanto más ancha será la banda a la salida de la columna. Algunas de las variables que afectan la velocidad de transferencia de masa son controlables y pueden ser aprovechadas para mejorar las separaciones. La Tabla 30.5 muestra una lista de las variables más importantes.

El efecto de la velocidad de flujo de la fase môvil

El grado de ensanchamiento de banda depende de la cantidad de tiempo que la fase móvil esté en contacto con la fase estacionaria, lo cual depende a su vez de la velocidad de flujo de la fase móvil. Por esta razón, los estudios de eficiencia se han realizado generalmente mediante la determinación de H (por medio de la Ecuación 30.26) en función de la velocidad de la fase móvil. Las gráficas de cromatografía de líquidos y cromatografía de gases que muestra la Figura 30.13 son típicas de los datos que se obtienen con estos estudios. Aunque ambas muestran un mínimo en H (o un máximo de eficiencia) a bajas velocidades de flujo lineal, el mínimo para la cromatografía de líquidos suele producirse con una velocidad de flujo que se encuentra muy por debajo de los mínimos correspondientes a la cromatografía de gases. Es frecuente que esa velocidad de flujo sea tan baja que el mínimo H no se observe en el caso de la cromatografía de líquidos en condiciones normales de operación.

Generalmente, los cromatogramas de líquidos se obtienen con velocidades de flujo lineal más hajas que los cromatogramas de gases. Además, como muestra la La velocidad de flujo volumetrico son dos cantidades diferentes, pero relacionadas entre si. La velocidad de flujo lineal se relaciona con la velocidad de flujo volumetrico a partir del área transversal y la porosidad (columna empaquetada) de la columna (veanse las Ecuaciones 30.12 y 30.13).

TABLA 30.5

Variables que influyen en la eficiencia de la columna		
Variable	Símbolo	Unidades habituales
Velocidad lineal de la fase móvil	14	cm s
Coeficiente de difusión en la fase móvil*	DM	cm2 s 1
Coeficiente de difusión en la fase estacionaria*	D_{S}	cm ² s ⁻¹
Factor de retención (véase la Ecuación 30.18)	k	sin unidades
Diámetro de las particulas del empaquetamiento	d_{v}	em
Espesor del recubrimiento fiquido de la fase estacionaria	de	cm

Se incrementa cuando se eleva la temperatura y disminuye la viscosidad.

Figura 30.13. Efecto de la velocidad de flejo de la fase mévil sobre la altura de plato para (a) cromatografía de líquidos y (b) cromatografía de gases.

Figura 30.13, las alturas de plato para las columnas eromatográficas de líquidos son de uno o dos órdenes de magnitud más pequeños que las que encontramos en las columnas cromatográficas de gases. Esta ventaja se contrarresta por el hecho de que no resulta práctico usar columnas cromatográficas de líquidos de longitud mayor de 25 a 50 cm, ya que se producen fuertes caídas de presión. En cambio, las columnas cromatográficas de gases pueden ser de 50 m o más de longitud. En consecuencia, el número total de platos, y por ende la efficiencia general de la columna, suele ser superior con las columnas cromatográficas de gases.

Teoria del ensanchamiento de banda

En los últimos 40 años se han hecho enormes esfuerzos teóricos y experimentales para desarrollar relaciones cuantitativas que describan los efectos de las variables experimentales mostradas en la Tabla 30.5 sobre las alturas de plato para varios tipos de columnas. Se ha propuesto y aplicado quizá más de una docena de expresiones para calcular la altura de plato, con diversos grados de éxito. Ninguria de ellas es del todo adecuada para explicar las complejas interacciones físicas y los efectos que dan lugar al ensanchamiento de zona y reducen así la eficiencia de la columna. Su embargo, algunas de las ecuaciones propuestas se usan con mucha frecuercia, a pesar de no ser perfectas, con el fin de mejorar el rendimiento de la columna. Aquí se presenta una de ellas.

A bajas velocidades de flujo, la eficiencia de las columnas cromatográficas capilares y empaquetadas puede calcularse aproximadamente con la expresión

$$H = \frac{R}{u} + C_{SH} + C_{M}u$$
 (50.77)

donde H es la altura de plato en centimetros y u es la velocidad lineal de la fase móvil en centimetros por segundo¹². La cantidad B es el coeficiente de difusión longitudinal, mientras que C_8 y C_M son los coeficientes de transferencia de masa para las fases estacionaria y móvil, respectivamente.

A altus velocidades de flujo en columnas empaquetadas, en las que los efectos del flujo dominan la difusión, la eficiencia se puede calcular aproximadamente mediante

$$H = A + \frac{B}{a} + C_8 u$$
 (30.28)

¹⁷ S. J. Hawkes, J. Chem. Educ., 1983, 60, 393.

donde A es un coeficiente que describe los efectos de trayectorias múltiples (difusión aparente), como se verá más adelante. La Ecuación 30.28 es equivalente a la muy conocida ecuación de van Deemter que se usa frecuentemente para describir la eficiencia en eromatografía.

El término de difusión longitudinal B/U. La difusión es un proceso en el que las especies migran de una parte más concentrada de un medio a una región más difuida. La velocidad de migración es proporcional a la diferencia de concentraciones entre las regiones y al coeficiente de difusión $D_{\rm M}$ de las especies. Este último, que es una medida de la movilidad de una sustancia en un medio dado, es una constante para una especie dada igual a la velocidad de migración bajo un gradiente de concentración unidad.

En cromatografia, la difusión longitudinal provoca la migración de un soluto del centro concentrado de una banda a las regiones más difuidas a ambos lados de la misma (es decir, a favor y en contra de la dirección del flujo). La difusión longitudinal es una fuente común de ensanchamiento de banda en la cromatografía de gases, donde la velocidad a la cual se difundon las moléculas es alta. El fenómeno tiene poca importancia en cromatografía de líquidos, donde la velocidad de difusión es mucho menor. La magnitud del término B en la Ecuación 30,27 determina en gran parte el coeficiente de difusión $D_{\rm M}$ del analito en la fase móvil, y es directamente proporcional a esta constante.

Como muestra la Ecuación 30,27, la contribución de la difusión longitudinal a la altura de plato es inversamente proporcional a la velocidad lineal del eluyente. Esa relación no es surpresidente, puesto que el análito está en la columna durante un periodo más corto cuando la velocidad de flujo es alta. Así, la difusión desde el centro de la banda hacia los dos bordes tiene menos tiempo para producirse.

Las disminuciones iniciales de H que aparecen en las dos curvas de la Figura 30.13 son consecuencia directa de la difusión longitudinal. Observe que el efecto es mucho menos pronunciado en la cromatografía de líquidos porque la velocidad de difusión es mucho menor en una fase móvil líquida. La notable diferencia entre las alturas de plato que muestran las dos curvas de la Figura 30.13 se puede explicar también considerando la velocidad relativa de cada una de las dos partes móviles en términos de difusión longitudinal. Es decir, los coeficientes de difusión en el medio gaseoso tienen órdenes de magnitud mayores que en los líquidos. Así, el ensanchamiento de banda se produce en mucha mayor medida en la cromatografía de gases que en la cromatografía líquida.

El término C_su de transferencia de masas en la fase estacionaria. Cuando la fase estacionaria es un líquido inmovilizado, el coeficiente de transferencia de masa es directamente proporcional al cuadrado del espesor de la película sobre las partículas de soporte, d²₁, e inversamente proporcional al coeficiente de difusión, D₈, del soluto en la película. Para entender estos efectos, basta con darse cuenta de que ambos reducen la frecuencia media a la cual las moléculas de analito llegan a la interfase donde puede ocurrir la transferencia a la fase móvil. Es decir, con películas graesas, las moléculas deben realizar un recorrido medio más largo para llegar a la superfície, y con coeficientes de difusión más pequeños su desplazamiento es más lento. La consecuencia es una menor velocidad de transferencia de masa y un aumento en la altura de plato,

Cuando la fase estacionaria es una superficie sólida, el coeficiente de transferencia de masa C_5 es directamente proporcional al tiempo que tarda la especie en ser adsorbida o desorbida, lo cual, a su vez, es inversamente proporcional a la constante de velocidad de primer orden para el proceso.

El término C_MU de transferencia de masa de la fase móvil. Los procesos de transferencia de masa que tienen lugar en la fase móvil son tan complejos que todavía no tenemos una descripción cuantitativa completa al respecto. Sin embargo, Los estudios teóricos sobre el ensanchamiento de zona realizados en la decada de 1950 por ingenieros químicos holandeses desembocaron en la ecuación de van Deemter, la cual puede escribirse en esta forma.

H = A + B/u + Cu

donde las constantes A, B y C son coeficientes de efectos de trayectoria múltiple, difusión longitudinal y transferencia de masa, respectivamente. Hoy consideramos que la ecuación de van Deemter sólo es apropiada para columinas empaquetadas donde la velocidad de flujo es alta. Para los otros casos, la Ecuación 36.27 stele aportar una descripción mejor.

 Los coeficientes de difusión en gases suelen ser unas 1000 veces más grandes que los coeficientes de difusión en líquidos.

Figura 30.14. Truyectorias tipicas de dos moléculas durante la elación. Observe que la distancia recorrida por la molécula 2 es mayor que la recorrida por la molécula 1. Así, la molécula 2 llegará a B después que la molécula 2.

Las trayectorias de la fase móvil a través de la columna son numerosas y tienen diversas iongitudes.

Las regiones estáticas de disolvente contribuyen a los incrementos de H. tenemos una buena comprensión cualitativa de las variables que afectan al ensanchamiento de zona por esta causa, y este conocimiento ha dado lugar a grandes mejoras en todo tipo de columnas de cromatografía.

Se sabe que el coeficiente de transferencia de masa en la fase móvil $C_{\rm M}$ es inversamente proporcional al coeficiente de difusión del analito en la fase móvil, $D_{\rm M}$. Para columnas empaquetadas, $C_{\rm M}$ es proporcional al cuadrado del diámetro de la partícula del material de empaquetamiento, $d_{\rm P}^2$ Para columnas capitares, $C_{\rm M}$ es proporcional al cuadrado del diámetro de columna $d_{\rm c}^2$ y es función de la velocidad de flujo.

La contribución de la transferencia de masa de fase móvil a la altura de plato es el producto de coeficiente de transferencia de masa $C_{\rm M}$ (que es función de la velocidad del disolvente) y de la velocidad del disolvente mismo. Así, una contribución neta de $C_{\rm M} \mu$ a la altura de plato no es lineal con μ (véase la curva rotulada $C_{\rm M} \mu$ en la Figura 30.15), sino que depende de forma compleja de la velocidad del disolvente.

El ensanchamiento de zona en la fase móvil se debe en parte a la multitud de travectorias por las que una molécula (o un ion) puede desplazarse a través de una columna empaquetada. Como muestra la Figura 30.14, las longitudes de esas truyectorias pueden ser muy diferentes; por tanto, los tiempos de residencia en la columna también serán variables, incluso para moléculas de una misma especie. Las moléculas de soluto llegan al final de la columna dentro de cierto intervalo de tiempo, lo cual conduce a un ensanchamiento de la banda. Este efecto de trayectorias múltiples, que a veces se denomina difusión aparente (eddy diffusion), sería independiente de la velocidad del disolvente si no fuera compensado en parte por la difusión ordinaria, a causa de la cual las moléculas que se mueven en una corriente son transferidas a otra cuya trayectoria es diferente. Si la velocidad de flujo es muy baja, se produce un gran número de estas transferencias y cada molécula, en su movimiento columna abajo, usará numerosas trayectorias de flujo, pasando un corto tiempo en cada una. En consecuencia, la velocidad con la cual desciende cada molécula por la columna tiende a aproximarse al valor medio. Así, a velocidades bajas de la fase móvil, la dispersión de las moléculas a causa del efecto de trayectorias múltiples no es significativa. En cambio, a velocidades moderadas o altas no hay tiempo suficiente para que la difusión alcance su valor medio, por lo cual se observa un ensanchamiento de banda a causa de la diferencia en la longitud de las trayectorias. A velocidades suficientemente altas, el efecto de la difusión aparente se vuelve independiente de la velocidad de flujo.

Al efecto de difusión aparente se suma otro efecto que surge de las porciones estancadas de la fase móvil que son retenidas por la fase estacionaria. Así, cuando un sólido hace las veces de fase estacionaria, sus poros se llenan con volúmenes estáticos de la fase móvil. Las moléculas de soluto tienen que difundirse entonces a través de esas regiones estancadas antes de que pueda producirse transferencia alguna entre la fase móvil en movimiento y la fase estacionaria. Esta situación no sólo es aplicable a las fases estacionarias sólidas, sino también a las fases estacionarias líquidas inmovilizadas sobre sólidos porosos, porque el líquido inmovilizado no stale literar los poros.

La presencia de porciones estancadas de fase móvil hace que el proceso de intercambio sea más lento y se traduce en una contribución a la altura de plato que es directamente proporcional a la velocidad de la fase móvil e inversamente proporcional al coeficiente de difusión del soluto en la fase móvil. Así pues, el incremento del tamaño de las partículas redunda en un incremento del volumen interno.

Efecto de la velocidad de la fase movil en términos de la Ecuación 30,27. La Figura 30.15 muestra la variación de los tres términos de la Ecuación 30.27 como una función de la velocidad de la fase móvil. La curva superior es la suma de esos diversos efectos. Observe que hay una velocidad de flujo óptima en la que la altura de plato es mínima y la eficiencia de la separación es máxima.

Figura 30.15. Contribución de los diversos términos de transferencia de masa a la altura de plato. C_Su surge de la velocidad de la transferencia de masa hacia y desde la fase estacionaria, C_Mu proviene de una limitación de la velocidad de transferencia de masa en la fase móvil; y B/u está asociada con la difusión longitudinal.

Resumen de los métodos para reducir el ensanchamiento de banda Para columnas empaquetadas, una variable que afecta a la eficiencia de la columna es el diámetro de las partículas que constituyen el empaquetamiento. En columnas capilares, el diámetro de la propia columna es una variable importante. El efecto del diámetro de las partículas se demuestra mediante los datos que muestra la Figura 30.16 para cromatografía de gases. Una gráfica similar para la cromatografía de líquidos se presenta en la Figura 32.1. Para aprovechar el efecto del diámetro de columna, se han usado columnas cada vez más estrechas en los últimos años.

Con fases móviles gascosas, la velocidad de la difusión longitudinal puede reducirse notablemente disminuyendo la temperatura y, con ello, el coeficiente de difusión. El resultado son alturas de plato significativamente menores a temperaturas más bajas. Este efecto no es habitualmente perceptible en la cromatografía de líquidos porque la difusión es suficientemente lenta para que el término de la difusión longitudinal tenga un efecto escaso sobre la altura general del plato.

Con fases estacionarias líquidas, el espesor de la capa de líquido adsorbido debe minimizarse, ya que C_S de la Ecuación 30.27 es proporcional al cuadrado de esta variable.

Figura 30.16. Efecto del tamaño de la partícula sobre la altura de plato en una columna de cromatografía de gaxes. Los números a la derecha de cuda curva son los diámetros de las partículas. (Tomado de J. Boheman y J. H. Purnell, en Gas Chromatography 1958, D. H. Desty (ed.). Nueva York: Academic Press, 1958.)

La resolución de una columna cromatografica es una medida

cuantitativa de su capacidad para separar los analitos A y B.

30E.7. Resolución de la columna

La resolución R_s de una columna indica cuál es la separación entre dos bandas en relación con su anchura. La resolución brinda una medida cuantitativa de la capacidad de la columna para sepárar dos amilitos. La importancia de este término se ilustra en la Figura 30.17, que presenta cromatogramas para las especies A y B en tres columnas con diferentes poderes de resolución. La resolución de cada columna se define como

$$R_{s} = \frac{\Delta Z}{\frac{W_{A}}{2} + \frac{W_{B}}{2}} = \frac{2\Delta Z}{W_{A} + W_{B}} = \frac{2\{(t_{B})_{B} - (t_{B})_{A}\}}{W_{A} + W_{B}}$$
(30.29)

donde todos los términos del lado derecho están definidos en la figura.

En la Figura 30.17 es evidente que una resolución de 1.5 produce una separación de A y B esencialmente completa, mientras que una resolución de 0.75 no la produce. A una resolución de 1.0, la zona A contiene cerca de un 4% de B y la zona B contiene un 4% de A aproximadamente. A una resolución de 1.5, el solapamiento es de aproximadamente un 0.3%. La resolución de una fase estacionaria puede mejorarse alargando la columna, lo cual incrementa el número de platos. Sin embargo, una consecuencia adversa de los platos añadidos es que el tiempo necesario para separar los componentes se prolonga.

Efecto del factor retención y el factor selectividad sobre la resolución

Puede deducirse directamente una ecuación útil que relaciona la resolución de una columna con el número de platos que ésta contiene y también con los factores retención y selectividad de un par de solutos contenidos en la columna. Así, puede demostrarse¹³ que para los dos solutos A y B de la Figura 30.17, la resolución se obtiene mediante la ecuación.

$$R_i = \frac{\sqrt{N}}{4} \left(\frac{\alpha - 1}{\alpha} \right) \left(\frac{k_B}{1 + k_B} \right) \qquad (30.30)$$

donde $k_{\rm B}$ es el factor retención de la especie que se mueve más lentamente y α es el factor selectividad. Esta ecuación puede reordenarse para que muestre el número de platos necesarios para conseguir una resolución específica:

$$N = 16R_s^2 \left(\frac{\alpha}{\alpha - 1}\right)^2 \left(\frac{1 + k_B}{k_B}\right)^2$$
[50.31]

Efecto de la resolución sobre el tiempo de retención

Como se dijo anteriormente, el objetivo de la cromatografía es lograr la resolución más alta posible en el menor tiempo posible. Por desgracia, esas metas tienden a ser incompatibles y suele ser necesario llegar a una solución de compromiso entre ambas. El tiempo (t_R)_B necesario para la elución de las dos especies de la Figura 30,17 con una resolución de R_s se calcula mediante

$$(t_B)_B = \frac{16R_c^2H}{u}\left(\frac{\alpha}{\alpha-1}\right)^2\frac{(1+k_B)^2}{(k_B)^2}$$
 (30.32)

donde a es la velocidad lineal de la fase móvil.

Tutorial en el CD-ROM: Cálculo de la resolución de la columna a partir de un cromatograma.

¹³ Vesse D. A. Shoop, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 57 ed., p. 689. Belmant, CA; Brocks/Cole, 1998.

Figura 30.17. Separación con tres valores de resolución: $R_s = 2\Delta Z/(W_A + W_B)$.

EJEMPLO 30.2

Las sustancias A y B tienen tiempos de retención de 16.40 y 17.63 min, respectivamente, en una columna de 30.0 cm. Una especie no retenida pasa a través de la columna en 1.30 min. Las anchuras máximas (en la base) de A y B son 1.11 y 1.21 min, respectivamente. Calcule (a) la resolución de la columna, (b) el número medio de platos en la columna, (c) la altura de plato, (d) la longitud de la columna necesaria para lograr una resolución de 1.5, y (e) el tiempo necesario para eluir la sustancia B en la columna que da un valor R, de 1.5.

a) Aplicando la Ecuación 30.29 se halla

$$R_{\rm s} = \frac{2(17.63 - 16.40)}{1.11 + 1.21} = 1.06$$

b) La Ecuación 30.24 permite calcular N:

$$N = 16 \left(\frac{16.40}{1.11}\right)^2 = 3493$$
 y $N = 16 \left(\frac{17.63}{1.21}\right)^2 = 3397$
 $N_{\text{prom}} = \frac{3493 + 3397}{2} = 3445$

c)
$$H = \frac{L}{N} = \frac{30.0}{3445} = 8.7 \times 10^{-1} \text{cm}$$

d) k y e no cambian mucho al incrementarse N y L. Así, sustituyendo L₁ y N₂ en la Ecuación 30,30 y dividiendo una de las ecuaciones resultantes entre la otra se obtiene

$$\frac{(R_1)_1}{(R_1)_2} = \frac{\sqrt{N_1}}{\sqrt{N_2}}$$

(continue)

donde los subíndices 1 y 2 se refieren a la columna original y la más larga, respectivamente. Al sustituir los valores apropiados de N_1 , $(R_a)_1$ y $(R_a)_2$ se obticne

$$\frac{1.06}{1.5} = \frac{\sqrt{3445}}{\sqrt{N_2}}$$

$$N_2 = 3445 \left(\frac{1.5}{1.06}\right)^2 = 6.9 \times 10^5$$

Pero

$$L = NH = 6.9 \times 10^{3} \times 8.7 \times 10^{-3} = 60 \text{ cm}$$

e) Sustituyendo (R_s)₁ y (R_s)₂ en la Ecuación 30.32 y dividiendo resulta

$$\frac{(t_R)_1}{(t_R)_2} = \frac{(R_*)_1^2}{(R_*)_2^2} = \frac{17.63}{(t_R)_2} = \frac{(1.06)^2}{(1.5)^2}$$

 $\frac{(t_R)_2}{(t_R)_2} = 35 \text{ min}$

De esta manera, para obtener la resolución mejorada, la longitud de la columna y, por tanto, el tiempo de separación deben duplicarse.

Técnicas de optimización

Las ecuaciones 30.30 y 30.32 sirven de guía para elegir las condiciones que conducen a un grado de resolución deseado con una inversión mínima de tiempo. Un examen de estas ecuaciones revela que cada una está formada por tres componentes. El primero describe la eficiencia de la columna en términos de \sqrt{N} o H. El segundo, que es el cociente donde está α , es un término de selectividad que depende de las propiedades de ambos solutos. El tercer componente es el término del factor retención, que es el cociente donde está k_B ; el término depende de las propiedades tunto del soluto como de la columna.

Variación de la altura de plato. Como muestra la Ecuación 30.30, la resolución de una columna mejora cuando la raiz ciadrada del número de platos que contiene se incrementa. Sin embargo, el Ejemplo 30.2e revela que incrementar el número de platos es costoso en tiempo, a menos que el incremento se logre reduciendo la altura de plato y no aumentando la longitud de la columna.

Los métodos para minimizar la altura de plato comentados en la Sección 30E,6 comprenden la reducción del tamaño de partícula del material del empaquetamiento, el diámetro de la columna y el espesor de la película líquida. También resulta útil optimizar la velocidad de flujo de la fase móvil.

Variación del factor retención. Con frecuencia es posible mejorar significativamente una separación mediante la manipulación del factor retención k_B. Los incrementos de k_B mejoran generalmente la resolución (pero a expensas del tiempo de elución). Para determinar el rango óptimo de valores de k_B, es conveniente escribir la Ecuación 30.30 de la siguiente forma:

$$R_{\rm s} = Q \left(\frac{k_{\rm B}}{1 + k_{\rm B}} \right)$$

Figura 30.18. Efecto del factor retención k_B en la resolución R_s y el tiempo de clución $(t_B)_B$. Se supone que Q y Q' permanecen constantes ante las variaciones de k_B .

y la Ecuación 30.32 así:

$$(r_{\rm K})_{\rm H} = Q^4 \left(\frac{(1 + k_{\rm B})^3}{(k_{\rm B})^2} \right)$$

donde Q y Q' contienen el resto de los términos de las dos ecuaciones. La Figura 30.18 es una gráfica de R_*/Q y $(I_0)_0/Q'$ en función de k_B , suponiendo que Q y Q' se mantengan aproximadamente constantes. Desde luego, deben evitarse los valores de k_B mayores que 10 aproximadamente, porque, aunque aportan un cierto incremento de resolución, prolongan considerablemente el tiempo necesario para las separaciones. En la curva elución-tiempo, el valor mínimo se presenta en $k_B \approx 2$. Por eso el valor óptimo de k_B suele encontrarse en el rango de 1 a 5.

La forma más fácil de mejorar la resolución suele ser la optimización de k. En fases móviles gaseosas, a menuóo k se puede mejorar mediante cambios de temperatura. En fases móviles líquidas, los cambios en la composición del disolvente permiten con frecuencia la manipulación de k para lograr mejores separaciones. Un ejemplo del efecto espectacular que se puede obtener con cambios en el disolvente relativamente simples se demuestra en la Figura 30.19. Aquí, pequeñas variaciones en la relación metánol/aqua convierten cromatogramas insatisfactorios (a y b) en otros donde los picos para cada componente (c y d) están bien separados. En la mayoría de los casos, el cromatograma ilustrado en (c) es preferible, ya que muestra una resolución adecuada en un mínimo de tiempo. El espesor de la película en la fase estacionaria influye también en el factor retención.

Variación en el factor selectividad. No basta optimizar k' e incrementar k' para obtener una separación satisfactoria de dos solutos en un tiempo razonable euando α se acerca a uno. Hay que hallur la forma de incrementar α de modo que k se mantenga en el rango de 1 a 10. Hay varias opciones disponibles, que ordenadas de mayor a menor eficacia previsible y comodidad son: (1) modificar la composición de la fase móvil, (2) modificar la temperatura de la columna, (3) modificar la composición de la fase estacionaria y (4) emplear efectos químicos especiales.

Se ha mostrado un ejemplo del uso de la opción uno para la separación de anisol $(C_0H_5OCH_3)$ y benecno¹⁴. Con una fase móvil que consiste en una mezela de agua y metanol al 50%, k fue 4.5 para el anisol y 4.7 para el beneeno, mientras que α fue sólo de 1.04. Con el empleo de una fase móvil acuosa que contenía un 37% de te-

¹⁶ L. R. Snyder y J. J. Kirkland, Introduction to Modern Liquid Chromatography, 2.º ed., p. 75. Nuova York: Wiley, 1979.

Figura 30.19. Efecto de la variación del disolvente sobre les cromatogramus. Analites: (1) 9.10-antraquinota; (2) 2-metil-9.10-antraquinona; (3) 2-etil-9.10-antraquinona; (4) 1.4-dimetil-9.10-antraquinona; (5) 2-r-butil-9.10-antraquinona.

Medelo molecular de la 9,10-antraquinona.

trahidrofurano se obtuvieron valores k de 3.9 y 4.7, y un valor α de 1.20. El solapamiento de picos fue significativo con el primer sistema de disolventes e insignificante con el segundo.

Un método menos cómodo, pero a menudo may eficaz para mejorar α mantemiendo a la vez los valores de k en su rango óptimo, consinte en alterar la composición química de la fase estacionaria. Para aprovechar esta opción, la mayoria de los laboratorios que realizan separaciones cromatográficas suelen tener varias columnas que pueden intercombiar con un esfuerzo mánimo.

El incremento de las temperaturas suele dar lugar a incrementos de λ, pero tienen poco efecto en los valores de α en la cromatografía líquido-líquido y líquido-sólido. Por el contrario, en cromatografía de intercambio iónico, los efectos de la temperatura pueden ser suficientemente grandes para que valga la pena explorar esta opción antes de recurrir a un cambio del material de empaquetamiento de la columna.

Un último método para reforzar la resolución consiste en incorporar a la fase estacionaria una especie que forme complejos con uno o varios componentes de la muestra o que interactica con ellos de alguna forma. Un ejemplo muy conocido de esta opción es el empleo de un adsorbente impregnado con una sal de plata para mejorar la separación de olefinas. La mejora es consecuencia de la formación de formas complejas entre los iones de plata y los compuestos orgánicos no saturados.

El problema general de la elución

La Figura 30.20 muestra cromatogramas hipotéticos de una mezcla de seis componentes formada por tres pares de componentes con constantes de distribución sumamente diferentes y, por lo tanto, factores de retención muy distintos. En el cromatograma a, las condiciones han sido ajustadas para que los factores de retención de los componentes 1 y 2 (k_1 y k_2) estén en el rango óptimo de 1 a 5. Sin embargo, los factores de los demás componentes son mucho mayores que el óptimo. De esta furma,

Figura 30.20. El problema general de la elución en cromatografía.

las bandas que corresponden a los componentes 5 y 6 aparecen sólo después de transcurrido un periodo de tiempo muy largo; además, las bandas son tan anchas que puede ser dificil identificarlas sin ambigüedad.

Como muestra el cromatograma b, el cambio de las condiciones para optimizar la separación de los componentes 5 y 6 provoca un amontonamiento de los picos de los cuatro primeros componentes hasta el punto de que su resolución no es satisfactoria. Sin embargo, el tiempo total de elución es el ideal en este caso.

El fenómeno que ilustra la Figura 30.20 se presenta tan a menudo que se le ha dado un nombre: el **problema general de la elución**. Una solución común a este problema consiste en cambiar las condiciones que determinan los valores de k a medida que avanza la separación. Estos cambios pueden ser realizados de manera gradual o continua. Así, para la mezela que muestra la Figura 30.20, las condiciones iniciales podrían ser las que produjeron el cromatograma a. Immediatamente después de la elución de los componentes 1 y 2, las condiciones se podrían haber cambiado a las óptimas para separar los componentes 3 y 4 (como en el cromatograma e). Con la aparición de los pieos que corresponden a estos componentes, la elución podría completarse en las condiciones establecidas para producir el cromatograma b. Con frecuencia este tipo de procedimiento permite lograr una separación satisfactoria de todos los componentes de una mezela en un tiempo mínimo.

Para la cromatografía de líquidos, las variaciones de k se consiguen modificando la composición de la fase móvil durante la elución. Ese procedimiento recibe el nombre de elución en gradiente o programación del disolvente. La elución realizada en condiciones de composición constante de la fase móvil se llama elución isocráfica. En la cromatografía de gases, la temperatura puede modificarse de manera concida para provocar cambios en k. Esta modalidad de programación de temperatura puede ayudar a conseguir las condiciones óptimas para muchas separaciones.

30E.8. Aplicaciones de la cromatografía

La cromatografía es un instrumento poderoso y versátil para separar especies químicas estrechamente relacionadas entre sí. Además, se puede emplear para la identificación cualitativa y la determinación cuantitativa de especies separadas. En los Capítulos 31 y 32 se exponen algunos ejemplos de las aplicaciones de los diversos tipos de cromatografía.

Resumen de hoja de cálculo En el Capítulo 14 de Applications of Microsoft[®] Excel in Analytical Chemistry, se sugieren varios ejercicios referentes a la cromatografía. En el primero de ellos se simula el cromatogrania de una mezcla de tres componentes. Se hacen variar la resolución, el número de platos teóricos y los tiempos de retención y se observa su efecto en los cromatogranias. El número de platos teóricos necesario para lograr una resolución determinada es tema de otro ejercicio. Se construye una hoja de cálculo para hallar N para varios factores de retención de una mezcla de dos componentes. Se investiga también la forma de picos no ideales. Se investiga una curva de Gauss exponencialmente modificada como función de la constante tiempo de la expresión exponencial. Por último, la optimización de los métodos cromatográficos se ilustra trazando una gráfica con la ecuación de van Deemter para diversos valores de la velocidad de flujo, la difusión longitudinal y el coeficiente de transferencia de masa.

TAREA EN LA RED

Littice el buscador Google para localizar la tendencia de los picos a retrasarse en la cromatografía de líquidos de fase reversa. Describa el fenómeno y discuta cómo podría minimizarse dicha tendencia. Realice también una búsqueda de los efectos de la temperatura en cromatografía de líquidos. Describa cómo influye la temperatura en las separaciones cromatográficas. A partir de lo que ha aprendido, ¿le parece que la programación de temperaturas sea una ayuda valiosa para efectuar separaciones en cromatográfia de líquidos? ¿Por qué si o por qué no?

PREGUNTAS Y PROBLEMAS

- *38.1. ¿Qué es un ágente enmascarante y cómo funcio-
- 30.2. ¿Cuáles son los dos eventos que acompañan un proceso de separación?
- 930.3. Mencione tres métodos basados en la separación mecinica de la fase.
- 30.4. ¿Qué diferencia hay en la estructura de las resinas sintéticas de intercambio iónico de ácido fuerte y débil?
- 30.5. Defina
 - *(a) elución.
 - (b) fase movil.
 - "(c) fase estacionaria.
 - (d) relación de reparto.
 - *(e) tiempo de retención.
 - (f) factor de retención.
 - *(g) factor de selectividad.
 - (h) altura de plato.

- Cite las variables que conducen al ensanchamiento de zona en cromatografía.
- *30.7. ¿Cuál es la diferencia entre la crumatografía de gas-liquido y la cromatografía de liquido-liquido?
- 38.8. ¿Cuál es la diferencia entre la cromatografía líquido-líquido y líquido-sólido?
- 930.9. Describa un método para determinar el número de platos de una columna.
- Cite dos métodos generales para mejorar la resolución de dos sustancias en una columna cromatográfica.
- "30.11. La constante de distribución para X entre el nhexano y el agua es 9.6. Calcule la concentración de X que queda en la fase acuosa después de tratar por extracción 50.0 ml. de 0.150 M X con las siguientes cantidades de n-hexano:
 - (a) una porción de 40.0 mL
 - (b) dos porciones de 20,0 mL.

- (c) custro porciones de 10.0 mL
- (d) ocho porciones de 5.00 mL
- 30.12. El coeficiente de distribución para Z entre el nhexano y el agua es 6,25. Calcule el porcentaje de Z que queda en 25.0 mL de agua que tuvo originalmente 0.0600 M en Z después de la extracción con los siguientes volúmenes de n-hexano:
 - (a) una porción de 25.0 mL
 - (b) dos porciones de 12.5 ml.
 - (c) cinco porciones de 5.00 ml.
 - (d) diez porciones de 2.50 mL
- *30.13. Calcule el volumen de n-hexano que se necesita para reducir la concentración de X en el Problema 30.11 a L00 × 10⁻⁴ M si 25.0 mL de 0.0500 M X son extruídos con
 - (a) porciones de 25.0 mL.
 - (b) porciones de 10.0 mL.
 - (c) porciones de 2.0 mL.
- 30.14. Calcule el volumen de n-hexano necesario para reducir la concentración de Z en el Problema $30.12 \text{ a} \cdot 1.00 \times 10^{-5} \text{ M} \cdot \text{si} \cdot 40.0 \text{ mL de } Z.0.0200 \text{ M}$ son extraídos con
 - (a) porciones de 50.0 mL de n-hexano.
 - (b) porciones de 25.0 mL.
 - (c) porciones de 10.0 mL.
- *30.15. Averigüe es el coeficiente de distribución mínimo que permite la elinación del 99% de un soluto de 50.0 mL de agua con
 - (a) dos extracciones de 25.0 mL con tobieno.
 - (b) cinco extracciones de 10.0 mL con tolueno.
- 30.16. Si 30.0 mL de agua que es 0.0500 M en Q van a ser extraídos con cuatro porciones de 10.0 ml. de un disolvente orgánico no miscible, indique cuál es el coeficiente de distribución mínimo que permite transferir a la capa orgánica todo el soluto, salvo los siguientes porcentajes:
 - *(a) 1.00 × 10⁻⁴
 - (b) 1.00 × 10⁻³
 - (c) 1.00 × 10⁻²
- *30.17. Una disolución acuosa 0.150 M del ácido orgánico débil HA fue preparada a partir del compuesto puro y tres alícuotas de 50.0 mL fueron transferidas a matraces volumétricos de 100.0 mL. La disolución 1 fue diluida a 100.0 mL con HCiO₄ 1.0 M; la disolución 2 fue diluida hasta la marca con NaOH 1.0 M y la disolución 3 fue diluida hasta la marca con agua. Una alicuota de 25.0 mL de cada disolución fue extraída con 25.0 mL del n-bexano. El extracto temado de la disolución 2 no contenía trazas detectables de una especie que contuviera A, lo cual indicó que A no es soluble en el disolvente orgánico. El extracto tomado de la disolución 1 no contenía CIO₄ o HCIO₅, pero se encontró que tenta 0.0454 M en HA (por extracción con NaOH

estándar y valoración con HCl estándar). El extracto obtenido de la disolución 3 resultó tener 0.0225 M en HA. Suponga que HA no se asocia ni se disocia en el disolvente orgánico, y calcule

- (a) la proporción de distribución para HA entre los dos disolventes.
- (b) la concentración de las especies HA y A en la disolución acuosa 3 después de la extracción
- (c) la constante de disociación de HA en agua.
- 30.18. Para determinar la constante de equilibrio correspondiente a la reacción

se extrajeron 25.0 mL de una disolución acuosa 0.0100 M de I2 con 10.0 mL de CHC1, Después de la extracción, las medidas espectrofotométricas revelaron que la concentración de la de la capa acuova fue 1.12 × 10⁻⁴ M. Luego se preparó una disolución acuosa 0.0100 M en 12 y 0.100 M en KSCN. Después de la extracción de 25.0 mL de esta disolución con 10.0 mL de CHCla, la concentración de l₂ en la capa de CHCl₃ fue 1.02 × 10⁻³ M mediante una medida espectrofotométrica.

- (a) ¿Cuál es la constante de distribución para Ientre CHCl₃ y H₂O⁹
- (b) ¿Cuál es la constante de formación para I(SCN), ?
- *30.19. El contenido total de cationes del agua natural se determina con frecuencia intercambiando los cationes por iones hidrógeno en una resina de intercambio iónico de ácido fuerte. Una muestra de 25.0 ml. de agua natural fue difuida a 100 mL con agua destilada, y se agregaron 2.0 g de una resina de intercambio catiónico. Después de agitarla, la mezcla fue filtrada y los sólidos retenidos en el papel filtro fueron lavados con tres porciones de 15.0 mL de agua. El filtrado y los materiales del lavado requirieron 15.3 ml. de NaOH a 0.0202 M para alcanzar el punto final con verde de bromocresol.
 - (a) Calcule el número de miliequivalentes de catión presentes en exactamente 1.00 L de muestra. (Aqui, el peso equivalente de un catión es su peso según la fórmula dividido entre su carga.)
 - (b) Exprese los resultados en miligramos de CaCO₃ por litro
- 30.20. Un ácido orgánico fue aislado y purificado por recristalización de su sal de bario. Para determinar el peso equivalente del ácido, se disolvió una muestra de 0,393 g de sal en 100 mL de agua. aproximadamente. Se hizo pasar la disolución a través de una resina de intercambio iónico de ácido fuerte y luego la columna fue lavada con

agua; el cluato y los lavados fueron valorados con 18.1 mL de NaOH 0.1006 M basta el punto final usando fenolitaleina.

- (a) Calcule el peso equivalente del ácido orgánico.
- (b) Una curva de valoración potenciométrica de la disolución resultante cuando una segunda muestra fue tratada del mismo modo, reveló dos puntos finales: uno en pH 5 y el otro en pH 9. ¿Cuál es el peso molecular del ácido?
- =30.21. Describa la preparación de exactamente 2.00 L de HCI 0.1500 M a partir de NaCl de grado patrón primario, utilizando una resina de intercumbio catiónico.
- 30.22. Una disolución acuosa que contenía MgCl₂ y HCl fue analizada valorando primero una aficuota de 25.00 mL a un punto final con verde de bromocresol con 18.96 mL de NaOH 0.02762 M. A continuación, una aficuota de 10.00 mL fue diluida 50.00 mL con agua destilada y se hizo pasar a través de una resina de intercambio iónico de ácido fuerte. El cluato y los lavados requirieron 36.54 mL de la disolución de NaOH para llegar al mismo punto final. Determine las concentraciones molares de HCl y MgCl₂ de la muestra.
- §30,23. Una columna tubular abierta utilizada para cromatografia de gases tenía un diámetro interior de 0,25 mm. Se usó una velocidad de flujo volumêtrico de 1.0 ml./min. Halle la velocidad de flujo lineal en cm/s a la salida de la columna.
- 30.24. Una columna empaquetada para cromatografía de gases tenía un diámetro interior de 5.0 mm. La velocidad de flujo volumétrico a la salida de la columna fue de 50 mL/min. Si la porosidad de la columna era 0.45, ¿cuál era la velocidad de flujo lineal en cm/s?
- *30,25. Los siguientes datos corresponden a una columna cromatográfica de líquidos:

Longitud de empaquetamiento	24.7 cm
Velocidad de flujo	0.313 mL/mir
V_{M}	1.37 mL
V ₃	0.164 ml.

Un cromatograma de una mezcla de especies A. B, C y D proporcionó los siguientes datos:

	Tiempo de	Anchura de pico
	retención, min	en la base (W), mir
No retenido	3.1	
A	5.4	0.41
B	13.3	1.07
C	14.1	1.16
D	21.6	1.72

Calcule

- (a) el mimero de platos a partir de cada pico.
- (b) la media y la desviación estándar para N.
- (c) la altura de plato para la columna.
- A partir de los datos del Problema 30.20, calcule para A, B, C y D
 - (a) el factor retención.
 - (b) la constante de distribución.
- *30,27. A partir de los datos del Problema 30,25 calcule para las especies B y C
 - (a) la resolución.
 - (b) el factor selectividad.
 - (c) la longitad de columna necesaria para separar las dos especies con una resolución de 1.5.
 - (d) el tiempo necesario para separar las dos especies en la columna de la parte (c).
- 30:28. Con los datos del Problema 30:25, calcule para las especies C y D
 - (a) la resolución.
 - (b) la longitud de columna necesaria para sepatar las dos especies con una resolución de 1.5.
- *30.29. Los siguientes datos fueron obtenidos por cromatografía de gas-líquido en una columna empaquetada de 40 cm:

Compuesto	f _R , min	W, min
Aire	1.9	
Metileielohexano	10.0	0.76
Metileiclohexeno	10:9	0.82
Tolucno	13.4	1.06

Calcule

- (a) el número medio de platos a partir de los datos.
- (b) la desvisción estándar para el valor medio de (a).
- (c) la altura media de plato para la columna.
- 30,30. A partir de los datos del problema anterior, calcu-
 - (a) metilciclohexeno y metilciclohexano.
 - (b) metileiclohexeno y tolueno.
 - (c) metilciclohexano y tolueno.
- *30.31. Si se desea una resolución de 1.5 al separar metilciseas clobexano y metilciclobexeno en el Problema 30.29,
 - (a) ¿cuántos platos se requieren?
 - (b) ¿qué longitud deberá tener la columna si se emplea el mismo empaquetamiento?
 - (c) ¿cuál es el tiempo de retención para el metilciclohexeno en la columna de la parté (b)?
 - 30.32. Si V₅ y V_M para la colamna del Problema 30.29 son 19.6 y 62.6 ml. respectivamente, y aparece un pico de aire no retenido al cabo de 1.9 min, calcule
 - (a) el factor de retención para cada compuesto.
 - (b) la constante de distribución para cada compuesto.

(c) el factor selectividad para el metilelorohexano v el metilelorohexeno.

- *30.33. De acuerdo con estudios de distribución, se sabe que las especies M y N tienen constantes de distribución agua/hexano de 5.93 y 6.11 respectivamente $(K = [M]_{tot}/[M]_{tes})$. Las dos especies tienen que ser separadas por elución con hexano en una columna empaquetada con un gel de silice que contiene agua adsorbida. La relación V_S/V_M para el empaquetamiento es 0.398,
 - (a) Calcule el factor de retención para cada soluto.
 - (b) Calcule el factor selectividad.
 - (c) ¿Cuántos platos se necesitan para tener una resolución de 1.57
 - (d) ¿Qué longitud necesita tener la columna si la altura de plato del empaquetamiento es de 1.9 × 10⁻³ cm?
 - (e) Si se emplea una velocidad de flujo de 6.50 cm/min, ¿cuánto tardará la elución de las dos especies?

30.34. Repita los cálculos del Problema 30.33 suponiendo que $K_M = 5.81 \text{ y } K_N = 6.20.$

- 30.35. Problema de alto grado de dificultad. La figura muestra el cromatograma de una mezcla de dos componentes en una columna cromatográfica de líquidos empaquetada, de 25 cm. La velocidad de flujo fue de 0.40 mL/min.
 - (a) Averigüe los tiempos que los componentes A y B pasan en la fase estacionaria.
 - (b) Halle los tiempos de retención para A y B.
 - (c) Determine los factores de retención para los dos componentes.

- (d) Calcule la anchura total de cada pico y la anchura total a la mitad de los valores máximos.
- (e) Encuentre la resolución de los dos picos.
- (f) Calcule el número medio de platos para la co-
- (g) Halle la altura media de plato.
- (h) ¿Qué longitud de columna se necesitaría para alcanzar una resolución de 1,75?
- (i) ¿Qué tiempo se necesitarfa para lograr la resolución de la parte (b)?
- Suponga que la longitud de la columna se ha fijado a 25 cm y que el material de empaquetamiento está fijo. ¿Qué medidas podría usted tomar a fin de incrementar la resolución para lograr la separación a línea base?
- (k) ¿Hay alguna medida que usted pudiera usar pura lograr una mejor separación en menos tiempo con la misma columna que en la parte (j)?

CAPÍTULO 31

Cromatografía de gases

La cromatografia de gases es una de las técnicas más usadas en análisis cualitativos y cuantilativos. La fotografia adjunta muestra una columna capilar usada en determiraciones cromatográficas a temperaturas mayores de 400 °C. Las aplicaciones a temperaturas tan altas requieren tases estacionarias especiales y tubos que no se descomponean. La columna mostrada es tubular y de acero inoxidable.

En este capitulo se considera con detalles la cromatografia de gases lo que incluye las columnas y fases estacionarias más utilizadas. Aunque el capitulo trata principalmente sobre la cromatografia de gas-liquido, también se comenta brevemente la de gas-sólido.

En la cromatografía de gases, los componentes de una muestra vaporizada se Eseparan como consecuencia de su reparto entre una fase móvil gaseosa y otra fase estucionaria líquida o sólida mantenida en una columna. Al realizar una sepuración cromatográfica de gases, la muestra se vaporiza y se inyecta en la cabeza de una columna cromatográfica. La elución se logra mediante el flujo de una fase móvil de gas inerte. A diferencia de muchos otros tipos de cromatografía, la fase móvil no interacciona con las moléculas del analito, sino que su única función es transportar el analito a lo largo la columna.

Son dos los tipos de cromatografía de gases, la cromatografía de gas-líquido (CGL) y la cromatografía de gas-sólido (CGS). La primera ex de amplio uso en todos los campos de la ciencia y su nombre suele abreviarse o cromatografía de gases (CG). La de gas-sólido se basa en una fase estacionaria sólido, donde la retención de los analitos ocurre como resultado de una adsorción física. Esta variante ha tenido aplicación limitada debido a la retención semipermanente de molécidas activas o polares y a que los picos de elución suelen presentar grandes colas (consecuencia de la naturaleza no lineal del proceso de adsorción). Así pues, esta técnica no ha tenido una aplicación generalizada, salvo en la separación de ciertas especies gaseosas de bajo peso molecular; se la analiza brevemente en la Sección 31D.

La cromatografia de gas-líquido se basa en el reparto del analito entre una fase móvil gasevsa y una fase líquida immovilizado sobre la superficie de un sólido inerte o en las paredes del tubo capilar. En 1941, Martin y Synge propusieron por primera vez el concepto de la cromatografía de gas-líquido, y a ellos se debe también el desarrollo de la cromatografía de reparto líquido-líquido. Sin embargo, tuvo que transcurrir más de una década para que se demostrara experimentalmente el valor de la cromutografía de gas-líquido y se la empezara a usar como técnica habitual. En la cromatografía de gas-liquido, la face móvil es un gas y la fase estacionaria o inmóvil es un liquido retenido sobre la superficie de un sólido inerte por adsorción o por enlaces químicos.

En la cromatografía de gas-sólido, la fase móvil es un gas, y la estarioriaria es un sólido que retiene los analitos por adsorcion fisira. La cromatografía de gassólido permite la separación y determinación de gases de bajo peso molecular, como los comporentes del aire, sulfuro de hidrógeno, monóxido de carbono y diados de nitrógeno.

Front Core, descript Mr

¹ Veiuse of trutamiento detallado de la cromatografía de gises en J. Willet, Gas Chromatography, Nueva York, Wiley, 1987, R. L. Grob (ed.), Modern Practice of Gas Chromatography, 3.º ed. Nueva York, Wiley, 1995; R. P. W. Sacil, Introduction to Analytical Gas Chromatography, 2.º ed. Nueva York: Maccel Dekker, 1997; H. M. McNait y J. M. Miller, Busic Gas Chromatography, Nueva York: Wiley, 1997.

tenares de miles de cromatógrafos de gases.

Sello postal en el que se honra a los bioquímicos Archer J. P. Martin (1910-2602) y Richard L. M. Synge (1914-), que ganarcon el premio Nobel de química en 1952 por su contribución al desarrollo de la unanasografía moderna. INSTRUMENTACIÓN EN CROMATOGRAFÍA

de laboratorio. En 1955, apareció en el mercado el primer aparato comercial para la cromatografía de gas-líquido. Desde entonces, el crecimiento de la aplicación de esta técnica ha sido espectacular. Hoy en día, se usan en todo el mundo varios cen-

INSTRUMENTACION EN CROMATOGRAFIA 31A DE GAS-LÍQUIDO

Desde su introducción comercial, han ocurrido muchos cambios y mejoras en los instrumentos de cromatografía de gases. En la década de 1970, se hicieron comunes los integradores electrónicos y el equipo de procesamiento de datos por computador. Las décadas de 1980 y de 1990 contemplaron el uso de computadores en el control automático de muchos parámetros instrumentales, como la temperatura de la columna, velocidades de flujo e inyección de la muestra; el desarrollo de instrumentos de muy alto rendimiento a costo moderado y, quizá más importante, el desarrollo de columnas tubulares abiertas, que permiten separar los componentes de mezclas complejas en periodos relativamente breves. Hoy en día, más de 50 febricantes de instrumentos producen casi 150 modelos de equipos de cromatografía de gases, con precios que varian desde \$1000 hasta más de \$50 000. Los componentes básicos de un instrumento de cromatografía de gases característico se muestras en la Figura 31.1 y se describen brevemente en esta sección.

31A.1. Sistema de gas portador

El gas de la fase móvil en cromatografía de gases se llama gas portador. El helio es el gas más usado; pero también se utilizan el argón, nitrógeno e hidrógeno. Estos gases están disponibles en tanques presurizados. Se requieren reguladores de presión, calibradores y medidores de flujo para controlar la velocidad de flujo del gas.

La velocidad de flujo normalmente se controla mediante un regulador de presión de dos etapas en el canal del gas y algún tipo de regulador de presión o de flujo montado en el cromatógrafo. Las presiones de entrada suelen ser 10-50 psi (libras/pulgada²) mayores que la presión ambiental, lo que produce velocidades de flujo de 25-150 mL/min en columnas empaquetadas y de 1-25 mL/min con columnas capilares tubulares abiertas. En general, se supone que la velocidad de flujo es constante si la presión de entrada se mantiene constante: mediante un rotómetro colocado en la cabeza de la columna resulta posible establecer las velocidades de flu-

Figura 31.1. Diagrama de bloque de un cromatógrafo de gases típico.

jo pero el dispositivo no es tan preciso como el medidor de pompas de jabón que se muestra en la Figura 31.2. Es usual que el medidor de flujo se localice al final de la columna, como se ilustra en la Figura 31.1. En el trayecto del gas se forma una película de jabón cuando se comprime un bulbo de caucho que contiene una disolución acuosa del jabón o detergente; se mide el tiempo necesario para mover esta película entre dos graduaciones de la boreta y se convierte a velocidad de flujo volumétrica (Figura 31.2). Observe que la velocidad de flujo volumétrica y la de flujo lineal se relacionan mediante las ecuaciones 30.12 o 30.13.

31 A.2. Sistema de inyección de muestras

Para que la columna sea eficiente se requiere que la muestra sea de un tamaño adecuado y que se introduzca como un «bolo» de vapor, una inyección lenta o unas muestras de tamaño excesivo producen ensanchamiento de bandas y una deficiente redisolución. Se usan microjeringas calibradas, como las de la Figura 31.3, para inyectar muestras de líquido a través de un septum de caucho o silicona en un puerto de muestras (Figura 31.4) se mantiene unos 50 °C por encima del punto de ebullición del componente menos volátil de la muestra. En el caso de columnas analiticas empaquetadas normales, el tamaño de la muestra varía desde menos de 1 μl hasta 20 μl. Las columnas capitares requieren muestras que sean menores en un factor al menos de 100. Suele ser necesario emplear un divisor de muestras con las columnas capitares, a fin de introducir una fracción pequeña conocida (1:100 a 1:500) de la muestra inyectada, mientras que el resto se desecha. Los cromatógrafos de gases comerciales diseñados para columnas capitares incluyen estos divisores y permiten además la inyección sin división cuando se usan columnas empaquetadas.

Mediante una válvula de muestras, como la que se ilustra en la Figura 31.5, se pueden obtener tamaños de muestras de gases y líquidos más reproducibles para el análisis cuantitativo. Con este dispositivo, resulta posible reproducir los tamaños de muestra con reproducibilidades mejores del 0.5%. Las muestras sólidas se introducen en disolución o, alternativamente, se sellan en el interior de ampollas de pared

Figura 31.2. Medidor de flujo de pompas de jahôn. (Por cortesia de Varian, Inc., Walnut Creek, CA.)

Figura 31.3, Juego de microjeringas para inyección de muestras (Por cortesia de Varian, Inc., Walnut Creek, CA.)

Figura 31.4. Corte transversal de un invector directo de vaporización instantánea.

Figura 31.5. Válvula de muestras giratoria. (a) Posición de la válvula para el llenado del buele de muestras ACB; (b) posición para introducción de la muestra en la columna.

delgada, que se introducen en la cabeza de la columna y se perforan o comprimen desde el exterior.

31A.3. Configuraciones de columnas y hornos de columnas

Los tipos generales de columnas en la cromatografía de gases son dos, los columnas empaquetadas y las columnas tubulares abiertas o capitares. En el pasado, la mayor parte de los análisis de cromatografía de gases se hacian con columnas empaquetadas. En muchas aplicaciones actuales, se las ha sustituido por las columnas tubulares abiertas, más rápidas y eficientes.

Las columnas cromatográficas varian en su longitud desde menos de 2 m hastamás de 50 m. Se fabrican de acero inoxidable, vidrio, sálice fundida o Teflon. A fin de que encajen en un horno para su calentamiento, es habitual enrollarlas en serpentines con diámetros de 10 a 30 cm (Figura 31.6). La Sección 31B incluye un análisis detallado de las columnas, empaquetamientos de columnas y fases estacionarias.

La temperatura de las columnas es una variable importante que, para trabajar con precisión, debe controlarse con una exactitud de unas pocas décimas de grado. Así pues, la columna se coloca habitualmente dentro de un homo con termostato. La temperatura óptima de la columna depende del punto de ebullición de las muestras y del grado de separación necesario. En términos generales, una temperatura igual o un poco mayor que el punto de ebullición medio de las muestras permite una duración razonable (2-30 min). En el caso de muestras con un intervado de ebullición amplio, frecuentemente es aconsejable utilizar un programa de temperaturas, con el que se incremente la temperatura de la columna de forma continua o escalonada, a medida que avanza la separación. En la Figura 31.7 se muestra la mejora de un cromatograma con la programación de la temperatura.

Por lo general, la resolución óptima se asocia a la mínima temperatura, sin embargo, ello implica un mayor tiempo de elución y, por lo tanto, de análisis. Las Figuras 31.7a y 31.7b ilustran este principio.

31 A.4 Sistemas de detección

Se han investigado y empleado decenas de detectores en las separaciones por cromatografía de gases. A continuación, se describen en primer lugar las características más recomendables en un detector de cromatografía de gases y luego se analizan los sistemas de detección más utilizados.

La programación de temperatura en cromatografía de gases consiste en incrementar la temperatura de la columna de forma continsa o escalonada durante la elución.

Figura 31,6. Columna capitar de silice fundida de 25 m. (Por cortesia de Varian, Inc., Walnut Creek, CA.)

Figura 31.7. Efecto de la temperatura en cromatografía de gases, (a) Isotérmica a 45 °C; (b) isotérmica a 145 °C; (c) programación de 30 °C a 180 °C. (Tomado de W. E. Harris y H. W. Habgood, Programmed Temperature Gas Chromatography, p. 10. Noeva York: Wiley, 1966. Reproducido con autorización del autor.)

Características del detector idoneo

Un detector idôneo en cromatografía de gases tiene las características siguientes:

- Sensibilidad adecuada. En general, la sensibilidad de los detectores actuales se ubica en el intervalo de 10⁻⁸ a 10⁻¹⁸ gramos de soluto por segundo.
- 2. Buena estabilidad y reproducibilidad.
- Respuesta lineal a solutos que abarque varios órdenes de magnitud.
- 4. Intervalo de temperatura desde la ambiental hasta al menos 400 °C.
- Tiempo de respuesta breve e independiente de la velocidad de flujo.
- Alta fiabilidad y facilidad de empleo. El detector debe ser, en la medida de lo posible, a prueba de errores en manos de operadores inexpertos.
- Similitud en la respuesta a todos los solutos α, alternativamente, respuesta muy predecible y selectiva hacia una clase de solutos.
- 8. Que no destruya la muestra.

No es necesario decir que ningún detector actual posee todas esas características. En la Tabla 31,1 se enumeran algunos de los más utilizados. En los párrafos siguientes se describen cuatro de los detectores de empleo más frecuente. **TABLA 31.1**

Detectores de cromatografía de gases		
Tipo	Muestras aplicables	Limite de detección curacterístico
Ionización de llama	Hidrocarburos	().2 pg/s
Conductividad térmica	Detector universal	500 pg/mL
Captura electrónica	Compuestos halogenados	5 fg/s
Espectrómetro de masas	Ajustable a cualquier especie	0.25-100 pg
Termoiónico	Compuestos con nitrógeno y fósforo	0.1 pg/s (P) 1 pg/s (N)
Conductividad eléctrica (Hall)	Compuestos que cortienen halógenos, azufre o nitrógeno	0.5 pg Cl/s 2 pg S/s 4 pg N/s
Fotoionización	Compuestos ionizables por radisción ultravioleta	2 pg C/s
Transformada de Fourier IR	Compuestos orgánicos	0.2 a 40 ng

Detectores de ionización de llama

El detector de ionización de llama (FID) es el más usado y aplicable en cromatografía de gases. Con detector como el que se muestra en la Figura 31.8, el efluente de la columna se dirige hacia una pequeña llama de aire/hidrógeno. Muchos compuestos orgánicos producen iones y electrones cuando se pirolizan a la temperatura de una llama de aire/hidrógeno. La detección consiste en la monitorización de la corriente que se produce al captar las cargas. La recolección los iones y electrones se consigue aplicando varios centenares de voltios entre la punta del mechero y un electrodo colector, localizado encima de la llama. La corriente resultante (-10 12 A) se mide entonces con un picoamperimetro.

Figura 31.8. Detector de ionización de llama característico. (Por cortesía de Agilent Technologies, Palo Alto, CA.)

La ionización de compuestos de carbono en una llama es un proceso poco conocido, si bien se ha observado que el número de iones producido es casi proporcional al de átomos de carbono reducidos en la llama. El detector de ionización de llama responde al número de átomos de carbono que entran en el detector por unidad de tiempo, de modo que es un dispositivo sensible a la masa, no a la concentración. En consecuencia, este detector tiene la ventaja de que los cambisos en la velocidad de flujo de la fase móvil tienen un efecto mínimo en la respuesta del detector.

Ciertos grupos funcionales, por ejemplo, el carbonilo, alcohol, halógeno y amina, producen pocos iones, o ninguno, en una llama. Además, el detector no es sensible a gases no combustibles, como H₂O, CO₂, SO₂ y NO₃. Estas propiedades hacen que el detector de ionización de llama sea de máxima utilidad general para el análisis de muchas muestras orgánicas, incluso las que están contaminadas con agua y óxidos de nitrógeno y azufre.

El detector de ionización de llama tiene una alta sensibilidad (~10⁻¹³ g/s), un intervalo de respuesta lineal grande (~10⁷) y un nivel bajo de ruido. En general, es resistente y de fácil uso. Una de sus desventajas es que destruye la muestra durante el paso de combustión.

Detectores de conductividad térmica

El detector de conductividad térmica (DCT) fue uno de los primeros que se usaron en cromatografía de gases y todavía tiene mucha aplicación. Consiste en una fuente calentada mediante electricidad, cuya temperatura a una energía eléctrica constante depende de la conductividad térmica del gas que lo rodea. El elemento calentado puede ser un alambre fino de platino, oro o tungsteno (Figura 31.9a), o un

Figura 31.9. Esquema de (a) una celda de detector de conductividad térmica y (b) un conjunto de dos celdas de detector de muestras y dos celdas de detector de referencia. (Tomado con autorización de J. Hinshaw, LC-GC, 1990, 8, 298.)

pequeño termistor. La resistencia eléctrica de este elemento depende de la conductividad térmica del gas. Habitualmente, se usan detectores gemelos, uno localizado sobre la cámara de inyección de muestras y el otro innediatamente debajo de la columna; alternativamente también se puede dividir la corriente del gas. Los detectores se incorporan en los dos brazos de un circuito de puente sencillo (Figura 31.9), de modo que se cancela la conductividad térmica del gas portador. Además, se minimizan los efectos de las variaciones en la temperatura, presión y energía eléctrica. La conductividad térmica del helio e hidrógeno es aproximadamente de seis a diez veces mayor que la de muchos compuestos orgánicos. Así, incluso pequeñas cantidades de especies orgánicas provocan disminuciones relativamente grandes en la conductividad térmica del efluente de la columna, lo que aumenta considerablemente la temperatura del detector. La detección por conductividad térmica es menos satisfactoria con gases portadores cuya conductividad se asemeje estrechamente a la de muestra.

Las ventajas del detector de conductividad térmica radican en su sencillez, su gran intervalo dinámico lineal (de casi cinco órdenes de magnitud), su respuesta general a especies orgánicas e inorgánicas, y su naturaleza no destructiva, que permite recoger los solutos después de la detección. Su limitación principal es su sensibilidad relativamente baja. Otros detectores superan su sensibilidad en factores de 104-107.

Detectores de captura electrónica

El detector de captura electrónica se ha convertido en uno de los más usados para muestras ambientales, ya que responde selectivamente a compuestos orgânicos que contienen halógenos, como los plaguicidas y bifenilos policlorados. En este detector, el cluyente de la muestra de una columna pasa sobre un emisor de rudiación beta, usualmente níquel 63. Un electrón del emisor causa la ionización del gas portador (en muchos casos, nitrógeno) y la producción de una corriente de electrones. En ausencia de especies orgânicas, este proceso de ionización genera una corriente constante entre un par de electrodos. Sin embargo, la corriente disminuye mucho en presencia de moléculas orgânicas que contengan grupos funcionales electronegativos, que tienden a capturar electrones. Los compuestos del tipo de los halógenos, peróxidos, quinonas y grupos nitro se detectan con alta sensibilidad. El detector no es sensibile a grupos funcionales del tipo de las aminas, alcoholes e hidrocarburos.

Los detectores de captura electrónica son muy sensibles y tienen la ventaja de no alterar significativamente la muestra (a diferencia del detector de ionización de llama, que la consume). Sin embargo, la respuesta lineal del detector está limitada a unos dos órdenes de magnitud.

Espectrometria de masas

Uno de los detectores más poderoses en cromatografía de gases es el espectrómetro de masas. La combinación de estas dos técnicas se conoce como cromatografía de gases/masas (CG/MS)². Como se analiza en el Capitulo 28, el espectrómetro de masas mide la relación masa/carga (m/z) de iones que se producen a partir de la muestra. Muebos de los iones producidos son monovalentes (z = 1), de modo que el usuario del espectrómetro de masas frecuentemente babla de la medida de la masa de los iones, quando en realidad se mide la relación masa/carga.

En la Figura 31.10 se muestra un diagrama de bloques de un espectrómetro de masas molecular típico. Las moléculas de la muestra entran en el espectrómetro por el sistema de entrada. En el caso de la CG, la muestra está en la forma de vapor y la entrada debe hacer de interfase entre el sistema de CG a presión atmosférica y el sistema

Vesse M. McMaster y C. McMaster, CG/MS: A Practical User's Guide. Noeva York: Wiley-VCH, 1998.

Figura 31.10. Diagrama de bloques de un espectrómetro de masas. La muestra entra en la fuente de ionización por el sistema de entrada. Sus moléculas se convierten en ames y a menudo se fragmentan en la fuente. Los iones pasan después al analizador, donde se separan según su relación masalcarga. Por último, los iones separados flegan al detector de iones, donde producen una señal eléctrica que se registra y se representa graficamente con el sistema de datos.

del espectrómetro de masas, de baja presión (10⁻⁵ a 10⁻⁸ torr). Se necesita un sistema de vació refinado para mantener la baja presión. En el espectrómetro de masas, las moléculas de la muestra entran en una fuente de ionización, que ioniza la muestra. Las fuentes de ionización de los espectrómetros de masas moleculares tienen emergia suficiente para romper los enfaces químicos en las moléculas de la muestra, pero no para descomponer esas moléculas en sits átomos, como ocurre en la espectrometría de masas atómica (Capítulo 28). Las fuentes de ionización en la CG/MS producen fragmentos, que también se pueden ionizar. Por lo tanto, de la fuente de iones salen los iones de las moléculas de la muestra, llamados iones moleculares, fragmentos ionizados y moléculas no ionizadas. Los fragmentos y moléculas sin carga normalmente son eliminados de la fuente de iones por las bombas de vació utilizadas para producir el ambiente de baja presión. La sección siguiente del espectrómetro de masas es el atalizador. Este sirve para dividir los iones según sus valores m/z, al igual que en la espectrometría de musas atómica (Sección 28F.2). Posteriormente, los iones separados

Figura 31.11. Espectro de masas del CO₂. Observe que el ion molecular aparece con m/z = 44 (C = 12, O = 16). Los sones de los fragmentos aparecen a valores de m/z de 28, 16 y 12, que corresponden a CO⁺, O⁺ y C⁺, respectivamente.

se detectan y el sistema de análisis de datos genera una gráfica de la intensidad de los iones frente al valor m/z.

En la Figura 31.11 se muestra el espectro de masas de una molécula sencilla, el CO2. Observe que están presentes varios iones de fragmentos. La rotura de un enlace C—O en el ion molecular produce CO+ (m/z = 28) y O+ (m/z = 16). La pérdida de ambos átomos de oxígeno origina C^+ (m/z = 12). En este ejemplo, sólo hay iones positivos, pero también se pueden producir y detectar iones negativos.

Sistemas de entrada Además de por las entradas del cromatógrafo de gases. las muestras puoden introducirse de diversas maneras en el espectrómetro de masas molecular. Los sólidos se pueden colocar en la punta de una varilla que se inserta en la cámara de vacio para evaporar o sublimar la muestra por calentamiento. Los líquidos pueden introducirse a través de entradas especiales de flujo controlado o desorberse desde una superficie a la cual recubran en forma de película fina. En general, las muestras para la espectrometría de masas molecular deben ser puras, ya que la fragmentación hace que el espectro de masas de mezclas sea muy dificil de interpretar. La cromatografía de gases es una forma ideal de introducir mezclas, ya que los componentes de la mezcla se separan por CG antes de su introducción en el espectrómetro de masas.

Fuentes de ionización Están disponibles diversos tipos de fuentes de ionización para la espectrometría de masas molecular. Las fuentes más usadas se enumeran en la Tabla 31.23. Una de las más utilizadas es la de impacto electrónico (EI). En ella, se bombardea a las moléculas con un haz de electrones de alta energía. Ello produce iones positivos, iones negativos y especies neutras. Los iones positivos se dirigen hacia el analizador por repulsión electrostática.

En la El, el haz de electrones tiene tanta energía que se producen muchos fragmentos. Sin embargo, estos últimos son muy útiles para identificar las especies moleculares que entran en el espectrómetro. En CG/MS, sólo se utilizan las fuentes de impacto electrónico e ionización química.

Analizadores El analizador de masas separa los iones según sus valores de m/z. Los analizadores más utilizados se enumeran en la Tabla 31.34. Los más frecuentes en CG/MS son el de filtro de masas de cuadrupolo y la trampa de iones. Los espectrómetros de masas de alta resolución empleaa el analizador de doble enfoque, el de resonancia de iones-ciclotrón y el de tiempo de vuelo.

Detectores de iones En estos espectrômetros de masas, los iones se detectan tras su colisión contra una superficie detectora. Las colisiones hacen que se emitan

TABLA 21 3

Fuentes de ionización para la espectrometría de masas moleculares			
Tipo básico	Nombre y acrónimo	Método de ionización	Tipo de espectros
Fase gaseosa	Impacto electrónico (EI) Ionización química (CI)	Electrones energéticos fones gaseosos reactivos	Patrones de fragmentación Aductos de protones, algunos fragmento
Descreión	Bombardeo de átomos rápido (FAB) lonización/deserción de matriz asistada por láser (MALDI)	Haz atómico energético Fotones de alta energía	Fragmentos e iones moleculares lones moleculares e iones de carga múltiple
	Ionización con electrospray (ESI)	El campo eléctrico produce un spray cargado, que desolvata	lones moleculares de carga múltiple

Véase una tabla más extensa de fuentes de insuración en D. A. Skoog, F. J. Holler y T. A. Nieman, Principles of Instrumental Analysis, 5.1 ed., p. 500. Belmont, CA: Brooks/Cole, 1998.

⁴ Véasse comentarios más extensos de los analizadores de masas en las pp. 514-518 de la referencia 3.

TARLA 31 3

Analizadores de masa más usados en espectrometría de masa		
Tipo básico	Principlo de análisis	
Sector magnético	Deflexión de iones en un campo magnético. Las trayectorias de los iones dependen del valor m/z.	
Doble enfoque	Enfoque electrostático seguido de deflexión por campo magnético. Lu trayectoria depende de los valores m/z.	
Cuadrupolo	Movimiento de iones en campos de radiofrecuencias y corriente continua, Sólo pasan los iones que tienen ciertos valores de m/z.	
Trampa de iones	Almacenamiento de iones en un espacio definido por electrodes. El campo eléctrico expulsa secuencialmente los iones de vulores m/z crecientes.	
Resonancia de iones-ciclotrón	Atrapamiento de iones en una celda cúbica bajo influencia de un campo magnético y voltaje de atrapamiento. La frecuencia orbital se relaciona inversamente con el valor m/z.	
Tiempo de vuelo	Los iones con la misma energia cinética entran en el tubo de deriva. La velocidad de deriva y, por tanto, el tiempo de llegada al detector dependen de la masa.	

electrones, fotones u otros iones. Por ejemplo, un detector muy usado es el multiplicador de electrones, descrito en la Sección 28F.3. En el de resonancia de ciclotrón, los jones en órbita inducen una señal cuya frecuencia es inversamente proporcional a los valores m/z, Las frecuencias se decodifican mediante técnicas de transformada de Fourier.

Instrumento de CG/MS completo El esquema de un instrumento de CG/MS completo se muestra en la Figura 31.12. La muestra se inyecta en un cromatógrafo de gases capilar (véase la Sección 31B.1), y el efluente pasa a la entrada de un espectrómetro de masas de quadrupolo. La fuente fragmenta e ioniza entonces las moléculas, se analiza su masa y se detectan con el maltiplicador de electrones.

En CG/MS, el espectrómetro de masas barre repetidas veces las masas durante el experimento cronadográfico. Por ejemplo, si éste dura 10 min y se efectúa un barrido cada segundo, se registran 600 espectros de masas. El sistema de datos puede analizar los datos de diversas maneras. En primer lugar, se puede sumar la abundancia de iones

Figura 31.12. Esquerta de un instrumento de CG/MS capilar típico. El efluente de la CG pasa a la entrada de un espectrómetro de masas, donde se fragmentan, ionizan, analizan y detectan las moléculas del gas.

Cromatografia de gases

en cada espectro y representar la gráfica en función del tiempo para obtener un cromatograma iónico total. Esta gráfica es similar a un cromatograma convencional. También es posible seleccionar y ver el espectro de masas a un tiempo particular del cromatograma para identificar la especie cuya elución ocurre a dicho tiempo. Por último, es posible seleccionar un valor de m/z y monitorizarlo durante el experimento cromatográfico, técnica conocida como Monitorización de iones seleccionados.

Otros tipos de detectores

Otros detectores importantes en CG son el termiónico, el de conductividad electrolítica o de Hall y el de fotoionización. El detector termiónico es similar en su construcción al detector FID. En el, los compuestos que contienen nitrógeno y fósforo producen incrementos de corrientes en una llarna, en la que se vaporiza una sal de metal alcalino. El detector termiónico se usa mucho para plaguicidas osganofosforados y compuestos farmaceuticos.

En el caso del detector de conductividad eléctrica, los compuestos que contienen halógenos, azufre o nitrógeno se mezclán con un gas de reacción en un pequeño tubo reactor. Los productos se disuelven en un liquido, dando lugar una disolución conductora, y se mide el cambio de conductividad como resultado de la presencia del compuesto activo. En el detector de foteionización, las moléculas se fotoionización radiación ultravioleta. Después, los iones y electrones producidos se recogen con una pareja de electrodos y se mide la corriente resultante. Es frecuente el uso de este detector en el caso de moléculas aromáticas y otras de facil fotoionización.

A menudo la cromatografía de gases se acopla a técnicas selectivas de espectroscopia y electroquímica. Aunque hasta este punto sólo se ha estudiado el acoplamiento CG/MS, la CG también puede combinarse con otras técnicas, como la espectroscopia infrantoja o la espectroscopia de resonancia magnética nuclear, de modo que el químico cuenta con herramientas poderosas para identificar los componentes de mezclas complejas. A estas técnicas se las denomina en ocasiones métodos hifenados⁵.

En los primeros métodos de esta categoría, los eluatos de la columna cromatográfica se recogian como fracciones separadas en una trampa fría, después de lo cual se usaba un detector no selectivo ni destructivo para identificar su presencia. Posteriormente, se investigaba la composición de cada fracción por espectrometría de resonancia magnética nucleur, infrarroja o de masas, o con medidas electroanalíticas. Una importante limitación de está aproximación era la pequeña cantidad (usualmente, de micromoles) de soluto contenida en las fracciones.

Muchos métodos hifenados modernos monitorizan el efluente de la columna cromatográfica de manera continua, con métodos espectroscópicos. La combinación de las dos técnicas, basadas en principios distintos, permite lograr una enorme selectividad. Hoy en día, los instrumentos de CG controlados por computador incluyen grandes bases de datos para la comparación de espectros e identificación de compuestos.

Los métodos hiferados combinan las capacidades de separación de la crumatografía con las de detección cualitativa y coamitativa de los métodos espectrales.

COLUMNAS Y FASES ESTACIONARIAS PARA 31B CROMATOGRAFÍA DE GASES

Los primeros estudios de cromatografía de gas-líquido a comienzos de la década de 1950 se realizaron con columnas empaquetadas, en las que la fase estacionaria era una película fina de un tíquido, retenida por adsorción sobre la superficie de un soporte solido inerte y finamente dividido. A partir de estudios teóricos realizados en ese periodo

⁵ Véase revisiones de los métodos combinados en C. L. Wilkins, Science, 1983, 222, 251; Anal. Chest., 1989, 59, 517A.

inicial, resultó evidente que las columnas no empaquetadas con diámetro interno de décimas de milámetro podían brindar separaciones superiores a las proporcionadas por las columnas empaquetadas, en cuanto a la velocidad y eficiencia de columna. En esas columnas capilares, la fase estacionaria era una película de líquido de décimas de micra de espesor, que recubría de manera uniforme el interior del tubo capilar. A finales de la misma década, se fabricaron las columnas tubulares abiertas, y las caracteristicas que se predijeron de rendimiento se confirmaron experimentalmente en varios laboratorios, que describieron columnas tubulares abiertas con 300 000 platos o más⁶.

A pesar de esas espectaculares características, el uso de las columnas capilares no se generalizó hasta más de dos décadas después de su invención. Las razones de esta demora son varias, e incluyen su pequeña capacidad de muestra, la fragilidad de las columnas, los problemas mecánicos relacionados con la introducción de la muestra y la conexión de la columna con el detector, las dificultades en la reproducibilidad del recubrimiento de la columna, la breve vida de las columnas preparadas deficientemente, la tendencia de la columna a atascarse, y las patentes, que limitaron su desarrollo comercial a un único fabricante. (La patente original expiró en 1977.) A finales de la década de 1970, esos problemas se hicieron manejables, y varias compañías de instrumentos empezaron a ofrecer columnas tubulares abiertas a precios razonables. En consecuencia, desde entonces ha habido un crecimiento importante del uso de las columnas capilares.

31B.1. Columnas capilares o tubulares abiertas

Las columnas capilares o tubulares abiertas son básicamente de dos tipos, tubulares abiertas de pared recubierta («wall-coated open tubular», WCOT) o tubulares abiertas de soporte recubierto («support-coated open tubular», SCOT). Las de pared recubierta son simplemente tubos capilares recubiertos con una fina capa de la fase estacionaria. En las columnas tubulares abiertas de soporte recubierto, la superficie interna del capilar posee un revestimiento de una película fina (~30 µm) de un material de soporte, como barro de diatomeas. Este tipo de columna tiene una capacidad para la fase estacionaria varias veces mayor, en comparación con las de pared recubierta, de modo que su capacidad de muestra es mayor. En general, la efficiencia de las columnas de soporte recubierto es menor que las de pared recubierta, si bien significativamente mayor que las de las columnas empaquetadas.

Las primeras columnas de pared recubierta se fabricaron de acero inoxidable, cobre o plástico, y mis adelante se usó el vidrio. Es frecuente que el vidrio se trate con ácido clorbádrico gaseoso o acuoso fuerte, o con un fluoruro de hidrógeno y potasio, para obtener una superficie rugosa que se una con mayor fuerza a la fase estacionaria. Las columnas capitares más usadas son las columnas tubulares abiertas de sílice fundida (FSOT). Los capilares de sílice fundida se producen a partir de sílice especialmente purificada, que contiene cantidades mínimas de óxidos metálicos. Estos capilares poseen un pared mucho más delgada que sus equivalentes de vidrio. Los tubos poseen una resistencia adicional gracias a un recubrimiento protector externo de poliamida, que se aplica al producir el tubo capilar. La columna resultante es muy flexible y se puede enrollar en serpentines con diámetros de unos centímetros. En la Figura 31.6 se muestra una columna tubular abierta de síli-

Las columnas tubulares abiertas de sílice fundida son las más usados en CG.

En 1987, In Chromopack International Corporation holandesa estableció el récurd mundial de longitud de una columna tubular abierta y de mimero de platos teóricos, según se atestigua en el Libro Guinnexo de los Récordos Mundiales. La columna de silicio faredada de una sola pieza tenia usa diseretra interno de 0.32 mm y una longitud de 2100 m. Se trutaba de una columna recubierta con una película de 0.1 m de policimenti siliciamo. Una sección de 1300 m de esta columna contenía más de 2 000 000 de platos.
Yeánse una descripción detallada de las columnas tribulares abiertas en M. L. Lee, F. J. Yang y K. D. Bartle, Open Tubular Column Gus Chrimmiography: Theory and Practice. Naeva York: Wiley, 1984.

TABLA 31.4

	Tipo de columna			
	FSOT	WCOT	SCOT	Empaquetadas
Longitud (m)	10-100	10-100	10-100	1-6
Diámetro interno (mm)	0.1-0.3	0.25-0.75	0.5	2-4
Eficiencia (pletos/m)	2000-4000	1000-4000	600-1200	500-1000
Tamaño de la muestra (ng)	10-75	10-1000	10-1000	10-10%
Presión relativa	Baga	Baja	Baja	Alta
Velocidad relativa	Rápida	Rápida	Rápida	Lepta
Flexibilidad?	Si	No	No	No
Naturaleza quimicamente inerte	Óptima -	20/2/	10000	 Mínima

FSOT = columna tubulur abierta de sílice fundida.

WCOT = columna tubular abierta de pared recubierta.

 SCOT — columna tubular abierta de soporte recubierto (también llamada columna tubular abierta de capa porosa («porous layer open tubular», PLOT).

ce fundida. Son columnas que están disponibles comercialmente y que tienen varias ventajas importantes, como su resistencia física, reactividad mucho menor a los componentes de la muestra, y flexibilidad. En muchas aplicaciones, han sustituido a las antiguas columnas de vidrio de pared recubierta.

Las columnas tubulares abiertas de sílice fundida más utilizadas tienen diámetros internos de 0.32 y 0.25 mm. Se venden columnas de alta resolución, con diámetros internos de 0.20 y 0.15 mm. Su uso es más difícil, y requieren sistemas de inyección y detección más eficientes. Así, debe usarse un divisor de muestras para reducir el tamaño de la muestra inyectada en la columna, y se requiere un sistema de detección más sensible, con un tiempo de respuesta rápido. Recientemente han aparecido en el mercado capilares de 530 µm, denominados columnas «megabore». Estas columnas toleran tamaños de muestra similares a los de las columnas empaquetadas. Sus características de funcionamiento no son tan buenas como las de las columnas de diámetro menor, pero son significativamente mejores que las de las columnas empaquetadas.

En la Tabla 31,4 se comparan las características de las columnas capitares de silice fundida frente a otros tipos de columnas de pared recubierta y las columnas de soporte recubierto y empaquetadas.

31B.2. Columnas empaquetadas

Actualmente, las columnas empaquetadas se fabrican con tubos de vidrio o de metal y suelen tener 2-3 m de longitud, con diámetro interno de 2-4 mm. Estos tubos están densamente empaquetados con un material de empaquetamiento uniforme y finamente dividido, o un soporte sólido, recubierto con una fina capa (0.05-1 μm) de la fase líquida estacionaria. Los tubos se enrollan habitualmente en serpentines con diámetro aproximado de 15 cm, para permitir un apropiado calentamiento en un horno.

Materiales de los soporte sólidos

El empaquetamiento o soporte sólido de una columna empaquetada sirve para mantener inmóvil la fase estacionaria, de modo que quede expuesta a la fase móvil un área de superficie tan grande como resulte posible. El soporte ideal consiste en partículas esféricas pequeñas y uniformes, con una buena resistencia mecánica y áreas superficiales de al menos 1 m²/g. Además, el material debe ser inerte a temperaturas altas y mojarse de manera uniforme con la fase líquida. Todavía no se ha encontrado una sustancia que satisfaga a la perfección todos esos criterios. Los primeros materiales de empaquetamiento, y todavía los más usados en cromatografía de gases, se prepararon a partir de barro de diatomeas naturales, que consistem en los esqueietos de miles de especies de plantas unicelulares que habitaron los lagos y mares prehistóricos (la Figura 31.13 es una ampliación de una microfotografía electrónica tridimensional de una diatomea). Estos materiales de soportesuelen tratarse químicamente con dimetilelorosilano, que proporciona una capa superficial de grupos metilo. El tratamiento reduce la tendencia del material de empsaquetamiento a la adsorción de moléculas polares.

Tamaño de las particulas de soporte

Como se muestra en la Figura 30.16, la eficiencia de una culumna de cromatografía de gases aumenta rápidamente al disminuir el diámetro de las partículas del empaquetamiento. Sin embargo, la diferencia de presión necesaria para mantener la velocidad de flujo aceptable del gas portador varía de manera inversamente proporcional al cuadrado del diámetro de las partículas. Ésta última relación ha impuesto los límites inferiores al tamaño de las partículas empleadas en la cromatografía de gases, ya que no es conveniente usar diferencias de presión mayores de unos 50 psi. Como resultado de ello, las partículas de soporte habituales son de 60-80 mallas (250-170 µm) u 80-100 mallas (170-149 µm).

31B.3. Fases estacionarias líquidas

Las propiedades recomendables de la fase líquida inmovilizada en una columna de cromatografía de gas-líquido abarcan. (1) baja volatilidad (en teoria, el punto de ebullición del líquido debe ser por lo menos 100 °C mayor que la temperatura operativa máxima de la columna): (2) estabilidad térmica; (3) naturaleza química inerie, y (4) coracterísticas de disolvente, como valores de k y a (véase la Sección 30E.4) tales que todos los solutos que deban resolverse caigan dentro de un intervalo apropiado.

Se han propuesto muchos líquidos como fases estacionarias en el desarrollo de la eromatografía de gas-líquido. En la actualidad, menos de una docena son de uso corriente. La selección correcta de la fase estacionaria suele ser decisiva para el exito de la separación. Existen guías cualitativas para esta elección, si bien en última instancia la fase estacionaria óptima sólo puede determinarse en el laboratorio.

El tiempo de retención de un analito en la columna depende de su constante de distribución, que a su vez se relaciona con la naturaleza química de la fase estacionaria líquida. Para separar varios componentes de una muestra, sus constantes de distribución deben ser suficientemente distintas para que se logre una separación clara. Al mismo tiempo, esas constantes no deben ser muy grandes ni muy pequeñas, ya que si son muy grandes el tiempo de retención es exestivamente prolongado, y si son muy pequeñas, tan breve que la separación resulta incompleta.

Para que el analito tenga tiempo un de residencia razonable en la columna, se precisa que muestre algún grado de compatibilidad (solubilidad) con la fase estacionaria. Aquí, se aplica el principio «igual disuelve a igual», donde «igual» se refiere a la polaridad del analito y el líquido inmovilizado. La polaridad es el efecto del campo eléctrico en las inmediaciones de una molécula y se mide como el momento dipolar de la especie. Las fases estacionarias polares contienen grupos funcionales del tipo —CN,—CO y —OH. Las fases estacionarias del tipo de hidrocarburos y de dialquilsiloxano son apolares, mientras que las fases de poliester son muy polares. Entre los analitos polares se incluyen los alcoholes, ácidos y aminas; los éteres, cetonas y aldehídos son solutos de polaridad media, mientras que los hidrocarburos saturados son apolares. En general, la polaridad de la fase estacionaria debe guardar correspondencia con la de los componentes de la muestra. Cuando dicha correspondencia es adecuada, el orden de elución se determina según el punto de ebullición de los eluyentes.

Figura 31.13. Microfotografía de una distomen. Ampliación de 5000×.

■ La polaridad de grupos funcionales orgánicos comaines aumenta en el siguiente creden: hidrocarburos alifáticos < olefinas < hidrocarburos aromáticos < halurus < sulfuros < éxeres < compuestos nitro < éxeres, aldehidos y cetonas < alcoholes y aminas < sulfonas < sulfoxádos < amidas < ácidos carboxílicos < apua. **TABLA 31.5**

Fase estacionaria	Numbre comercial común	Temperatura máxima (°C)	Apliesciones usuales
Polidimetil siloxano	OV-1, SE-30	350	Pase no polar de propósito general, hidrocarburos, aromáticos polinucleares, esteroides y bifenilos policlorados
5% de Fenil-polidimetilsiloxano	OV-3, SE-52	350	Ésteres de metido de ácidos grasos, alcaloides, fármacos y compuestos halogenados
50% de Fenil-polidimetilsiloxano	CN-17	250	Fármacos, esteroides, plaguicidas y glicoles
50% de Trifluoropropil-polidimetil silexano	OV-210	200	Aromáticos clorados, nitroaromáticos, benceno con sustitución de alquillo
Polietilenglicol	Carbowas 20M	250	Ácidos libres, alcoboles, éteres, accites esenciales y glicoles
Cianopropil-polidimetilsiloxaso al 50%	OV-275	240	Ácidos grasos politinsaturados, ácidos rosin, ácidos libres y alcoholes

Algunas fases estacionarias muy usadas

En la Tabla 31.5 se enumeran las fases estacionarias más usadas en la cromatografía de gases de columna tubular abierta o empaquetada, en orden creciente de polaridad. Es probable que estos seis líquidos brinden separaciones satisfactorias de 90% o más de las muestras con las que se topa el científico.

Cinco de los líquidos mencionados en la citada tabla son polidimetilsiloxanos, que poseen la estructura general

$$\begin{array}{c|c} R & R \\ \vdots & \vdots & \vdots \\ R - Si - O - Si - O - Si - R \\ R & R \end{array}$$

En el primero de ellos, el polidimetilsiloxano, todos los grupos —R son —CH₃, lo cual hace que sea un líquido relativamente no polar. En los otros polisiloxanos mostrados en la tabla, una fracción de los grupos metilo se sustituye con grupos funcionales del tipo del fenil (—C₆H₅), cianopropil (—C₄H₆CN) y trifluorepropil (—C₄H₆CF₃). El porcentaje en cada una de las descripciones indica la cantidad de sustitución del grupo mencionado con grupos metilo en la estructura central del polisiloxano. Así, por ejemplo, en el 5% fenil polidimetilsiloxano, el 5% de los atomos de silicio del polímero se enlaza con un antillo de fenilo. Estas sustitucionex aumentan la polaridad de los líquidox en diversos grados.

El quinto líquido en la primera columna de la Tabla 31.5 es un polictilenglicol con la estructura

Este líquido es de uso generalizado en la separación de especies polares.

Fases estacionarios enlazadas y entrecruzadas

Algunas columnas comerciales se describen como de fase estacionaria enlazada, entrecruzada o de ambos tipos. El propósito de los enlaces o del entrecruzamiento es proporcionar mayor durabilidad a la fase estacionaria y que se pueda limpiar aclarando con un disolvente cuando la película se contamine. Con el uso, las columnas no tratudas pierden lentamente su fase estacionaria a causa del «sangrado», en el que

una pequeña cantidad del líquido inmovilizado es arrastrada de la columna durante el proceso de elución. Este fenómeno se acentúa cuando la columna debe lavarse con algún disolvente para eliminar contaminantes. Los enlaces químicos y el entrecruzamiento inhiben el sangrado.

Los enlaces consisten en fijar una capa molecular de la fase estacionaria a la superficie de sílice de la columna mediante una reacción química. En el caso de columnas comerciales, la naturaleza de la reacción habitualmente está patentada.

El entrecruzamiento se realiza in situ después de recubrir la columna con uno de los polímeros mencionados en la Tabla 31.5. La forma de lograrlo es incorporar un peróxido al líquido original. Cuando la película se calienta, se inicia una reacción entre los grupos metilo de las cadenas del polímero, por un mecanismo de radicales libres. Entonces, las moléculas del polímero se entrecruzan mediante enlaces entre átomos de carbono. Las películas resultantes son menos extrafiles y tienen una estabilidad térmica considerablemente mayor que las películas no tratadas. Este proceso también se puede iniciar exponiendo las columnas recubiertas a radiaciones gamma.

Grosor de la pelicula

31C

Las columnas comerciales están disponibles con fases estacionarias cuyo grosor varia en el intervalo 0.1-5 μm. El grosor de la película afecta principalmente a la retención y capacidad de la columna, como se analiza en la Sección 30E.6. Con analitos muy volátiles, se usan películas gruesas, ya que las películas tienden a retener los solutos durante más tiempo, lo que permite contar con un periodo más prolongado para la separación. Las películas finas son útiles en la separación de especies de baja volatilidad dentro de un periodo razonable. En muchas aplicaciones con columnas de 0.25 o 0.32 mm, se recomienda un grosor de película de 0.25 μm. Hoy, se comercializan columnas con películas de 8 μm.

APLICACIONES DE LA CROMATOGRAFÍA DE GAS-LÍQUIDO

La cromatografía de gas-líquido es aplicable a especies que posean una apreciable volatilidad y estabilidad térmica a temperaturas de hasta unos 100 grados Celsius. La cantidad de compuestos de interés que poseen esas cualidades es enorme. Por consiguiente, la cromatografía de gases ha sido ampliamente utilizada en la separación y determinación de los componentes en diversos tipos de muestras. En la Figura 31.14 se muestran los cromatogramas de algunas de esas aplicaciones.

31C.1. Análisis cualitativo

Los cromatogramas de gases se usan mucho para establecer la pureza de compuestos orgánicos. Los contaminantes, si los hay, se hacen evidentes por la aparición de picos adicionales; las áreas bajo esos picos son estimaciones aproximadas de la magnitud de la contaminación. La técnica también reviste utilidad para evaluar la efectividad de los procedimientos de purificación.

En teoría, los tiempos de retención de CG deben ser útiles para identificar componentes en mezclas. Sin embargo, en la práctica, la aplicabilidad de esos datos está limitada por el número de variables que deben controlarse para obtener resultados reproducibles. No obstante, la cromatografía de gases es un excelente medio para confirmar la presencia o ausencia de un posible compuesto en una mezcla, si se dispone de una muestra estándar auténtica de dicha sustancia. Al agregar el compuesto conocido no deben aparecer nuevos picos en el cromatograma de la mezcla y ha 976

Figura 31.14. Cromatogramas típicos de columnas tabulares abiertas recubiertas con: (a) polidimetilsiloxano; (b) 5% (fenilmetildimetil)siloxano; (c) 50% (fenilmetildimetil) siloxano; (d) 50% poli(trifluoropropil-dimetil)siloxano; (e) polietilonglicol, y (f) 50% poli (cianopropil-dimetil)siloxano. (Por cortesia de J & W Scientific.)

de observarse la intensificación de un pico ya existente. La prueba es particularmente convincente si resulta posible reproducir dicho efecto en columnas distintas y con temperaturas diferentes. Por otra parte, un cromatograma proporciona un solo dato acerca de cada especie de una mezcla (tiempo de retención), de modo que es limitada la aplicación de la técnica al análisis cuantitativo de muestras complejas de composición desconocida. Esta limitación se ha superado en gran parte al vincular directamente las columnas cromatográficas con espectrómetros ultravioleta, infrarrojo y de masas. Los instrumentos hifenados resultantes son muy poderosos para identificar los componentes de mezclas complejas (véase la Sección 31A.4). Un ejemplo del uso de la espectrometría de masas acoplada a la cromatografía de gases en la identificación de componentes de la sangre se detalla en el Recuadro 31.1.

RECUADRO 31.1

Uso de la CG/MS para identificar un metabolito de un medicamento en sangre®

Se sospecha que un paciente en coma tomó una sobredosis de un medicamento prescrito, la glutetimida, ya que cerca de él se encontró un frasco vacío del fármaco. Se obtiene un cromatograma de gases de una muestra de plasma

sanguíneo y se identifican dos picos, como se muestra en la Figura 31R.1. El tiempo de retención del pico 1 corresponde al de la glutetimida, mientras que se desconoce el compuesto causante del pico 2. Se considera la posibilidad

^{*} Torsado de J. T. Watson, Introduction to Ideas Spectrometry, 3.3 ed., pp. 22-25. Noeva York: Lappincott. Raven, 1997.

Figura 31R.1. Cromatograma de gases de una muestra de plasma sanguíneo de un paciente con sobredosis de fármacos. El paco 1 apareció al tiempo de retención de la glutetimida, mientras que el compuesto que causó el pico 2 se muntuvo como incógnita hasta que se realizó el análisis por CG/MS.

Estructura y modelo molecular de la glutetimida.

de que el paciente haya tornado otro medicamento. Sin embargo, el tiempo de retención del pico 2 en las condiciones usadas no corresponde a ningún otro medicamento disponible para el paciente o a cualquier droga conocida. Así paes, se recurre a la CG/MS para establecer la identidad del pico 2 y confirmar la del pico 1 antes de tratar al paciente.

La muestra de plasma es sometida al análisis por CG/MS y el espectro de masas representado en la Figura 31R.2a confirma que el pico 1 se debe a la glutetimida. El pico del espectro de masas con proporción masa/carga 217 es la proporción correcta para el ion molecular glutetimida, además de que el espectro de masas es idéntico al de una muestra conocida de esta sustancia. No obstante, el espectro de masas del pico 2 miestra un pico de ion molecular con proporción de masa/carga 233, como se ilustra en la Figura 31R.2b. Difiere del ion molecular de la glutetimida en 16 unidades de masa. Otros picos del espectro de masas en el pico 2 de la CG difieren de los correspondientes a la glutetimida en 16 unidades de masa, lo que refleja la incorporación del oxígeno en la molécula

Estructura y modelo molecular del metabolito 4 hidroxi de la glutetimida.

PARA EL QUÍMICO MAJERO: UN CROMATÓGRAFO DE GASES/MASAS PORTÁTIL

(continua)

Figura 31R.2. (a) Espectro de masas obtenido para el pico 1 del cromatograma de gases de la Figura 31R.1. Este espectro es idéntico al de la glatetimida. (b) Espectro de masas obtenido para el pico 2 del cromatograma de gases de la Figura 31R.1. La fragmentación de los dos compuestos produce iones que se separan en el espectrómesto de masas. Cada pico del espectro aparece con una tazón masa/carga (m/z) correspondiente a la masa del fragmento para iones monovalentes. El pico A, con m/z = 217 en el espectro superior (a), corresponde e la masa molar de la glutetimida, y el espectro de masa es idénicos al de una muestra para del compuesto. Así pues, dicho espectro identifica de manera concluyente a la sustancia presunta como glutetimida. El pico B en el espectro inferior (b) aparece con m/z = 233, exactamente con 16 unidades de masa más que la glutetimida. Estos datos haces supaner la presencia de un distrito de oxígeno adicional en la molécula, lo cual corresponde al metabolito 4-hidroxi que se ilustra adjunto. (Tomado de J. T. Watson, Introduction to Mass Spectrometry, 3.º ed., p. 24. Filadelfía: Lappincott-Raven, 1997.)

de la glutetimida. Ello hace pensar que el pico 2 se debe al metabolito 4-hidroxi de la glutetimida.

Se preparó entonces un derivado anhidrido acético del material del pico 2 y resultó ser idéntico al derivado de acetato 4-hidroxi 2-etil-2-fenilglutarimida, el metabolito

antes mencionado. Se sabe que este metabolito tiene efectos tóxicos en animales. A confinuación, se emprendió la hemodiálisis, con la que se extrajo el metabolito polar más rápidamente que la sustancia original, de menor polaridad. Poco después, el paciente recuperó la conciencia.

Aunque un cromatograma puede que no permita la identificación concluyente de las especies de una muestra, es frecuente que aporte datos ciertos de la *ausencia* de una especie. Así pues, que no se produzca un pico al mismo tiempo de reterción que un patrón obtenido en condiciones idénticas es un dato concluyente de que el compuesto en cuestión está ausente (o está presente en concentraciones menores que el límite de detección del procedimiento).

31C.2. Análisis cuantitativos

La cromatografía de gases debe en parte su enorme crecimiento a su rapidez, sencillez, costo relativamente bajo y amplia aplicabilidad a las separaciones. Sin embargo, indudablemente no habría alcanzado uso tan generalizado si no brindara información cuantitativa acerca de las especies separadas.

La CG cuantitativa se basa en la comparación de la altura o el área del pico de un analito frente al de uno o más patrones. Si las condiciones se controlan de manera apropiada, ambos parámetros varían linealmente con la concentración. El área del pico es independiente de los efectos de ensanchamiento antes mencionados. Por tanto, desde este punto de vista el área es un parámetro analítico más satisfactorio que la altura del pico. Sin embargo, la altura de pico se mide más fácilmente, en el caso de picos estrechos, y su determinación es más precisa. Muchos instrumentos cromatográficos modernos están equipados con computadores que brindan medidas de áreas de pico relativas. Si no se cuenta con tales equipos, se requiere que la estimación sea manual. Un método sencillo, que funciona satisfactoriamente con picos simétricos de altura razonable, consiste en multiplicar la altura del pico por la anchura a la mitad de la altura del pico.

Calibrado con patrones

El método más directo de análisis cuantitativo por cromatografía de gases consiste en la preparación de una serie de disoluciones patrón de composición que se aproxima a la de la disolución desconocida (método de patrón externo). Después, se obtienen los cromatogramas de los patrones y se representan gráficamente las alturas o áreas de pico en función de la concentración, para obtener una curva de calibrado. La gráfica de los datos debe generar una recta que pase por el origen; los análisis cuantitativos se basan en dicha gráfica. Para lograr un exactitud máxima se requiere realizar el calibrado con frecuencia.

Método de patron interno

La máxima precisión en CG cuantitativa se logra mediante el empleo de patrones internos, ya que se minimizan las incertidumbres que se introducen con la inyección de la muestra, velocidad de flujo y variaciones en las condiciones de las columnas. En este procedimiento, se introduce una cantidad medida cuidadosamente de un patrón interno en cada patrón y muestra (Sección SC.3), y se usa como parámetro analítico la proporción del área del pico del analítico (o su altura) sobre el área del pico del patrón interno (o su altura) (véase el Ejemplo 31.1). Para que este método tenga éxito, es necesario que el pico del patrón interno esté bien separado de los picos de los demás componentes de la muestra. Sin embargo, debe ser cercano al pico del analíto, lo se supuesto, el patrón interno no debe formas parte de la muestra que se analíza. Si se cuenta con un patrón interno adecuado, se logra precisión de 0.5-1%, según informes.

EJEMPLO 31.1

Los picos de la cromatografía de gases están influenciados por diversos factores instrumentales. Es frecuente que sea posible compensar las variaciones en estos factores al usar el método de patrón interno. En este método, se agrega la misma cantidad del putrón interno a mezclas que contienen cantidades conocidas del analito y a las muestras con concentración desconocida del analito. Luego, se calcula la proporción de la altura (o área) del pico del analito frente a la del patrón interno.

(continuo)

Los datos mostrados en la tabla siguiente se obtuvieron durante la determinación de un hidrocarburo C₇ con la adición de un compuesto relacionado estrechamente, como patrón interno, a cada patrón y a la disolución desconocida:

Porcentaje de analito	Altura del pico del analito	Altura del pico del patron interno
0.05	18.8	50.0
0.10	48.1	64.1
0.15	63.4	55.1
0.20	63.2	42.7
0.25	93.6	53.8
Desconocido	58.9	49.4

Elabore una hoja de cálculo para determinar la proporción de la altura del pico del analito frente a la del patrón interno y represente gráficamente el resultado frente a la concentración del analito. Determine la concentración de la disolución desconocida y su desviación estándar.

La hoja de cálculo se muestra en la Figura 31,15. Los datos se registran en las columnas A-C, como se muestra. En las celdas D4-D9, se calcula la proporción de altura de picos mediante la fórmula que se indica en la documentación, en la celda A22. También se muestra una gráfica de la curva de calibrado. Las estadísticas de regresión lineal se calculan en las celdas B11-B20 con el método descrito en la Sección 8C2. Las estadísticas se determinan mediante las fórmulas indicadas en las celdas de documentación A23-A31. El porcentaje del analito en la disolución desconocida resulta ser de 0.163 ± 0.008.

Figura 31.15. Hoja de cálculo para ilustrar el método de patrón interno en la determinación de un hidrocarburo C₂ por cromatografía de gases.

Resumen de hoja de cálculo El Capítulo 14 de Applications of Microsoft[®] Excel in Analytical Chemistry contiene una sección sobre cromatografía cuantitativa. En ella, se estudian los métodos de patrón externo y patrón interno en relación con la cromatografía de gases y la cromatografía líquida de alta resolución. Se comparan el área y altura de pico, además de desarrollar ecuaciones de regresión. El Ejemplo 31.1 se considera con detalles.

RECUADRO 31.2

Cromatografia de gases de alta velocidad9

La cromatografía de gases se ha enfocado frecuentemente en lograr resoluciones cada vez más altas, para separar mezclas cada vez más complejas. En muchas separaciones, las condiciones se varían de modo que permita separar el par de componentes de más difícil separación, el denominado par crítico. Muchos de los componentes que interesan, en esas condiciones, se separan de forma muy excesiva. La idea básica de la CG de alta velocidad es que en muchas separaciones de interés pueden lograrse velocidades más altas, si hien a expensas de un cierto grado de selectividad y resolución,

Para ver cómo se ajustan las condiciones para las separaciones de alta velocidad, es posible escribir la Ecuación 30.17 como sigue:

$$\frac{L}{t_{\rm g}} = n \times \frac{1}{1 + k_{\rm g}} \tag{51.1}$$

donde kn es el factor de retención del último componente de interés en el cromatograma. Si se reordena la Ecuación 31.1 y se despeja el tiempo de retención de ese último componente, se obtiene:

$$t_{\rm R} = \frac{L}{u} \times (1 + k_{\rm n})$$
 (51.2)

La Ecuación 31.2 indica que es posible lograr separaciones más rápidas con columnas más cortas, velocidades del gas portador mayores que la usuales y factores de retención bajos. El precio a pagar es la disminución del poder de resolución, debido al aumento del ensanchamiento de banda y la reducción de la capacidad de pico (es decir, el número máximo de picos posibles en el cromatograma).

Sacks y colaboradores, de la University of Michigan 10, han trabajado en el diseño de la instrumentación y condiciones de la cromatografía para optimizar la velocidad de separación con un costo más bajo de resolución y capacidad de picos. Este grupo ha diseñado sistemas para lograr columnas ajustables y programación de temperatura a alta velocidad. Una columna ajustable es una combinación en serie de una columna polar y otra no polar. En la Figura 31R.3, se muestra la separación de 12 compuestos antes de comenzar una rampa de temperatura programada y la de 19 compuestos después de iniciado el programa de temperatura. El tiempo total necesario fue de 140 s. El grupo también ha trabajado en la CG de alta velocidad con detección por espectrometría de masas, incluyendo la detección por tiempo de vuelo11.

Figura 31R.3. Cromatograma de alta velocidad obtenido con una operación isotérmica (30 °C) durante 37 s, seguida de una rampa de temperatura de 35 °C/min basta 90 °C. (Reproducido con autorización de H. Smith y R. D. Sucks, Anal. Chem., 1998, 70, 4960. Copyright 1998 American Chemical Society.)

¹ Véase unn revisión en R. Sacks, H. Smith y M. Novak, Anal. Chem., 1998, 70, 29A.

¹¹¹ H. Smith y R. D. Sacks, Awal, Chem., 1998, 70, 1960.

¹¹C. Leonard y R. Sacks, Anal. Chem., 1999, 71, 5177.

Figura 31.16. Cromatograma de gas-sólido característico en una columna PLOT.

31D CROMATOGRAFÍA DE GAS-SÓLIDO

La cromatografía de gas-sólido se basa en la adsorción de sustancias gaseosas en superficies sólidas. Los coeficientes de distribución generalmente son mucho mayores que en la cromatografía de gas-líquido. Por consiguiente, la cromatografía de gas-sólido es útil en la separación de especies que no se retienen con columnas de gas-líquido, como los componentes del aire, sulfuro de hidrógeno, bisulfuro de carbono, óxidos de nitrógeno, monóxido y dióxido de carbono, y gases raros.

La cromatografía de gas-sólido se realiza con columnas tubulares abiertas y empaquetadas. En las segundas, se fija una capa fina del adsorbente a la pared interna del capilar. En ocasiones, se las denomina columnas tubulares abiertas de capa porosa (PLOT). En la Figura 31.16 se muestra una aplicación típica de este tipo de columnas.

TAREA EN LA RED

Navegue a http://chemistry.brookscole.com/sknogfac/. En el menú Chapter Resources, elija Web Works. Localice la sección del Capítulo 31, donde encontrará varios vínculos a fabricantes de instrumentos de cromatografía de gases. Haga elic en uno de los vínculos e investigue las características de un instrumento de CG de alta calidad y otro convencional. Compare y contraste sus características. Preste especial atención, en su comparación, al tamaño del horno, incertidumbre en la temperatura del propio borno, capacidad de la unidad para la programación de temperatura, tipos de detectores disponibles, y tipos de sistemas de análisis de datos.

PRECUNTAS Y PROBLEMAS

- *31.1. ¿En qué se diferencian la cromatografia de gaslíquido y la de gas-sólido?
 - 31.2. ¿Qué tipos de mezclas se separan con la cromatografía de gas sólido?
- *31.3. ¿Por qué la cromatografía de gas-sólido se usa mucho menos que la de gas-líquido?
 - 31.4, ¿Cómo funciona el medidor de flujo de pompas de jabón?
- *31.5. ¿Qué es un cromatograma?
- 31.6. ¿Qué es la programación de temperatura en cromatografía de gases?
- *31.7. Describa las diferencias físicas entre las columnas tubulares abiertas y las empaquetadas. ¿Cuáles son las ventajas y desventajas de unas y otras?
- 31.8. ¿Que variables deben controlarse para obtener datos cuantitativos satisfactorios en los cromatogramas?
- *31.9. ¿Cuál es el material de empaquetamiento usado en muchas columnas empaquetadas de cromatografía de gases?

- 31.10. Describa el principio en el cual se basa cada uno de los detectores siguientes de cromatografía de gases: (a) de conductividad térmica, (b) de ionización de llama, (c) de captura electrónica, (d) termiónico y (e) de fotoionización.
- *31.11. ¿Cuáles son las principales ventajas y limitaciones de cada uno de los detectores enumerados en el Problema 31.10?
- ¿Cuáles son los métodos de cromntografía de gases hifenados? Describa brevemente tres de ellos.
- *31.13. ¿Qué son las columnas tubulares abiertas de «megabore»? ¿Por qué se usan?
- 31.14. Indique en qué difieren las columnas tubulares abiertas siguientes:
 - (a) de capa porosa
 - (b) de pared recubierta
 - (c) de soporte recubierto
- 31.15. ¿Qué propiedades debe poseer el líquido de la fase estacionaria para la cromatografía de gases?

- ¿Cuáles son las ventajas de las columnas capilares. de sílice fundida en comparación con las columnas de vidrio o metal?
- *31,17, ¿Cuál es el efecto de el grosor de la película de la fase estacionaria en los cromatogramas de gases?
- 31.18. ¿Por qué es frecuente el uso de fases estacionarias enlazadas y entrecruzadas en cromatografía de gases? ¿Qué significan esos términos?
- *31.19. Enumere variables que produzcan ensanchamiento y separación de bandas, respectivamente, en la cromatografía de gas-líquido,

31.20. Un método de determinación cuantitativa de la concentración de los componentes de una muestra analizada mediante cromatografía de gases es la normalización de área. En éste, es necesaria la elución completa de todos los componentes. Luego, se mide el área de cada pico y se corrige respecto de diferencias en la respuesta del detector a los diversos eluyentes. Esta corrección implica dividir el área entre un factor de corrección determinado emnéricamente. La concentración del analito se calcula a partir de la proporción de su área corregida sobre el área corregida total, de todos los picos. En el caso de un cromatograma con tres picos, las áreas relativas son 16.4, 45.2 y 30.2, para aumentar el tiempo de retención. Calcule el porcentaje de cada compuesto si las respuestas relativas del detector son 0.60, 0.78 y 0.88, en el mismo orden.

*31.21. Las áreas de picos y respuestas relativas del detector se usan para determinar la concentración de las cinco especies de una muestra. Se recurre al método de normalización de área descrito en el Problema 31.20. Las áreas relativas de los cinco picos de cromatografía de gases aparecen en la tabla siguiente. También se muestran las respuestas relativas del detector. Calcule el porcentaje de cada componente en la mezcla.

Compuesto	Área relativa de pico	Respuestas relativas del detector
A	32.5	0.70
В	20.7	0.72
C	60.1	0.75
D	30.2	0.73
E	18.3	0.78

31.22. En relación con los datos del Ejemplo 31.1, compare el método de patrones externos frente al de patrones internos. Represente gráficamente la altura del pico del analito frente al porcentaje de analito y determine la disolución desconocida sin usar los resultados del patrón interno. ¿Son los suyos más precisos que los resultados del patrón interno? En caso afirmativo, indique algunas posibles razones.

31.23. Problema desafío. El aldehido cinámico es el compuesto del que depende el sabor de la canela. También es un antimicrobiano potente, que forma parte de ciertos aceites esenciales (véase M. Friedman, N. Kozukue v L. A. Harden, J. Agric. Food Chem., 2000, 48, 5702). La respuesta de la CG con una muestra artificial que contiene seis componentes de aceites esenciales y metilbenzoato como patrón interno se muestra en la figura adjunta.

Cromatograma de gases. (Reproducido con autorización de M. Friedman, N. Kozukue v L. A. Harden, J. Agric. Food Chem., 2000, 48, 5702. Copyright 2000 American Chemical Society.)

> (a) La figura siguiente es una ampliación idealizada de la región cerca del pico del aldehído cinámico.

Cromatograma ampliado

Determine el tiempo de retención del aldehído cinámico.

- (b) En la figura del párrafo (a) precedente, determine el número de platos teóricos de la columna.
- (c) La columna de sílice fundida tiene 0.25 mm × 30 cm con una película de 0.25 µm. Deter-

mine la altura equivalente a un plato teórico a partir de los datos de los párrafos (a) y (b).

(d) Se obtienen datos cuantitativos empleando el metilhenzoato como patrón interno. Se logran los resultados siguientes para las curvas de calibrado del aldebido cinámico, eugenol y timol. Los valores anotados bajo cada componente corresponden al área de pico del componente, dividida entre el área de pico del patrón interno.

Concentración (mg de muestra/200 µ.l.)	Aldehído cinámico	Eugenol	Timel
0.50		0.4	
0.65			1.8
0.75	1.0	0.8	
1.10		1.2	
1.25	2.0		
1.30			3.0
1.50		1.5	
1.90	3.1	2.0	4.6
2.50	4.0		5.8
44434			

Determine las ecuaciones de la curva de calibrado de cada componente. Incluya los valores R^2 .

- (e) A partir de los datos del párrafo (d), determine qué componentes tienen la sensibilidad de curva de calibrado máxima. ¿Cuál tiene la minima?
- (f) Una muestra que contiene los tres accites eserciales del párrafo (d) genera las áreas de pico relativas al área de patrón interno que siguen: aldebido cinámico. 2.6; eugenol, 0.9, y timol, 3.8. Determine las concentraciones de cada uno de los aceites en la muestra y la desviación estándar de sa concentración.
- (g) Se realiza un estudio de la descomposición del aldebido cinámico en aceite de canela. El

aceite se calienta durante tiempo variable a temperaturas distintas. Se obtienen los datos siguientes:

Temperatura (°C)	Tiempo (min)	Aldehido cinámico (%)
25, inicial		90.9
40	20	87.7
	40	88.2
	60	87.9
60	20	72.2
	40	63.1
	60	69.1
100	20	66.1
	40	57.6
	60	63.1
140	20	64.4
	40	53.7
	60	57.1
180	20	62.3
	40	63.1
	60	52.2
200	20	63.1
	40	64.5
	60	63.3
210	20	74.9
	40	73.4
	60	77.4

Use el ANOVA para determinar si la temperatura influye en la descomposición del aldehido cinámico o no. De la misma manera, determine el efecto del tiempo de calentamiento.

(h) Con los datos del párrafo (g), suponga que la descomposición se inicia a 60 °C. Compruebe la hipótesis de que no existen efectos de la temperatura o del tiempo.

CAPÍTULO 32

Cromatografía líquida de alta resolución

La cromatografia líquida de alta resolución (HPLC) se ha convertido en una herramienta analituda indispensable. En los laboratorios criminalisticos de programas de televisión de policias y medicina forense, como CSI, CSI Micani, Crossing Jordón y Lov and Ordon, es frecuente el uso de la HPLC en el procesamiento de las pruebas. En la fotografía, se ve a la actiriz Marg Helgenberger (que hace el papel de Catherine Willows) en CSI, mientras prepara muestras en el laboratorio para su análisis por HPLC.

En este capitulo se considera la teoria y práctica de la HPLC, induidas las formas de cromatografía de reparto, adsorción, intercambio iónico, exclusión molécular de afinidad y quiral. La cromatografía flouida bene aplicaciones no sólo en la medicina forense, sino también en bioquímica, ciencias ambientales, ciencias de la alimentación, química farmacéutica y rexicología.

La cromatografia líquida de alta resolución (HPLC) es el tipo de cromatografia Le elución más versátil y ampliamente utilizado. Los químicos la emplean para separar y determinar especies en diversos materiales orgánicos, inorgánicos y biológicos. En cromatografia líquida, la fase móvil es un disolvente liquido que contiene la muestra como mezcla de solutos. Los tipos de cromatografia líquida de alta resolución suelen clasificarse según el mecanismo de separación o el tipo de fase estacionaria. Éstos comprenden: (1) cromatografía de reparto o de líquido-líquido; (2) cromatografía de adsorción o de líquido-sólido; (3) cromatografía de intercambio de iones o iónica; (4) cromatografía de exclusión molecular; (5) cromatografía de afinidad, y (6) cromatografía quiral.

La cromatografía líquido se realizaba inicialmente en columnos de vidrio con diámetros internos de unos 10-50 mm. Las columnas se empaquetaban con partículas sólidas en una longitud de 50-500 cm, recubiertas con un líquido adsorbido que formaba la fase estacionaria. Para lograr velocidades de flujo razonables con este tipo de fose estacionaria, el tamaño de las particulas del sólido tenía que ser mayor de 150-200 µm, e incluso entonces, en el mejor de los casos, la velocidad de flujo era de unos décimas de mililitro por minuto. Los intentos de acelerar este procedimiento clásico aplicando de vacio o presión no resultaron efectivos, ya que el aumento de la velocidad de flujo generaba un incremento de la altura de plato y la consecuente disminución de la eficiencia de la columna.

En los comienzos del desarrollo de la teoria de la cromatografia liquida, se hizo evidente que se lograrian grandes disminaciones de la altura de plato si se reducia el tamaño de las partículas del empaquetamiento. Este efecto se muestra en los datos de la Figura 32.1. Observe que el mínimo ilustrado en la Figura 30.13a no se alcanza en ninguna de estos gráficas. La razón de esta diferencia es que la difusión en líquidos es mucho más lenta que en gases, de modo que su efecto en la altura del plato sólo se observa a velocidades de flujo may bajas.

Figura 52.1. Efecto del tamaño de las partículas del empaquetamiento y de la velocidad de flujo en la altura de plato en cromatografía líquida. (Tornado de R. E. Majors, J. Chromatogr. Sci., 1973, 11, 92. Reproducido de Journal of Chromatographic Science con autorización de Preston Publication, División de Preston Industries, Inc.)

No fue hasta fines de la década de 1980 cuando se desarrolló la tecnología para producir y usar empaquetamientos con diámetros de partícula de apenas 3-10 µm. Esta tecnología requirió instrumentos con capacidad para soportar presiones de bombeo mucho mayores que las de los sencillos dispositivos anteriores. De forma simultânea, se desarrollaron detectores para la monitorización continua de los efluentes de la columna. El término cromatografía líquida de alta resolución se usa frecuentemente para distinguir esta tecnología de los procedimientos cromatográficos sencillos en columna iniciales. Sin embargo, la cromatografía en columna todavía se usa mucho con fines preparativos.

En la Figura 32.2 se muestran aplicaciones de los tipos más usados de HPLC a diversas especies de analitos. Observe que las diversas formas de la cromatografía líquida tienden a ser complementarias en lo referente a sus aplicaciones. Por ejemplo, en el caso de analitos con masa molecular mayor de 10 000, se usa frecuentemente uno de los dos métodos de exclusión molecular: permeación en gel en el caso de especies no polares y filtración en gel en el de compuestos iónicos o polares. En cuanto a especies iónicas con masa molecular menor, la cromatografía de intercambio de iones suele ser el método de elección. Las especies polares más pequeñas que no son iónicas se manejan mejor con los métodos de reparto.

resolución (HPLC) es un tipo de cromatografia en la que se utiliza una fase móvil liquida y una fase estacionaria muy finamente dividida. Para lograr una velocidad de fluio satisfactoria, el liquido debe someterse a una presión de cientos de libras por puigada cuadrada (psi).

La cromatografia liquida de alta

INSTRUMENTACIÓN 32A

Para lograr velocidades de flujo razonables con los empaquetamientos habituales en cromatografía líquida moderna, con un intervalo de tamaños de 3-10 µm, se requieren presiones de bombeo de varios centenares de atmósferas. Como consecuencia de esa presión tan alta, el equipo de HPLC tiende a ser mucho más complejo y costoso que el de otros tipos de cromatografía. En la Figura 32.3 se ilustran los componentes básicos de un instrumento de HPLC típico.

Véanse análisis detallados de los sistemas de HPLC en L. R. Snyder y J. J. Kirkland, Introduction to Modern Liquid Chromatography, 3.8 ed. Nueva York: Wiley, 1996; S. Lindsay, High Performance Liquid Chromatography: Nuesa York: Wiley, 1992; R. P. W. Scott, Liquid Chromatography for the Analyst. Nueva York: Marcel Dekker, 1995.

Figura 32.2. Apticaciones de la cromatografía liquida. Observe que los tipos de cromatografía del tado derecho del diagrama son más apropiados para compuestos polares. Las técnicas que están en la parte inferior del diagrama se adaptan mejor a especies de masa molecular alta. (Fioniado de D. L. Saunders, en *Chromatography*, 3.º ed. E. Heftmann (ed.), p. 81. Nueva York, Van Nostrand Reinhold, 1975.)

Figura 32.3. Diagrama de bloques que muestra los componentes de un aparato de HPEC rípico. (Por cortesia de Perkin-Elmer Corp., Norwalk, CT.)

El sparging es un proceso en el que los gases disueltos se extraen de un disolvente mediante el burbujeo de un gas inerte e insoluble.

Una elución isocrática en HPLC es aquella en la que la composición del disolvente permanece constante.

Una elución en gradiente en HPLC es aquella en la que la composición del disolvente cambia de manera continua o escalonada.

32A.1. Recipientes de fase m\u00f3vil y sistemas de tratamiento de disolventes

Los aparatos de HPLC modernos están equipados con uno o más recipientes de vidrio, cada uno de los cuales contiene 500 mL o más de un disolvente. Frecuentemente incluyen accesorios para eliminar los gases disueltos y particulas en suspensión
de los liquidos. De ellos, los primeros producen burbujas en la columna y pueden
causar ensanchamiento de la banda; además, tanto las burbujas como las particulas
interfieren en el rendimiento de muchos detectores. Los desgasificadores pueden
consistir en un sistema de bomba de vacío, uno de destilación, un dispositivo pára
calentamiento y agitación o, como se ilustra en la Figura 32.3, un sistema de burbujeo o sparging, en el que los gases disueltos se extraen de la disolución mediante
burbujas finas de un gas inerte que es insoluble en la fase móvil.

Se denomina elución isocrática a la elución con un único disolvente o una mezcla de disolventes de composición constante. En la elución en gradiente, se usan dos

Figura 32.4. Mejora de la eficiencia de separación mediante elución en gradiente. (Tomado de J. J. Kirkland (ed.), Modern Practice of Liquid Chromatography, p. 88. Nueva York: Interscience, 1971.)

o más sistemas de disolventes que difieren significativamente en su polaridad. Las proporciones de los dos disolventes se varian de manera programada durante la separación, bien de forma continua o de un modo escalonado. Como se muestra en la Figura 32.4, la elución en gradiente con frecuencia mejora la eficiencia de la separación, de igual modo que la programación de temperatura es útil en cromatografía de gases. Los instrumentos de HPLC modernos suelen estar equipados con válvulas de dosificación o electroválvulas, las cuales introducen líquidos de dos o más recipientes en proporciones que pueden variarse de manera continua (véase la Figura 32.3).

32A.2. Sistemas de bombeo

Los requisitos de las bombas para cromatografía líquida incluyen: (1) capacidad para generar presiones de hasta 6000 psi (libras por pulgada cuadrada); (2) salida libre de pulsos; (3) velocidades de flujo de 0.1-10 mL/min; (4) reproducibilidad relativa de los flujos de 0.5% o mejor, y (5) resistencia a la corresión por diversos disolventes. Las presiones altas que generan las bombas de cromatografía líquida no constituyen riesgo de explosión, ya que los líquidos no son muy compresibles. Así, la rotura de un componente produce sólo una fuga de disolvente. Sin embargo, esta última podría constituir un riesgo de incendio o un riesgo ambiental con algunos disolventes.

Existen tres tipos de bombas: las de tipo de jeringa impulsada con tornillo, las bombas de vaivén u oscilantes y las bombas neumáticas o de presión constante. Las de tipo de jeringa producen una salida no pulsada cuya velocidad de flujo se controla fácilmente; pero tienen una baja capacidad (~250 mL) y no resultan apropiadas cuando se requieren cambios en los disolventes. En la Figura 32,5 se muestra el tipo de bomba niás utilizado, el oscilante. Este dispositivo consiste en una pequeña cámara cillindrica que se llena y se vacía con el movimiento oscilante de un pistón. El movimiento de la bomba produce un flujo pulsado que debe atenuarse después. Entre las ventajas de las bombas oscilantes cabe mencionar un volumen interno pequeño, una presión de salida alta (hasta de 10 000 psi), su fácil adaptación a la elución en gradiente y una velocidad de flujo constante, que es en gran parte independiente de la contrapresión de la columna y la viscosidad del disolvente. Muchos cromatógrafos comerciales modernos incluyen una bomba oscilante.

Algunos instrumentos emplean la bomba neumática, cuya forma más sencilla consiste en un recipiente plegable que contiene un disolvente que puede presurizarse con un gas comprimido. Las bombas de este tipo son sencillas, de bajo costo y no generan pulsos; pero tienen una capacidad y una salida de presión limitadas, y su velocidad de bombeo depende de la viscosidad del disolvente. Además, no son adaptables a la elución en gradiente.

Figura 32.5. Bomba oscilante para la cromatografia liquida de alta resolución.

Figura 32.6. Bucle de muestras para cromatografia liquida. (Por cortesia de Beckman Coulter, Fuflerten, CA.)

El sistema de inyección de muestras más usado en la cromatografía líquida se basa en un bucle de muestras como el ilustrado en la Figura 32.6. Este tipo de dispositivo es parte integral de algunos equipos de cromatografía líquida. Frecuentemente se encuentran disponibles bucles intercambiables de una amplia gama de tamaños que varían de 5 a 500 µl. La reproducibilidad típica de las inyecciones con bucle de muestras es del orden de décimas de punto porcentual relativa. Muchos instrumentos de HPLC incluyen un muestreador dotado de un inyector automático, que permite la inverción continua de volúmenes variables.

Columnas para la cromatografia líquida de alta resolución

Las columnas de cromatografía líquida usualmente se elaboran con tubos de acero inoxidable, si bien a veces se utilizan los tubos de vidrio o Tygon para aplicaciones de baja presión (<600 psi). La mayoría de las columnas tienen una longitud de 10-30 cm y diámetro interno de 2-5 mm. Los empaquetamientos de las columnas suelen ser de partículas de 3-10 µm. Las columnas de este tipo proporcionan 40 000-60 000 platos por metro. Recientemente, han aparecido en el mercado microcolumnas con un diámetro interno de 1-4-6 nun y longitud de 3-7.5 cm. Estas columnas, empaquetadas con partículas de 3 o 5 µm, contienen hasta 100 000 platos por metro y poseen la ventaja de su velocidad y mínimo consumo de disolvente. Esta última propiedad es de importancia considerable, dado que los disolventes de alta pureza necesarios en la cromatografía. líquida son muy costosos y tienen que desceharse después de usarlos. En la Figura 32.7 se ilustra la velocidad con la que puede efectuarse una separación en este tipo de columna. En ella, los ocho componentes de diversos tipos se separan en unos 15 s. La columna tiene 4 cm de longitud y un diametro interno de 4 mm, está empaquetada con partículas de 3 µm.

El empaquetamiento más común en la cromatografía líquida se prepara con particulas de sílice, que se sintetizan por aglomersción de particulas submicrónicas de silice en condiciones que producen partículas más grandes y de diámetro muy uniforme. Las partículas resultantes suelen cubrirse con películas orgánicas finas, que se enlazan

Modelo molecular del ρ-xileno. Existen tres isómeros del xileno: otro-, meta- y para-. El ρ-xileno se usa en reproducción de fibras artificiales. El xilol es una mezcla de los tres isómeros y se utiliza como disolvente.

Figura 32.7. Separación isocrática de alta velocidad, Dimensiones de las columnas. 4 cm de longitud, 0.4 cm de diámetro interno; empaquetamiento: spherisorio de 3 μm y fuse naévato, (4) dioctilifadato, (5) dipentilifulato, (6) dibutilifulato, (7) dipropilifulato (8) destilifulato. (Tomado de R. P. W. Scott, Small Bore Liquid Chemedography Columns: Their Properties and Uses, p. 156. Nueva York: Wiley, 1984. Este material se usa con autorización de Wiley-Liss, Inc., filial de John Wiley & Sons, Inc.)

química o físicamente con la superficie. Otros materiales de empaquetamiento son las partículas de alúmina, partículas de polímeros porosos o resinas de intercambio iónico.

Precolumnas

Con frecuencia se coloca una precolumna pequeña defante de la columna analítica para extraer particulas y contaminantes de los disolventes y prolongar así la vida de la columna analítica. Además, en la cromatografía de líquido-líquido la precolumna sirve para saturar la fase móvil con la fase estacionaria, de modo que se minimicen las pérdidas de la fase estacionaria en la columna analítica. La composición del empaquetamiento de la precolumna suele ser similar a la de la columna analítica, si bien el tamaño de partícula tiende a ser mayor para minimizar la caída de presión.

Termostatos para la columna

En muchas aplicaciones, no es necesario el control estricto de la temperatura de la columna, y las columnas se usan a la temperatura ambiental. Sin embargo, es frecuente que se obtengan mejores cromatogramas al mantener temperaturus de columna constantes a unas décimas de grado Celsius. Muchos instrumentos comerciales modernos están equipados ahora con calentadores, que controlan la temperatura de la columna a unas décimas de grado, desde la temperatura casi ambiental hasta 150 °C. A las columnas también se les puede adaptar canusas de agua que se alimentan con un baño a temperatura constante para lograr un control preciso de la temperatura.

32A.5. Detectores

Los detectores de HPLC deben tener un volumen muerto hajo para minimizar el ensanchamiento de banda adicional de columna. El detector debe ser pequeño y compatible con el flujo de líquido. No se cuenta con un sistema detector universal altamente sensible para HPLC del tipo de los usados en la cromatografía de gases. Así pues, el detector usado depende de la naturaleza de la muestra. En la Tabla 32.1 se enumeran algunos de los detectores más usados y sus propiedades.

TABLA 32.1

Detector de HPLC	Disponible conercialmente	Limite de detección de masa típico ¹	Intervalo lineal (decenas)
Absorbancia	Sé	10 pg	3-4
Fluorescencia	Sí	10 fg	5
Electroquimico	St	100 pg	4-5
Índice de refracción	Si	1 ng	3
Conductividad	Sŧ	100 pg-1 ng	5
Espectrometria de masas	SE	<1 pg	-5
FTIR	Sč	1 μg	3
Dispersión de luz	Sí	1 µg	5
Actividad óptica	No	A ng	4
Selectivo de elementos	No	1 ng	4-5
Fotoionización	No	<1 pg	4

^{*} De la literatura del fabricante; Handbook of Instrumental Techniques for Analytical Chemistry, F. Settle (ed.). Upper Saddle River, NJ: Prentice Hall, 1997; E. S. Yeung y R. E. Synovec, Anal. Chem., 1986, 58, 1237A.

Los límites de detección de masa dependen del compuesto, instrumento y condiciones del HPLC; pero los indicados son valores característicos con los sistemas conserciales, cuando están disponibles.
Valores típicos, de los fuentes arriba mencionadas.

Figura 32.8. Detector de UV/visible para la cromatografía liquida de alta resolución.

Los detectores más usados en cromatografía líquida se basan en la absorción de radiación ultravioleta o visible (Figura 32.8). Se fabrican comercialmente fotómetros y espectrofotómetros diseñados específicamente para su uso con columnas cromatográficas. Los primeros emplean frecuentemente las líneas de 254 y 280 um de una fuente de mercurio, ya que muchos grupos funcionales orgánicos absorben en esa región. Las fuentes de deuterio o de filamentos de tungsteno con filtros de interferencia también proporcionan una manera sencilla de detectar las especies absorbentes. Algunos instrumentos modernos están equipados con ruedas de filtros, que contienen varios filtros de interferencia, de rápida sustitución. Los detectores espectrofotométricos son mucho más flexibles que los fotométricos, además de usarse mucho más ampliamente en los instrumentos de alta resolución. En equipos modernos, se usan detectores de diodos integrados, que permiten mostrar el espectro completo de un analito que sale de la columna. La combinación de la HPLC y el detector de espectrómetro de masas se está haciendo muy frecuente. Estos sistemas de cromatografía líquida/espectrometría de masas permiten identificar los analitos que salen de la columna de HPLC2, como se describe en el Recuadro 32.1.

RECUADRO 32.1

Cromatografia liquida (LC)/espectrometria de masas (MS) y LC/MS/MS

La combinación de la cromatografía líquida y la espectrometria de masas parecería una fusión ideal de la separación con la detección. Al igual que en cromatografía de gases, el espectrómetro de masas permite identificar especies a la salida de la columna cromatográfica. Sin embargo, existen problemas significativos en el acoplamiento de estas dos técnicas. En la espectrometría de masas se requiere que la muestra esté en fase gaseosa, mientras que la salida de la columna cromatográfica liquida es un soluto disuelto en un disolvente. Como primer paso, debe vaporizarse el disolvente. Sin embargo, al vaporizar el disolvente de cromatografía líquida se produce un volumen de gas 10-1000 veces mayor que el de gas portador de la cromatografía de gases. Por lo tanto, debe extraerse la mayor parte del disolvente. Se han desarrollado varios dispositivos para resolver los problemas de tal extracción y la interfase con la columna de cromatografía. Hoy en día, lo más utilizado es la técnica de ionización a presión atmosférica a velocidad de flujo baja. En la Figura 32R.1 se muestra un diagrama de bloques de un sistema de LC/MS típico. El HPLC es típicamente un sistema a nanoescala de LC capilar, con velocidades de flujo de microlitros por minuto. Alternativamente, algunas interfases permiten velocidades de flujo de hasta 1-2 mL/min, característico de las condiciones de la HPLC convencional. Las fuentes de ionización más usadas son la ionización con eslectrospray y la ionización química a pressón atmosférica (véase la Sección 31A.4). La combinación de la HPLC y la espectrometría de masas permite lograr una alta selectividad, ya que los picos no resueltos se pueden aislar al monitorizar sólo una masa seleccionada. La técnica de LC/MS puede proporcionar la «huella dactila» de un eluyente específico, en lugar de basarse en el tiempo de retención, como

Figura 32R.1. Diagrama de bleques de un sistema de LC/MS. El efluente de la columna se introduce en una fuente de ionización a presión atmosférica, como el electrospray o la ionización química. Los iones producidos se separan en el analizador de masas y se detectan con el detector de iones.

Véanse R. Wilkingdby, E. Shechan y S. Mitrovich, A Global View of LCMS, Pittsburgh: Global View Publishing, 1998; W. M. A. Niessen, Liquid Chromatography-Mass Spectrometry, 2° ed. Nueva York-Dekker, 1999.

en la HPLC convencional. Además, la combinación permite tener información de masa molecular y estructural, así como análisis cuantitativo preciso³.

En el caso de algunas mezclas complejas, la combinación LC/MS no proporciona una resolución suficiente. En los últimos años, ha sido posible acoplar dos o más analizadores de masas, en una técnica conocida como espectrometría de masas en tándem⁴. Cuando se combina con la LC, el sistema de espectrometría de masas en tándem se denomina instrumento de LC/MS/MS5. Los espectrómetros de masas en tándem pueden ser sistemas de tres cuadrupolos (la celda de colisión es también un cuadrupolo) o espectrómetros de trampa de iones de cuadrupolo. En la Figura 32R.2 se muestra el diagrama de un sistema de espectrometría de masas de triple cuadrupolo. En él, el primer cuadrupolo actúa como un filtro de masas, que selecciona el ion de interés. El ion se fragmenta luego por colisión con un gas inerte en la celda de colisión. El último cuadrupolo analiza los fragmentos producidos. Este sistema de triple cuadropolo poede trabajar en otros modos. Por ejemplo, si el primer cuadrupolo

funciona como filtro amplio de masa para transmitir una amplia gama de iones y no hay gas de colisión en la celda de colisión, el instrumento funciona como un sistema de LC/MS. El instrumento también puede funcionar barriendo en uno o en ambos cuadrupolos, para producir espectros de masas de los fragmentos de iones seleccionados por el primer cuadrupolo a medida que se barre este cuadrupolo.

Para lograr una mayor resolución que la que se puede alcanzar con el cuadrupolo, el analizador de masas final en el sistema de espectrometría de masas en tándem puede ser un espectrómetro de masas de tiempo-devuelo. Los espectrómetros de masas de sector también pueden combinarse en los sistemas en tándem. Los espectrómetros de resonancia de ciclotrones iónicos y de trampa de iones pueden funcionar de manera que realicen no sólo dos etapas de análisis de masas, vino n etapos. Esto sistemas de MSº realizan las etapas de análisis secuencialmente en un solo analizador de masas, y se han combinado con los sistemas de LC en instrumentos de LC/MSº.

Figura 32R.2. Sistema de espectrometría de masas en tándem. Los sones producidos en la fuente se filtran en el primer cuadrupolo, de nsodo que sólo un ion seleccionado pasa a la celda de colisión. Un pas de colisión en esa celda causa la fragmentación del ion seleccionado. Las masas del fragmento se separan en el analizador de masas de cuadrupolo y se detectan. Es usual que la celda de colisión también sea un cuadrupolo orientado de manera que los iones fragmentados se diviian bacia el analizador de masas.

Otro detector que ha encontrado una considerable aplicación se basa en los cambios del índice de refracción del disolvente a causa de las moléculas del analito. A diferencia de muchos de los detectores mencionados en la Tabla 32.1, el detector de indice de refracción es general, no selectivo, y responde a la presencia de todos los solutos. Su desventaja es que posee un sensibilidad hasta cierto puno limitada. Se han puesto a la venta detectores electroquímicos que se basan en medidas potenciométricas, conductométricas y voltamétricas. Un ejemplo de detector amperométrico se illustra en la Figura 32.9.

Véase un análisis de los sistemas comerciales de LC/MS en B. E. Erickson, Anol. Chem., 2000, 72, 711 A.

⁸ Véase una descripción de los espectrimetros de minas en tóndem comerciales en D. Noble, Anal. Chem., 1995, 67, 765 A.

Véasse adelantes recientes de la LC/MS/MS en R. Thomas, Spectroscopy, 2001, 16, 28.

Figura 32.9. Celda de capa fina amperométrica para la HPLC.

CROMATOGRAFÍA DE REPARTO 32B DE ALTA RESOLUCIÓN

En la cromatografía de reparto líquido-líquido, la fase estacionaria es un disolvente que se mantiene en su sitio por adsorción sobre la superficie de las particulas del empaquetamiento.

En la cromatografia de reparto de liquido-fase enlazada, la fase estacionaria es una espece orgânica que se adhiere a la superficie de las particulas del empaquetamiento mediante enlaces guímicos. El tipo más usado de HPLC es la cromatografía de reparto, en la que la fase estacionaria es un segundo líquido inmiscible con la fase móvil líquida. La cromatografía de reparto puede dividirse en variantes líquido-líquido y de tíquido-fase enlazada. La diferencia entre estas dos radica en la forma de mantener la fase estacionaria sobre las partículas de soporte del empaquetamiento. En la cromatografía líquido, el líquido se nautiene por adsorción física, mientras que en la de fase enlazada se enlaza químicamente. En sus inicios, la cromatografía de reparto sólo era del tipo líquido-líquido, pero ahora predomina la de fase enlazada dada su mayor estabilidad. Los empaquetamientos líquido-líquido están relegados actualmente a ciertas aplicaciones especiales.

32B.1. Empaquetamientos de fase enlazada

Muchos empaquetamientos de fase enlazada se preparan por reacción de un órgano clorosilano con los grupos —OH formados en la superficie de partículas de silice por hidrólisis en ácido clorhídrico diluido caliente. El producto es un organosiloxano. La reacción de uno de estos sitios SiOH en la superficie de una partícula puede representarse como sigue:

$$-s$$
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

donde R es frecuentemente un grupo octilo u octaldecilo de cadena recta. Otros grupos funcionales orgánicos que se han enlazado en superficies de silice son las aminas alifáticas, éteres y nitrilos, así como hidrocarburos aromáticos. Así pues, están disponibles muchas polaridades distintas para la fase estacionaria enlazada.

Los empaquetamientos de fase enlazada tienen la ventaja de una estabilidad mucho mayor que las fases estacionarias que se martienen inmóviles físicamente. En estas últimas, se precisa del recubrimiento periódico de la superficies sólida, ya que la fase estacionaria se disuelve gradualmente en la fase móvil. Además, la elución en gradiente no resulta práctica con empaquetamientos de líquido-líquido, de nuevo a causa de las pérdidas por solubilidad en la fase móvil. La desventaja principal de los empaquetamientos de fase enlazada es su capacidad de muestra un tanto limitada.

32B.2. Empaguetamientos en fase normal y en fase reversa

Es posible distinguir dos tipos de cromatógrafía de reparto, según la polaridad relativa de las fases móvil y estacionaria. Los primeros trabajos de cromatografía líquida se basaron en fases estacionarias muy polares, como el trietilenglicol o agua, con un disolvente relativamente no polar, como el hexano o i-propil êter como fase móvil. Por razones históricas, este tipo de cromatografía se llama abora cromatografía en fase normal. En la cromatografía en fase reversa, la fase estacionaria es apolar, en muchos casos hidrocarburos, mientras que la fase móvil es un disolvente relativamente polar (como el agua, metanol, acetonitrilo o tetrahidrofurano)⁶.

En la cromatografia en fase normal, el componente menos polar eluye primero; al aumentar la polaridad de la fase móvil disminuye el tiempo de elución. Contrariamente, en la cromatografía en fase reversa ocurre primero la elución del componente máx polar, e incrementar la polaridad de la fase móvil aumenta el tiempo de elución.

Se ha calculado que más de tres cuartas partes de las separaciones con HPLC se realizan actualmente con empaquetamientos de fase reversa y enlazados, de octil u octaldecil-siloxano. En estes empaquetamientos, los grupos de hidrocarburos de cadena larga se alinean paralelos entre si y perpendicalares a la superficie de la particula, con lo que se tiene una superficie de hidrocarburo no polar, semejante a un cepillo. La fase móvil empleada con estos empaquetamientos suele ser una disolución acuosa que contiene diversas concentraciones de disolventes del tipo del metanol, acetonárilo o tetrahidrofurano.

La cromatografia de par iónico es un subconjunto de la cromatografía en fase reversa en el que se separan especies făcilmente ionizables en columnas de fase reversa. En esta variante, una sal orgânica que contiene un contra-ion orgânico grande, como un ion de amonio cuaternario o alquilo sulfonato, se agrega a la fase móvil como un reactivo de emparejamiento iónico. Se han propuesto dos mecanismos de separación. En el primero, el contra-ion forma un par iónico sin carga con un ion de soluto de carga opuesta en la fase móvil. Después, este par iónico se reparte en la fase estacionaria no polar, con lo que se obtienen diferencias en las retenciones de solutos que se basan en la afinidad del par iónico por las dos fases. Alternativamente, la fase estacionaria, normalmente neutra, retiene con fuerza el contra-ion que imparte una carga a esta fase. La separación de los iones de solutos orgánicos de carga opuesta ocurre después por formación de complejos de pares iónicos reversibles, de modo que los solutos retenidos con mayor fuerza forman los complejos más fuertes con la fase estacionaria. Mediante esta variante de cromatografía de reparto pueden lograrse algunas separaciones únicas de compuestos iónicos y no iónicos en una misma muestra. La Figura 32.10 ilustra la separación de compuestos iónicos y no iónicos con el uso de alquil sulfonatos de diversas longitudes de cadena como agentes de emparejamiento iónico. Observe que los mejores resultados de separación se obtienen con una mezcla de C5 y C1 alquil sulfonatos.

32B.3. Selección de las fases móvil y estacionaria

El éxito de la cromatografía de reparto requiere el equilibrio apropiado entre las fuerzas intermoleculares de los tres participantes en el proceso de separación (analito, fase móvil y fase estacionaria). Estas fuerzas intermoleculares se describen cualitativamente en base a la polaridad relativa de cada uno de los tres componentes. En En la crumatografia en fase normal, ocurre primero la elución del analito mercos polar. En la cromatografia de fase reversa esta especia es la óltuma en cluir.

Modelo molecular del octaldecilsiloxano.

En la cromatografía de reparto en fase normal, la fase estacionaria es polar, y la mevil, ne polar. En la cromatografía de reparto en fase reversa, como cabria esperar, se invierte la polaridad de las fases.

Vease un amilioss detallado de HPLC de fine reversa en A. M. Kristilovic y P. R. Brown, Reversol-Phase High-Performance Liquid Chromotography. Noeva York, Wiley, 1982.

Figura 32.10. Cromatogramus que ilustran la separación de mezclas de compuestos iduicos y no iónicos con la cromatografía de par iónico. Compuestos: (1) niacinarnida, (2) pindexina, (3) riboflavina y (4) tiamina. Con pH 3.5, la niacinarmida se ioniza fuertemente, mientras que la riboflavina es no iónica, y la piridoxina y tiamina se ionizan con debilidad. Columna: μ-Bondapak, C₁₀, 4 mm × 30 cm. Fase móvil: (a) McOH/H₂O con C₇-alquilo sulfonato; (b) McOH/H₂O con una mezcla, 1.1 de C₂ y C₇-alquilo sulfonato. (Por cortesia de Waters Corp., Milford, MA.)

➤ El orden de la polaridad de disolventes de fase móvil comunes es: agua > acetonirlo > ordenol > ctanol > tetrahidrofurano > propanol > ciclobexeno > hexano.

Modelo molecular del acetonitrilo (CH₂C=2N), disolvente organico muy usado. Su utilización en la fase noixil de la LC se deriva de ser más polar que el metanol y menos polar que el agua. general, la polaridad de los grupos funcionales orgánicos comunes en orden creciente es: hidrocarburos alifáticos < olefinas < haluros < sulfuros < éteres < compuestos nitro < ésteres = aldebídos = cetonas < alcoholes = aminas < sulfonas < sulfóxidos < amidas < ácidos carboxílicos < agua.

Como norma, muchas separaciones cromatográficas se realizan haciendo coincidir la polaridad del analito con la de la fase estacionaria, para luego emplear una fase móvil de polaridad muy distinta. En general, el procedimiento tiene más éxito que cuando se hace coincidir la polaridad del analito con la de la fase móvil y ambas son distintas de la que corresponde a la fase estacionaria. En este caso, es frecuente que la fase estacionaria no pueda competir exitosamente por los componentes de la muestra, por lo que los tiempos de retención se hacen demasiado breves para aplicaciones prácticas. En el otro extremo está la situación en que las polaridades del analito y de la fase estacionaria son muy similares, en cuyo caso los tiempos de retención se hacen excesivamente prolongados.

32B.4. Aplicaciones

La Figura 32.11 muestra aplicaciones características de la cromatografía de reparto de fase enlazada en la separación de aditivos de refrescos e insecticidas organofosforados. En la Tabla 32.2 se recoge la variedad de muestras a la que es aplicable la técnica.

Figura 32.11. Aplicação de la cromatografia de fase enlazada. (a) Aditivos de refresces. Columni: 4.6 × 250 mm con empaquetamiento de fase enlazada total (nútrilo). Elución isocrática con HOAc al 6%/H₂O al 94%. Velocidad de flujo: 1.0 ml./mm. (Por cortesia de BTR Separations, afiliada de DuPont CoxAgna.) (b) Insocticidas organofosfondos. Columna 4.5 × 250 mm empaquetada con particulas de fase enlazada C₈ de 5 μm. Elución en gradicirae: de CH₂OH al 67%/H₂O al 33% a CH₂OH al 80%/H₂O al 20%. Velocidad de flujo: 2 ml./min. En ambos casos se usaron detectores de UV de 254 mm.

TABLA 32.2

32C

Aplicaciones tipicas de la cromatografia de reparto de alta resolución		
Campo	Mezclas babitualmente separadas	
Farmacéutico	Antibióticos, sedantes, esteroides y analgesicos	
Bioquímica	Aminoácidos, proteínas, carbohidratos y lipidos	
Alimentos	Eduleorantes artificiales, antioxidantes, aflatoxinas y aditivos	
Compuestes industriales	Azomáticos condensados, agentes tensoscrivos, agentes propulsores y colorantes	
Contaminantes	Plaguicidas, herbicidas, fenoles y bifenilos policlorados	
Química forense	Drogas, venenos; alcohol en la sangre y narcóticos	
Medicino clinica	 Sales biliares, metabolitos de medicamentos, extractos de erina y estrógenos 	

CROMATOGRAFÍA DE ADSORCIÓN DE ALTA RESOLUCIÓN

Los primeros trabajos en la cromatografía se basaron en la adsorción de especies de analito en una superficie sólida. Aqui, la fase estacionaria es la superficie de un sólido polar finamente dividido. Con dicho empaquetamiento, el analito compite con la fase móvil por los sitios sobre la superficie del empaquetamiento y la retención se debe a las fuerzas de adsorción. En la cromatografia de adsorción, la especie de analito se adsorbe en la superficie de un empaquetamiento polar En la cromatografía de adsorción,

la fase movil suele ser un disolvente

estacionaria consiste en partículas

finamente divididas de sílice o

altimina.

ománico o una mezcla de disolventes orgánicos, mientras que la fase

998

32C.1. Fases estacionaria y móvil

La sílice y la alúmina finamente divididas son las únicas fases estacionarias de uso generalizado en la cromatografía de adsorción. Se prefiere la sílice en muchas aplicaciones (si bien no en todas) por su mayor capacidad de muestra y su mayor variedad de formas útiles. Las características de adsorción de las dos sustancias presentun un comportamiento paralelo. Con ambas, los tiempos de retención se alargan a medida que se incrementa la polaridad del analito.

En la cromatografía de adsorción, la única variable con efecto en el coeficiente de distribución de los analitos es la composición de la fase móvil, lo cual contrasta con la cromatografía de reparto, donde también puede variarse la polaridad de la fase estacionaria. Afortunadamente, las variaciones del sistema de disolventes dan lugar a enormes cambios en la retención y, por tanto, en la resolución, de modo que son pocos los casos en los que no se cuenta con una fase móvil adecuada,

32C.2. Aplicaciones de la cromatografía de adsorción

En la actualidad, la HPLC de líquido-sólido se usa mucho en separaciones de compuestos orgánicos relativamente no polares ni hidrosolubles cuya masa molecular es menor de unos 5000. Una ventaja especial de la cromatografía de adsorción, que no comparten otros métodos, es su capacidad de resolución de mezcias de isómeros, como las formas meta y para de derivados del benceno.

CROMATOGRAFÍA DE INTERCAMBIO IÓNICO 32D

En la Sección 30D se describen algunas aplicaciones de las resinas de intercambio iónico en separaciones analíticas. Además, esas resinas son útiles como fases estacionarias en la cromatografía de líquidos, donde se usan para separar especies cargadas? En muchos casos, se recurre a medidas de conductividad para detectar los eluyentes.

Actualmente se emplean dos tipos de cromatografía iónica, la basada en supresores y la de columna sencilla. Difieren en el método usado para impedir que la conductividad del electrolito eluyente interfiera en la medida de la conductividad del analito.

32D.1. Cromatografía iónica basada en supresores

Lus detectores de conductividad tienen muchas de las propiedades de un detector ideal. Poeden ser muy sensibles, son universales para especies cargadas y, por norma general, responden de manera predecible a los cambios de concentración. Además, son de fácil manejo, construcción y mantenimiento poco costoso, miniaturización igualmente sencilla y, habitualmente, dan un servicio prolongado sin problemas. La única limitación al uso de los detectores de conductividad, que retrasó su aplicación general en la cromatografía iónica hasta mediados del decenio de 1970, consiste en las altas concentraciones de electrolitos que son necesarias para la elución de muchos iones analitos en un tiempo razonable. Por consiguiente, la conductividad de los componentes de la fase móvil tiende a atenuar la de los iones del analito, lo que reduce considerablemente la sensibilidad del detector.

[➤] El detector de conductividad es idóneo para la cromatografía iónica.

Véanse revisiones breves de la exomatografía iónica en J. S. Fritz, Austl. Chem., 1987, 59, 335A; P. R. Hadad, Anal Chem., 2001, 73, 266A. Véanse descripciones detalladas del método en H. Small, Ion Chrismetography. Nucva York: Pienum Press, 1989; D. T. Gjerde y J. S. Fritz, Ion Chromatography, 3,2 ed. Nocya York: A Heurbig, 2000.

En 1975, el problema que generaba la alta conductancia de los eluyentes se resolvió con la aparición de la columna supresora de eluyente, que se coloca immediatamente después de la columna de intercambio⁸. Esta columna supresora se empaqueta con una segunda resina de intercambio de iones, que convierte de forma efectiva los iones del disolvente eluido a una especie molecular de limitada ionizabilidad, sin afectar a la conductividad debida a los iones del analito. Por ejemplo, cuando se separan y determinan cationes, se usa el ácido clorhídrico como reactivo eluyente, mientras que la columna supresora es una resina de intercambio de aniones en la forma de hidróxido. El producto de la reacción en el supresor es agua. En otras palabras,

$$H^+(ac) + Cl^-(ac) + resin^+OH^-(s) \rightarrow resin^+Cl^-(s) + H_2O$$

Esta segunda columna no retiene los cationes del analito.

En el caso de la separación de aniones, el empaquetamiento supresor es la forma ácida de una resina de intercambio de cationes, con el bicarbonato o carbonato de sodio como eluyente. La reacción en el supresor es

$$Na^{+}(ac) + HCO_{3}(ac) + resin^{-}H^{+}(s) \rightarrow resin^{-}Na^{+}(s) + H_{2}CO_{3}(ac)$$

El ácido carbônico, que en su mayor parte no se disocia, contribuye minimamente a la conductividad.

Un inconveniente relacionado con las columnas supresoras originales era la necesidad de su regeneración periódica (habitualmente, cada 8-10 h) para convertir el empaquetamiento al ácido o álcali originales. Sin embargo, en los últimos años se han hecho disponibles supresores de micromembrana que funcionan de marera continua. Por ejemplo, cuando se pretende retirar el bicarbonato o el carbonato de sodio, el eluyente pasa sobre una serie de membranas ultrafinas de intercambio de cationes, que los separan de un flujo de disolución de regeneración ácida, el cual fluye de manera continua en la dirección opuesta. Los iones sodio del eluyente se intercambian con los iones hidrógeno en la superficie interna de la membrana del intercambiador, y luego migran a la otra superficie para intercambiarse con los iones hidrógeno del reactivo de regeneración. Los iones hidrógeno de la disolución de regeneración migran en la dirección opuesta, lo que preserva la neutralidad eléctrica.

En las Figuras 32.12 y 32.13 se muestran aplicaciones de la cromatografía iónica basadas en una columna supresora y detección conductométrica. En ambas, los iones están presentes en concentraciones de partes por millón; el tamaño de la muestra es de 50 µL en un caso y de 20 µL en el otro. El método reviste importancia particular en el análisis de aniones, ya que no existe otra técnica rápida y conveniente para el manejo de mezclas de este tipo.

32D.2. Cromatografia iónica en columna única

Recientemente, se encuentra disponible comercialmente la instrumentación de cromatografía iónica que no requiere columna supresora. Esta técnica depende de pequeñas diferencias de conductividad entre los iones de la muestra y los que predominan en el eluyente. Estas diferencias se amplifican con intercambiadores de baja capacidad, que permiten la elución con disoluciones de baja concentración de electrolítica. Además, se seleccionan efuyentes de baja conductividad in.

Véase una descripción de este dispositivo en G. O. Franklin, Amer. Lab., 1985, (3), 71 Veanse R. M. Becker, Anal. Chem., 1980, 52, 1510; J. R. Berson, Amer. Lah., 1985, (6), 30; T. Jupille,

Figura 32.12. Commatograma de iones de una mezela de cationes. (Por cortesia de Dionex, Sunnyvale, CA.)

Figura 32.13. Cromatograma de iones de una mezcla de aniones. (Por cortesia de Dionex, Sunnyvale, CA.)

Amer. Lab., 1986, (5), 114.

En la cromatografía iónica basada en supresores, la columna de intercambio de iones va seguida de una columna supresora o membrana supresora, que convierte el eluyente ionico en una especie no ionica, la cual no interfiere en la detección conductométrica de los iones del analito.

En la cromatografía de intercambio iónico de columna sencilla, los iones del analito se separan en el intercambiador iónico, de baja capacidad por medio de un eluyerás de baja fuerza iónica, que tampoco interfiere en la detección conductométrica de los iones del analito.

En la cromatografía de exclusión molecular, el fraccionamiento se basa en el tamado molecular.

La filtración en gel es un tipo de crematografía de exclusión instecular en que el empaqueta miento es hidrofísco. Se usa para la separación de especies polares.

La permeación en gef es una forma de cromatografía de exclusión molecular con empaquetamientoshidrofóbicos. Se una para separar especies no polares.

Figura 32.14. Cromatograma de filtración en gel de la glucosa (G), fractosa (F) y sacarosa (S) en júgos enlatados. (Por cortesta de BTR Separationes, afiliada de DuPont ConAgra.)

La cromatografia iónica de columna sencilla tiene la ventaja de no requerir un equipo especial para la supresión. Sin embargo, es un método hasta cierto punto menos sensible que el de columna supresora para la determinación de aniones.

32E CROMATOGRAFÍA DE EXCLUSIÓN MOLECULAR

La cromatografía de exclusión molecular o de gel es el más reciente de los procedimientos de cromatografía líquida. Se trata de una técnica podenosa, particularmente aplicable a especies de alto peso molecular.

32E.1. Empaquetamientos de las columnas

Los empaquetamientos de las columnas de cromatografía de exclusión molecular consisten en pequeñas (~10 µm) partículas de sílice o polímeros que contienen una red de poros uniformes, en los cuales pueden difundirse las moléculas de soluto y disolvente. Mientras están en los poros, las moléculas están atrapadas de manera efectiva y eliminadas del flujo de la fase móvil. El tiempo de residencia medio de las moléculas del analito depende de su tamaño efectivo. Las moléculas significativamente mayores que el tamaño medio de los poros son excluidas del empaquetamiento y, por tanto, no se retienen y viajan por la columna a la velocidad de la fase móvil. Las moléculas de tamaños apreciablemente menores que los poros penetran en la masa de los poros y, por tanto, quedan atrapadas durante el máximo tiempo y son las últimas en salir. Entre esos extremos, están las moléculas de tamaño intermedio, cuya penetración media en los poros del empaquetamiento depende de su diámetro. El fraccionsmiento que tiene lugar en este grupo guardo relación directamente proporcional con el tamaño molecular y, hasta cierto punto, la forma de la molécula. Observe que la separación por exclusión molecular difiere de otros procedimientos cromatográficos en el sentido de que no ocurren interacciones fisicas o químicas entre los analitos y la fase estacionaria. De hecho, se intenta evitar tales interacciones, ya que obstaculizan la eficiencia de la columna.

Están a la venta numerosos empaquetamientos de exclusión molecular. Algunos son hidrofídicos, para uso con fases móviles acuosas, y otros son hidrofídicos, para su utilización con disolventes orgánicos no polares. A la cromatografía basada en empaquetamientos hidrofídicos se la llama en ocasiones filtración en gel, mientras que las técnicas basadas en empaquetamientos hidrofídicos se denominan permeación en gel. Se encuentra disponibles muchos diámetros de poros para ambos tipos. Por lo general, un empaquetamiento dado da cabida a un intervalo de 2-2.5 decenas de peso molecular. El peso molecular medio idóneo pura un empaquetamiento dado puede ser de apenas unos cuantos centenares o hasta de varios millones.

32E.2. Aplicaciones

En las Figuras 32.14 y 32.15 se muestran aplicaciones características de la cromatografía de exclusión molecular. En los cromatogramas de la Figura 32.14 se usa un empaquetamiento hidrofílico para excluir pesos moleculares mayores de 1000. Se separan varios azúcares de jugos enlatados. El cromatograma de la Figura 32.15 «e

¹⁶ Véanse manografius sobre el term eo. Si. e Euclimini Chromotography, B. J. Hunt y S. R. Holding (eds.), Nueva York: Chaptean and Hall, 1988: Handbook of Sian Euclimini Chromotography, C. S. Wu (ed.). Nueva York: Dekker, 1995; Column Handbook for Sian Chromotography, C. S. Wu (ed.). San Diego: Academic Press, 1990.

obtuvo con un empaquetamiento hidrofóbico, cuyo eluyente es el tetrahidrofurano. La muestra es una resina epoxí comercial, en la que cada unidad de monómero tiene poso molecular de 280 (n = número de unidades del monómero).

Otra aplicación importante de la cromatografía de exclusión molecular es la determinación rápida de la masa molecular o la distribución de masa molecular de polímeros grandes o productos naturales. La clave de estas determinaciones es la calibración precisa de la masa molecular. Es posible lograr calibraciones por medio de patrones de masa molecular conocida (método de posición de picos) o con el «método de calibración universal». Este último se basa en el principio de que el producto de la viscosidad molecular intrínseca η y la masa molecular \mathcal{M} es proporcional al volumen hidrodinámico (volumen efectivo que incluye solvatación). En teoría, las moléculas se separan en la cromatografía de exclusión molecular según el volumen hidrodinámico. Por lo tanto, puede obtenerse una curva de calibrado universal al re-presentar gráficamente log $\{\eta\mathcal{M}\}$ frente al volumen de retención V_p donde $V_r = t_r \times F$. Alternativamente, es posible lograr la calibración absoluta con un detector sensible a la masa molar, como uno de dispersión de luz de bajo ángulo.

En el Recuadro 32,2 se ilustra el uso de la cromatografía de exclusión molecular en la separación de fullerenos.

Figura 32.15. Separación por permeación en gel de componentes en una resina eposis. (Por cortesia de BTR Separations, afitiada de DuPora ConAgra.)

RECUADRO 32.2

Separación cromática de fullerenos

Las ideas que se tienen acerca de la naturaleza de la materia reciben una gran influencia de descubrimientos hechos al azar. Ningún acontecimiento en años recientes ha captado tanto la imaginación de la comunidad científica y el público en general como el descubrimiento en 1985 de la molécula en forma de balón de fútbol C₆₀. Esta molécula, ilustrada en la Figura 32R.3; su prima, la C70, y otras similares descubiertas en 1985 se llaman fullerenes 12. Se denominan así en bonor de un famoso arquitecto, R. Buckminster Fuller, quien diseñó muchos edificios de domos geodésicos con la misma estructura hexagonal o pentagonal de los fullerenos. Desde su descubrimiento, miles de grupos de investigadores en todo el mundo han estudiado diversas propiedades físicas y químicas de estas moléculas muy estables. Constituyen una tercera forma alotrópica del carbono, además del grafito y el diamante.

La preparación de los fullerenos es algo casi trivial. Cuando se establece un arco de curriente alterna entre dos electrodos de carbono en una atmósfera de helio en flujo, el hollín que se deposita tiene un alto contenido de C_{60} y C_{70} . Aunque la preparación es sencilla, la separación purificación de más de unos cuantos miligramos de C_{60} es tediosa y costosa. Se han separado cantidades relativamente grandes de fullerenos mediante cromatografía de

Figura 32R.3. El fullereno Buckminster, Cro-

exclusión molecular¹³. Los fullerenos se extraen del bollín, se preparan en la forma antes mencionada y se inyectan en una columna Ultrastyragel (Waters Corp., Milford, MA) de 199 mm × 30 cm, 500 Å), empleando tolucrio como fase móvil y detección después de la separación con radiación ultravioleta/visible. En la Figura 32R.4 se muestra un cromatograma típico. Los picos en el cromatograma están marcados con su identidad y tiempo de retención.

(continua)

¹⁵ R. F. Curl y R. E. Smalley, Sci. Am., 1991, 265(4), 54.

¹⁷ M. S. Meier y J. P. Selegue, J. Org. Chem., 1992, 57, 1924; A. Gugel y K. Mullen, J. Chromatogr., 1993, 628, 23.

una columna polimérica de octadecil silice y una fase móvil de acetonitrilo tolueno. (Reproducido con autorización de F. Diederich y R. L. Whetten, Acc. Chem. Res., 1995, 25, 121. Copyright 1995 American Chemical Society.)

Advierta que la elación del C_{60} ocurre antes que la del C_{70} y los fullerenos superiores. Ello es contrario a lo que cabría esperar: la molécula más pequeña, C_{60} , debería retenerse con mayor fuerza que la C_{70} y los fullerenos superiores. Se ha propuesto que la interacción entre las moléculas del soluto y el gel ocurre en la superficie del propio gel, no en sus poros. El C_{70} y los fullerenos superiores tienen un área de superficie mayor que el C_{60} , de modo que se tetienen con mayor fuerza sobre la superficie del gel y, por tanto, su elución ocurre tras la del C_{60} . Si se tiene u equipo automatizado, es posible usar este método de separación para preparar varios gramos de C_{60} con una pureza del 99.8% a partir de 5-10 g de una mezcha de C_{60} a C_{70} , en

un periodo de 24 h. Luego, estas cantidades de C_{eo} pueden usarse para preparar y estudiar la química y física de los derivados de esta interesante e inusual forma del carbono.

En los últimos años, se ha usado ampliamente la fase estacionaria enlazada de octadecil sílice en la separación de fullerenos por HPLC¹⁴. Se han utilizado polímeros y monómeros de dicha fase, con mayor selectividad que otras. En la Figura 32R.5, se muestra la separación preparativa de hollin y una fracción de fullerenos superiores con una columna de este tipo. Esta se cuenta entre las primeras separaciones de los fullerenos superiores. Observe la excelente resolución, en companición con la separación de exclusión molecular de la Figura 32R.4.

32F CROMATOGRAFÍA DE AFINIDAD

La cromatografía de afinidad consiste en enlazar de manera covalente un reactivo. Ilamado ligando de afinidad, a un soporte sólido¹⁵. Entre los ligandos de afinidad asuales se encuentran los anticuerpos, inhibidores enzimáticos u otras moléculas que se enlazan de manera reversible y selectiva a las moléculas del analito en la muestra. Cuando ésta pasa por la columna, se retienen sólo las moléculas que se enlazan de manera selectiva con el ligando de afinidad. Las moléculas no enlazadas pasan por la columna arrastradas por la fase móvil. Después de retirar las moléculas no deseadas, es posible la elución de los analitos retenidos, al cambiar las condiciones de la fase móvil.

La fase estacionaria de la cromatografía de afinidad es un sólido, como la agarosa, o un lecho de vidrio poroso, en el cual se inmoviliza el figando de afinidad. La fase móvil de la cromatografía por afinidad tiene dos funciones distintas. En primer término, debe favorecer el enlace fuerte de las moléculas del analito con el ligando. En segundo lugar, una vez retiradas las especies no deseadas, la fase móvil debe debilitar o eliminar la interacción analito-ligando, de modo que sea posible la elución del analito. Es frecuente que se utilicen cambios de pH o fuerza iónica para modificar las condiciones de elución en las dos etapas del proceso.

La cromatografía de afinidad tiene la ventaja principal de su extraordinaria especificidad. Su uso principal es el aislamiento rápido de biomoléculas en trabajos preparativos.

32G CROMATOGRAFÍA QUIRAL

En los últimos años, se han logrado enormes avances en la separación de compuestos que son imágenes especulares uno del otro no superponibles, los llamados compuestos quirales. Estas imágenes especulares también se denominan enantiómeros. Para estas separaciones se requieren fases estacionarias quirales o aditivos qui-

¹⁶ K. Jinne, H. Ohta y Y. Sato, en Separation of Followines by Liquid Chromatography, K. Jinna (ed.). Capitolo 3. Londres: Royal Society of Chemistry, 1999.

¹⁹ Véanse detailes de la cromatografia por afinidad en R. R. Walten, Anal. Chem., 1985, 57, 1097A; Handbrook of Affinity Chromatography, T. Kline (ed.), Nueva York, Dekker, 1993; Analytical Affinity Chromatography, I. M. Chaiken (ed.), Boca Raton, FL: CRC Press, 1987.

Figura 32.16. Cromatograma de una mezcla racémica de éster de N (1-Naftil)leucina 1 sobre una fase estacionaria quiral de dinitrobenceno-leucina. Se observa la separación amplia entre los enantiónecos R y S. Columas: 4.6 × 30 mm; fase móvil, 2-propanol en hexano al 20%; velocidad de fiujo, 1.2 ml/min; detector de UV a 254 mm. (Reproducido con autorización de L. H. Bluban, Y. Wang y T. Li, Anal. Chem., 2000, 75, 5201. Copyright 2000 American Chemical Society.)

raies de fase móvil¹⁶. La formación del complejo entre el agente de resolución quiral (fase estacionaria o aditivo) y uno de los dos isómeros preferentemente da lugar a la separación de los enantiómeros. El **agente de resolución quiral** debe ser de naturaleza quiral para que reconozca la naturaleza quiral del soluto.

Las fases estacionarias quirales sen las que han recibido más atención 17. En este caso, un agente quiral se inmoviliza sobre la superficie de un soporte sólido. Los distintos modos de interacción posibles entre el agente de resolución quiral y el soluto son varios 18. En uno de sus tipos, las interacciones se deben a fuerzas de atracción, como las existentes entre enlaces n, puentes de hidrógeno o dipolos. En otro tipo, el soluto puede encajar en las cavidades quirales de la fase estacionaria para formar complejos por inclusión. Independientemente del modo, la capacidad para separar estos compuestos estrechamente relacionados es de suma importancia en muchos campos. En la Figura 32.16 se muestra la separación de una mezola racémica de un éster en una fase estacionaria quiral. Observe la excelente resolución de los enantiómeros R y S.

Un agente de resolución quiral es un aditivo quiral de fase movil o una fase estacionaria quiral que forma complejos de manera preferente con uno de los enantiomeros.

COMPARACIÓN DE LA CROMATOGRAFÍA LÍQUIDA DE ALTA RESOLUCIÓN 32H Y LA CROMATOGRAFÍA DE GASES

En la Tabla 32.3 se realiza una comparación entre la HPLC y la CG. Cuando son aplicables ambas, la CG posee las ventajas de su rapidez y sencillez de equipo. Por otra parte, la HPLC es aplicable a sustancias no volátiles (lo que abarca iones inor-

¹⁶ Chiral Separations: Applications and Technology, S. Ahaja (ed.). Washington: American Chemical Society, 1996; S. Ahaja, Chiral Separations by Chromanography: Nucsu York: Oxford University Press, 2000.

Véase un audissis reciente de fases extacionarias quantes en D. W. Armstrong y B. Zhang, Anal. Chem., 2001, 73, 557A.

¹⁰ Véasa: un análisis de las interacciones quirales en M. C. Ringo y C. E. Evans, Anal. Chem., 1998, 70, 315A.

TABLA 32.3

Comparación de la cromatografía líquida de alta resolución frente a la cromatografía de gas-líquido

Características de ambos metodos

Efectivos, muy selectivos y de aplicación amplia

Sólo se requiere una pequeña muestra

Suelen ser no destructivos con la muestra

De fácil adaptación al análisis cuantitativo

Ventajas de la HPLC

Puede usarse con compuestos no volátiles ni termoestables

Aplicable en general a iones inorgánicos

Ventajos de la CG

Equipo sencillo y de bajo costo

Rapidez

Resolución no igualable (con columnas capilares)

Es fácil establecer la interfase con la espectrometría de masas

gánicos) y compuestos no termoestables, a diferencia de la cromatografía de gaslíquido. Es frecuente que estos métodos sean complementarios.

Resumen de hoja de cálculo El Capítulo 15 de Applications of Microsoft® Excel in Analytical Chemistry comienza con ejercicios sobre la resolución de los picos gaussianos solapados. El cromatograma solapado, que es la respuesta, se modela como la suma de curvas gaussianas. Se elaboran estimaciones iniciales de los parámetros del modelo. El programa Excel calcula los residuales, la diferencia entre la respuesta y el modelo, y la suma de los cuadrados de los residuales. Después, se usa la función Solver de Excel para minimizar la suma de los cuadrados de los residuales, mostrando al mismo tiempo los resultados de cada iteración.

TAREA EN LA RED

Navegue a http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, elija Web Works y localice la sección del Capítulo 32. Encuentre el vínculo con la revista LC-GC. En la página de inicio de la revista, busque artículos sobre la LC/MS. Encuentre un artículo, escrito en el año 2001, en el que se comparan los analizadores de masas para aplicaciones de LC/MS. ¿Cuáles son las fuentes de ionización más usadas en la LC/MS? Describa las diferencias en el intervalo y resolución de masas entre los analizadores de masas de cuadrupolo, tiempo-de-vuelo y de trampa de iones (transformada de Fourier), ¿Acaso existen diferencias entre esos tres analizadores en cuanto a los análisis cualitativos y cuantitativos?

WWW.Wwwwww TWWWWWWWW WWWWWWWWWW

PREGUNTAS Y PROBLEMAS

- 32.1. Enumere los tipos de sustancias a los que son más aplicables los métodos siguientes de cromatogra-
 - *(a) gas-líquido
 - (b) de reparto líquida

- *(c) intercambio de iones
- (d) adserción líquida
- *(e) permeación en gel
- (f) filtración en gel
- *(g) gas-sólido

32.2. Defina

- *(a) elución isocrática.
- (b) elución en gradiente.
- *(c) inyección con parada de flujo.
- (d) empaquetamiento de fase reversa.
- *(e) empaquetamiento de fase normal.
 - (f) cromatografía de pares de iones.
- *(g) cromatografía iónica.
- (h) columna supresora de eluyente.
- *(i) filtración en gel.
- (j) permeación en gel.
- 32.3. Indique el orden en el que ocurriría la elución de los compuestos siguientes en una columna de HPLC que contenga un empaquetamiento de fase reverse:
 - *(a) benceno, dietil êter, n-hexano
 - (b) acetona, dicloroetano, acetamida
- 32.4, Indique el orden de elución de los compuestos siguientes en una columna de HPLC con empaquetamiento de fase normal:
 - *(a) acetato de etilo, ácido acético, dimetilamina
 - (b) propileno, hexano, benceno, diclorobenceno
- *32.5. Describa la diferencia fundamental entre la cromatografía de adsorción y la de reparto.
- Describa la diferencia fundamental entre la cromatografía de intercambio iónico y la de exclusión molecular.
- *32.7. Describa la diferencia entre la cromatografía de filtración en gel y la de permeación en gel.
- 32.8. ¿Qué tipos de especies se separan con HPLC y no con GC?
- *32.9. Describa los diversos tipos de bombas usadas en la cromatografía líquida de alta resolución. ¿Cuáles son las ventajas y desventajas de cada uno?
- Describa las diferencias entre la cromatografía iónica de columna sencilla y la de columna supresora.
- *32.11. La espectrometría de masas es un sistema de detección muy flexible en la cromatografía de gases. Sin embargo, lograr la interfase de un sistema de HPLC con un espectrómetro de masas es una tarea mucho más difícil. Describa las razones principales de que sea más problemática dicha combinación que la de la GC con la espectrometría de masas.
- 32.12. ¿Qué detectores de GC incluidos en la Tabla 31.1 son adecuados para la HPLC? ¿Por qué algunos no lo son?
- *32.13. El detector ideal para la GC se describe en la Seccióa 31 A.4. ¿Cuáles de las ocho características allí mencionadas son aplicables a los detectores de HPLC? ¿Qué características se tendrían que añadir para describir el detector de HPLC ideal?
 - Aunque la temperatura no tiene la influencia en las separaciones con HPLC que tiene en las separaciones con GC, su función no deja de ser impor-

- tente. Analice cómo y por qué influiria la temperatura en las separaciones siguientes o no lo baría:
- (a) una separación por cromatografía en fase reversa de una mezcla de esteroides
- (b) una separación por cromatografía de adsorción de una mezcla de isómeros estrechamente relacionados
- *32.15. Los componentes de una separación con HPLC tienen tiempos de retención que difieren en 15 s. El primer pico eluye a 9.0 min y la anchura de los picos es casi igual. El tiempo muerto t_M es de 65 s. Use una hoja de cálculo para determinar el número mánimo de platos teóricos necesarios para legrar los siguientes valores de resolución R_s, 0.50, 0.75, 0.90, 1.0, 1.10, 1.25, 1.50, 1.75, 2.0 y 2.5. ¿Cómo cambiarían los resultados si el pico 2 uviera el doble de anchura que el pico 1?
- 32.16. Se desarrolla un método de HPLC para la separación y determinación del ibuprofeno en muestras de plasma de rata, como parte de un estudio del metabolismo del fármaco en animales de laboratorio. Se obtienen cromatogramas de varios patrones y los resultados siguientes:

Concentración de lhuprofeno (µg/mL)	Área relativa del pico
0.5	5.0
1.0	10.1
2.0	17.2
3.0	19.8
6,0	39.7
8.0	57.3
10.0	66.9
15.0	95.3

Después, se administra una muestra de 10 mg/kg de ibuprofeno por vía oral a una rata de laboratorio. Se obtienen muestras de sangre a intervalos diversos, tras la administración del fármaco, y se los somete a análisis con la HPLC. Los resultados son los siguientes:

Tiempo (h)	Area del pico
0	0
0.5	91.3
1.0	80.2
1.5	52.1
2.0	38.5
3.0	24.2
4.0	21.2
6.0	18.5
8.0	15.2

Encuentre la concentración de ibuprofeno en el plasma sanguíneo para cada uno de los tiempos indicados y elabore una gráfica de la concentración frente al tiempo. En base a porcentaje, ¿durante qué periodo de 30 min (primero, segundo, tercero, etc.) se pierde más ibuprofeno?

32.17. Problema desafio. Suponga, para simplificar el análisis, que la altura de plato en HPLC H puede estar dada por la Ecuación 30.27 como sigue:

$$H = \frac{B}{u} + C_S u + C_M u = \frac{B}{u} + Cu$$

dende $C = C_S + C_M$

(a) Aplique el cálculo para encontrar el valor mínimo de H y demuestre que la velocidad óptima u_{tita} puede expresarse como

$$u_{\mathrm{opt}} = \sqrt{\frac{B}{C}}$$

(b) Demuestre que esto lleva a una altura de plato mínima H_{min} dada por

$$H_{min} = 2\sqrt{BC}$$

(c) En ciertas condiciones de cromatografía, C_S es insignificante en comparación con C_M. En el caso de columnas de CL empaquetadas, C_M viene dada por

$$C_{\rm M} = \frac{\omega d_{\rm p}^2}{D_{\rm M}}$$

donde ω es una constante sin dimensiones, d_p es el tamaño de partículas del empaquetamien-

to de la columna, y $D_{\rm M}$ es el coeficiente de difusión en la fase móvil. El coeficiente Bpuede expresarse como

$$B = 2\gamma D_{bt}$$

donde γ también es una constante sin dimensiones. Exprese u_{ap} y H_{min} con base en D_{M} , d_{p} y las constantes sin dimensiones γ y m.

(d) Si las constantes adimensionales son del orden de la unidad, dermestre que u_{épt} y H_{min} pueden expresarse como

$$u_{\text{tigst}} = \frac{D_{\text{M}}}{d_e}$$
 y $H_{\text{min}} = d_p$

- (e) En las condiciones del parrafo (d), ¿cómo podría reducirse en un tercio la altura de plato? ¿Qué ocurriría con la velocidad óptima en esas condiciones? ¿Qué pasaría con el número de platos teóricos N, con la misma longitud de columa?
- (f) En las condiciones del párrafo (e), ¿cómo mantendría el mismo número de platos teóricos al mismo tiempo que reduce la altura de plato en un tercio?
- (g) El análisis precedente supone que hay ensanchamiento de banda dentro de la columna. Eramere dos fuentes de ensanchamiento de banda fuera de la columna que también contribuirían a la anchura global de los picos en LC.

CAPÍTULO 33

Métodos de separación diversos

La electroforese capilar (CE) ha asumido un papel cada dia más importante en la identificación forense del ADN. En el desastre del Worl Trade Center, los materiales recogidos en el lugar fueron enviados por camiones y barcas al terrapión de Fresh fulls en el certifio de Staten Island. Los restos humanos fueron entónces separados y sometidos a la prueba de ADN. La electroforesis capilar a menudo fue el instrumento elegido para el proceso de identificación. La CE es particularmente útil cuando sólo se dispone de pequeñas cantidades de muestra y cuando esta puede haberse degradado con el tiempe. La CE se ha utilizado para identificar ADN en huesos, sangre, semen, salva y cabello.

Este capítulo describe varios métodos de separación que no son fáciles de clasificar, entre ellos la cromatografía de fluidos supercriticos, la cromatografía en papel, la electroforesis capilar, la electrocornatografía capilar y el fraccionamiento campollujo. El uso de la CE para la secuenciación de ADN es tema de un recuadro incluido en la sección de este capítulo sobre electroforesis.

En este capitulo exponemos varios métodos adicionales para realizar separaciomes analíticas: cromatografía de fluidos supercriticos, cromatografía de capa fina y en papel, electroforesis capilar, electrocromatografía capilar y fraccionamiento campo flujo.

33A CROMATOGRAFÍA DE FLUIDOS SUPERCRÍTICOS

La cromatografía de fluidos supercriticos (SFC), en la que la fase móvil es un fluido supercritico, es un hibrido de la cromatografía de líquidos y de gases que combina álgunas de las mejores características de cada una. Para ciertas aplicaciones, parece ser claramente superior tanto a la cromatografía de gas-líquido como a la cromatografía líquida de alta resolución[†].

PRINCE I

33A.1. Propiedades importantes de los fluidos supercríticos

Un fluido supercrítico se forma siempre que una sustancia se calienta por encima de su temperatura crítica. Por encima de la temperatura crítica, una sustancia ya no puede ser condensada en forma líquida por la simple aplicación de presión. Por La temporatura critica es aquella por encima de la cual una sustancia no puede ser licuada.

Fluido supercrítico es el estado físico de una sustancia que se

mantiene por encima de su

temperatura critica.

¹ T. L. Chester y J. D. Pinkston, Anal. Chem., 2002, 74, 2901; T. L. Chester y J. D. Pinkston, Anal. Chem., 2000, 72, 1208; T. L. Chester J. D. Pinkston y D. B. Raynie. Anal. Chem., 1998, 70, 3018; K. Anton y C. Berger (eds.)., Super-ritical Fluid Chromatography with Pinched Columns. Techniques and Applications. Nucsa Vods: Dekker, 1998; M. Caude y D. Thiebsan (eds.)., Practical Super-ritical Fluid Chromatography and Extraction, Amsterdam: Harwood, 2000.

TABLA 33.1

Comparación de propiedades de fluidos supercríticos, líquidos y gases*				
Propiedad	Gas (STP)	Fluido supercrítico	Liquido	
	$(0.6-2) \times 10^{-3}$ $(1-4) \times 10^{-4}$ $(1-3) \times 10^{-4}$		0.6-2 $(0.2-2) \times 10^{-5}$ $(0.2-3) \times 10^{-2}$	

^{*} Se muestra sólo el orden de magnitud de todos los datos.

ejemplo, el dióxido de carbono es un fluido supercrítico a temperaturas por encima de 31 °C. En este estado, las moléculas del dióxido de carbono actúan independientemente unas de otras, tal como ocurre en un gas.

Como muestran los datos de la Tabla 33.1, las propiedades físicas de un fluido supercrítico pueden ser notablemente diferentes de sus propiedades en estado líquido o gaseoso. Por ejemplo, la densidad de un fluido supercrítico es normalmente entre 200 y 400 veces mayor que la del gas correspondiente y se aproxima a la de la sustància en su estado líquido. Las propiedades comparadas en la Tabla 33,1 son las que revisten importancia en cromatografía de gases, líquidos y de fluidos supercríticos.

Una propiedad de los fluidos supercríticos que es importante y se relaciona con sus altas densidades (0.2 a 0.5 g/cm3) es su capacidad para disolver grandes moléculas no volátiles. Por ejemplo, el dióxido de carbono supercritico disuelve fácilmente n-alkanos que contienen entre 5 y 22 átomos de carbono, di-n-alquilftalatos en los que los grupos alquilo contienen de 4 a 16 átomos de carbono, y varios hidrocarbures aromáticos policíclicos formados por varios anillos2.

Las temperaturas críticas para los fluidos que se usan en cromatografía varian mucho, de unos 30 °C a más de 200 °C. En cromatografía son convenientes las temperaturas críticas más hajas desde varios puntos de vista. Por esta razón, gran parte del trabajo realizado hasta hoy se ha concretado en los fluidos supercríticos que muestra la Tabla 33.2. Observe que esas temperaturas y las presiones a dichas temperaturas están dentro de las condiciones de operación habituales en la cromatografía de líquidos de alto rendimiento (HPLC).

33A.2. Variables instrumentales y operativas

Los instrumentos para la cromatografía de fluidos supercríticos son similares en diseño a los cromatógrafos de líquidos de alta resolución, con la salvedad de que en

➤ La densidad de un fluido supercrítico es entre 200 y 400 veces la de su estado gaseoso y es casi tan densa como la de su estado líquido.

 Los fluidos supercríticos tienden a disolver grandes moléculas no volátiles.

TARLASTO

LERKI .	de algunos fluidos super Temperatura	Presión crítica (atm)	Densidad en el punto crítico (g/mL)	Densidad 400 atm (g/mL
Fluido	critica (°C)	7000000	0.47	0.96
CO2	31.3	72.9	0.45	0.94
N ₂ O	36.5	71.7	0.24	0.40
NH ₂	132.5	112.5		0.50
n-Butano	152.0	37.5	0.23	0.5

Reproducido con autorización de M. L. Lee y K. E. Markides, Science, 1987, 235, 1345. Copyright 1987 American Association for the Advancement of Science. Dates tomarks de Matheson Can Data Book and CRC Hundbook of Chemistry and Physics.

² Ciertos procesis industriales importantes se basan en la alta solubilidad de las especies orgânicas en el dióxido de carbone supercrítico. Por ejemplo, este recdio se ha empleado para extraer cafeina de los granos de café para producir el café descafeinado, o para extraer mextima del tabaco de los cigarrillos.

la SFC se incluyen dispositivos para controlar y medir la presión de la columna. Hubo varios fabricantes que empezaron a ofrecer aparatos para cromatografía de fluidos supercríticos a mediados de la década de 1980³.

El efecto de la presión

La densidad de un fluido supercrítico se incrementa de forma rápida y no lineal al aumentar la presión. Los incrementos de densidad modifican también los factores de retención (k) y así también los tiempos de elución. Por ejemplo, se sabe que el tiempo de elución del hexadecano disminuye de 25 a 5 minutos cuando la presión del dióxido de carbono se eleva de 70 a 90 atm. Es posible lograr un efecto similar al de la programación de la temperatura en cromatografía de gases y al de la elución en gradiente en HPLC, incrementando linealmente la presión de la columna o regulando la presión para obtener incrementos lineales en la densidad. La Figura 33.1 ilustra la mejora que se obtiene en los cromatogramas al programar la presión. La descompresión de los fluidos a medida que éstes viajan a través de la columna puede dar lugar a cambius de temperatura que afectan a las separaciones y a las roedidas termodinámicas.

Columnas

En cromatografía de fluidos supercríticos se usan tanto columnas empaquetadas como columnas tubulares abiertas. Las columnas empaquetadas pueden proveer más platos teóricos y permiten manejar volúmenes de muestras más grandes que las columnas tubulares abiertas. Dada la baja viscosidad de los medios supercríticos, las columnas pueden ser mucho más largas que las utilizadas en cromatografía de líquidos, siendo comunes longitudes de columna de 10 a 20 m con diámetros interiores

- ◀ La elución en gradiente puede legrarse en SFC modificando sistemáticamente la presión de la columna o la densidad del fluido supersertico.
- Se pueden usar columnas muy largas en SPC porque la viscosidad de los fluidos superenticos es muy baja.

Figura 33.1. Efecto de la programación de la presión en cromatografía de fluidos supercriticos. Observe la brevedad del tiempo para el cromatograma de gradiente de presión que aparece a la derecha, comparado con el cromatograma isobárico de la izquierda. (Cortesía de Brownlee Lahs, Santa Clara, CA.)

³ Para descripciones de varios instrumentos comerciales de SFC, véasor F, Wach, Anal. Chem. 1994, 66, 369A; B. Erikson, Anal. Chem. 1997, 69, 683A.

de 50 σ 100 μm. En separaciones difíciles se ban empleado columnas de 60 m de longitud o más. Con columnas empaquetadas se pueden superar ampliamente los 100 000 platos. Las columnas tubulares abiertas son similares a las columnas tubulares abiertas de sílice fundida (FSOT) descritas en la página 971.

Muchos de los recubrimientos de columna que se usan en cromatografía de líquidos se han aplicado también a la cromatografía de fluidos supercríticos. Típicamente se trata de polisiloxanos (véase la Sección 31B.3) que están químicamente unidos a la superficie de partículas de sílice o a la pared interna de sílice de tubos capilares. El espesor de película va de 0.05 a 0.4 μm.

Fases móviles

La fase móvil más ampliamente utilizada para la cromatografía de fluidos supercriticos es el dióxido de carbono. Es un excelente disolvente para diversas moléculas
orgánicas no polares. Además, transmite en el ultravioleta y es inodoro, no tóxico,
fácilmente asequible y de coste muy inferior al de otros disolventes para cromatografía. Su temperatura crítica (31 °C) y su presión en la temperatura crítica (73 atm)
permiten una amplia selección de temperaturas y presiones sin exceder los límites
operativos de los equipos modernos de cromatografía de líquidos de alta resolución.
En algunas aplicaciones se introducen modificadores orgánicos polares, como el
metanol, en pequeñas concentraciones (**1%) a fin de modificar los valores alfa de
los analitos.

Otras sustancias han sido utilizadas como fases móviles en la cromatografía supercrática, entre ellas etano, pentano, diclorodifluorometano, éter dietílico y tetrahidrofurano.

Detectores

Una ventaja importante de la cromatografía de fluidos supercríticos es que los detectores sensibles y universales de la cromatografía de gas-liquido son también aplicables a esta técnica. Por ejemplo, el cómodo detector de ionización de llama para cromatografía de gas-liquido puede aplicarse permitiendo simplemente que el portador supercrítico se expanda a través de un restrictor y llegue a la llama de aire e hidrógeno donde los iones formados a partir de los analitos son recogidos en electrodos polarizados y hacen que se produzca una corriente eléctrica.

33A.3. La cromatografia de fluidos supercríticos frente a otros métodos en columna

La información de la Tabla 33.1 y otros datos revelan que varias de las propiedades físicas de los fluidos supercríticos están en un punto intermedio entre las propiedades de los gases y las de los líquidos. En consecuencia, este nuevo tipo de cromatografía combina algunas características de la cromatografía de líquidos y la de gases. Así, como en esta última, la cromatografía de fínidos supercríticos es intrinsecamente más rápida que la cromatografía de líquidos, debido a la menor viscosidad y la más alta velocidad de difusión de la fase móvil. No obstante, la alta difusividad conduce a un ensanchamiento de banda longitudinal, lo cual es un factor importante en la cromatografía de gases, pero no en la de líquidos. Así, las difusividades y viscosidades intermedias de los fluidos supercríticos dan lugar a separaciones más rápidas que las que se consiguen con la cromatografía de líquidos, acompañadas de un ensanchamiento de las zonas menor que el observado en la cromatografía de gases.

La Figura 33.2 muestra gráficas de alturas de plato H en función de la velocidad lineal media \bar{u} en cm/s para cromatografía de líquidos de alta resolución y cromatografía de fluidos supercríticos. En ambos casos el soluto fue pireno y la fase esta-

Figuro 33.2. Características de funcionamiento de una columna ODS de 5 μm cuando la elución se realiza con una fase móvil convencional (HPLC) y SFC con dióxido de curbono supercrítico. (Tomado de D. R. Gere, Application Note 800-3. Hewlett-Packard Corp., Palo Alto, CA, 1983.)

cionaria fue una fase reversa de octadecilsilano mantenida a 40 °C. La fase móvil para la HPLC fue acetonitrilo y agua, mientras que para la SFC la fase móvil fue dióxido de carbono. Estas condiciones produjeron más o menos el mismo factor de retención (k) para ambas fases móviles. Observe que la altura mínima de plato se produjo con una velocidad de flujo de 0.13 cm/s en HPLC y de 0.40 cm/s con la SFC. La consecuencia de esta diferencia se muestra en la Figura 33.3, donde esas mismas condiciones se usan para la separación de pireno a partir de bifenilo. Observe que la separación con HPLC requirió más del doble de tiempo que la separación con la SFC.

A pesar de sus ventajas, la SFC no ha gozado de amplia aceptación a causa de la complejidad y coste de su instrumentación así como la falta de aplicaciones a las cuales aporte una información única. Sin embargo, la SFC sigue llenando un hueco importante en el mundo de las separaciones y proporciona un vínculo significativo entre la HPLC y la cromatografía de gases.

33A.4. Aplicaciones

La cromatografía de fluidos supercríticos parece tener un lugar potencial en el espectro de los métodos cromatográficos de columna porque es aplicable a un tipo de compuestos que no son fácilmente manejables con la cromatografía de líquidos o la cromatografía de gus-líquido. Estos compuestos incluyen especies no volátiles o térmicamente inestables y que, además, no contienen grupos cromóforos que puedan usarse para la detección fotométrica. La separación de estos compuestos es posible por cromatografía de fluidos supercríticos a temperaturas por debajo de 100 °C; además, la detección se realiza con facilidad por medio del muy sensible detector de ionización de llama. También vale la pena comentar que las columnas supercríticas tienen la ventaja adicional de que son mucho más fáciles de acoplar a los espectrómetros de masas que las columnas cromatográficas de líquidos.

Modelo molecular y extructura del bifenilo, un hidrocarburo aromático peligroso. Se usa como intermediacio en la producción de emulsificadores. abrillantadores, plásticos y muchos otros compuestos. El bifenilo se ha empleado como medio para la transferencia de calor en fluidos calentados. como portador de pigmentos para textiles y papel de copiar, y como disolvente en preparados farmacéuticos. El papel impregnado con bifenilo se usa en el empaquetado de frutos cítricos para protegerlos de daños causados por hongos. La exposición a esta sustancia iun por breve tiempo causa irritación en ojos y piel, y efectos tóxicos en el bígado, los riñones y el sistema nervioso. La exposición a largo plazo causa daños en los riñones en animales de laboratorio y puede afectar al sistema nervioso central de los humanos.

◀ La SFC con detección de ionización de llarna funciona muy bien con compuestos no volátiles o térmicamente inestables que no tienen cromóforos para su detección fotométrica.

Figura 33.3. Separación de pireno. y bifenilo por (a) HPLC y (b) SFC. (Reproducido con autorización de D. R. Gere, Science, 1983, 222, 255. Copyright 1983 American Association for the Advancement of Science.)

CROMATOGRAFÍA PLANA 33B

Entre los métodos de cromatografía plana figuran la cromatografía de capa fina (TLC), la cromatografía en papel (PC) y la electrocromatografía. Cada uno de ellos utiliza una capa plana y relativamente fina de material que se sostiene por sí misma o se aplica como recubrimiento sobre una superficie de vidrio, plástico o metal. La fase móvil avanza a través de la fase estacionaria por capitaridad, ayudada en ocasiones por la acción de la gravedad o de un potencial eléctrico. A la cromatografía plana se la denominó en una época cromatografía bidimensional, aunque esa denominación ha llegado a significar hoy el acoplamiento de dos técnicas cromatográficas con diferentes mecanismos de separación.

Casi toda la cromatografía plana se basa actualmente en la técnica de capa fina, que es más rápida, tiene mejor resolución y resulta más sensible que su equivalente en papel. Esta sección está dedicada a los métodos de capa fina. La electrocromatografia capitar se describe en la Sección 33D.

33B.1. Alcance de la cromatografía de capa fina

Desde un punto de vista teórico, de tipos de fases estacionaria y móvil, y de sus aplicaciones, la cromatografía de líquidos y la de capa fina son notablemente similares. De hecho, las placas de capa fina pueden usarse con éxito para encontrar las condiciones óptimas para las separaciones por cromatografía de líquidos en columna. Las ventajas de aplicar este procedimiento son la rapidez y el bajo coste de los experimentos con capa fina. Algunos expertos en cromatografía han asumido la posición de que los experimentos de capa fina deben efectuarse siempre antes que los experimentos de columna.

La cromatografía de capa fina ha llegado a ser el caballo de betalla de la industria farmacéutica para la siempre importante determinación de la pureza de sus productos. También ha encontrado múltiples aplicaciones en los laboratorios clínicos y es la columna vertebral de muchos estudios bioquímicos y biológicos. Por último, alcanza un uso extensivo en los laboratorios industriales4. Como consecuencia de tal abundancia de áreas de aplicación, la TLC sigue siendo una técnica muy importante.

33B.2. Principios de cromatografía de capa fina

Las separaciones en capa fina típicas se realizan en una placa de vidrio recubierta con una capa adhesiva delgada de partículas finamente divididas; esta capa constituye la fase estacionaria. Las partícules son similares a las descritas en la exposición sobre cromatografia de adsorción, de reparto en fase normal y reversa, de intercambio iónico y de columna de exclusión molecular. Las fases móviles se asemejan también a las que se emplean en cromatografía de líquidos de alta resolución.

Preparación de placas de capa fina

Una placa de capa fina se prepara esparciendo una suspensión acuosa del sólido finamente molido, sobre la superficie limpia de una placa de vidrio o plástico, o de un portaobjetos de microscopio. Con frecuencia se incorpora un aglomerante a la suspensión acaosa para reforzar la adhesión de las particulas sólidas al vidrio y de unas con otras. Se deja entonces que la placa repose hasta que la capa se asiente y

Dos monografias dedicadas a los principios y aplicaciones de la crommografia de capa fina son. B. Fried. y J. Sherma, Thin Layer Chromotography, 4.4 ed. Nueva York: Dekker, 1999; R. Hamilton y S. Hamilton, Thin-Layer Chromotography. Nueva York: Wiley, 1987. Para reseñas recientes, véanse J. Shenna, Anal. Chem., 2002, 74, 2653; J. Sherma, 2000, 72, 9R; C. F. Poole y S. K. Poole, Anal. Chem., 1994, 66, 27A.

Figura 33.4. (a) Cámara de desarrollo de flujo ascendente. (b) Cámara de desarrollo de flujo horizontal en la que las muestras se colocan en ambos extremos de la placa y se desarrollan hacia la parte media, con lo cual se duplica el número de muestras posibles.

se adhiera firmemente a la superficie, para ciertos propósitos se puede calentar la placa en un horno-durante varias horas. Algunas tiendas de materiales químicos ofrecen placas previamente recubiertas de diversos tipos.

Desarrollo de la placa

El desarrollo de la placa es el proceso en el cual una muestra es transportada a través de la fase estacionaria mediante una fase móvil. Es análogo a la elución en la cromatografía de líquidos. La forma más común de desarrollar una placa consiste en verter una gota de la muestra cerca de uno de los bordes de la placa (las dimensiones de la mayoría de las placas son 5 × 20 o 20 × 20 cm) y marcar su posición con un lápiz. Una vez que el disolvente de la muestra se ha evaporado, la placa se coloca en un recipiente cerrado, saturado con los vapores del disolvente de desarrollo, el eluyente. Un extremo de la placa se sumerge en el eluyente, teniendo cuidado de evitar el contacto directo entre la muestra y el disolvente (Figura 33.4). Cuando el eluyente ya ha recorrido la mitad o dos tercios de la longitud de la placa, se retira ésta del recipiente y se la deja secar. Entonces se determinan las posiciones de los componentes por distintas formas.

La Figura 33.5 ilustra la separación de aminoácidos en una mezcla mediante el desarrollo en dos direcciones (cromatografía de capa fina bidimensional). La

El proceso de localizar los analitos en una placa de capa fina recibe con frecuencia el nombre de visualización o revelado.

Figura 33.5. Cromatograma de capa fina bidimensional (gel de sílice) de algunos aminoácidos, disolvente A; tolueno/2-cloroetanol/piridina. Disolvente B; cloroformo/alcohol de bencilo/ácido acético. Aminoácidos: (1) ácido aspártico, (2) ácido glutámico, (3) serina, (4) β-alanina, (5) glicina, (6) alanina, (7) metionina, (8) valina, (9) isoleucina, (10) cisteína.

mezcla fue colocada en una esquina de una placa cuadrada, y ésta se desarrolló en la dirección ascendente con el disolvente A. Después se eliminó este disolvente por evaporación y se giró la placa 90 grados, tras lo cual se llevó a cabo un desamollo ascendente con el disolvente B. Después de eliminar el disolvente, las postciones de los aminoácidos fiseron determinadas rociando la placa con ninhidrina, un reactivo que forma un producto entre rosado y morado al combinarse con aminoácidos. Las manchas fueron identificadas comparando sus posiciones con las de manchas patrón.

Localización de los analitos en la placa

Se emplean varios métodos para localizar los componentes de la muestra después de la separación. Dos métodos comunes que pueden aplicarse a la mayoría de las mezclas orgánicas consisten en rociar la muestra con una disolución de yodo o ácido sulfúrico, pues estas sustancias reaccionan con los compuestos orgánicos y dan lugar a productes escuros. Hay varios reactives específicos (como la ninhidrina) que son útiles también para localizar especies separadas.

Otro método de detección se basa en incorporar un material fluorescente a la fase estacionaria, Después del desarrollo, la placa es examinada bajo luz ultravioleta. Los componentes de la muestra inhiben la fluorescencia del material, de modo que toda la placa brilla, excepto en los lugares en donde se localizan los componentes de la muestra, no fluorescentes.

33B.3. Cromatografía en papel

Las separaciones por cromatografía en papel se realizan de la misma forma que las de placas de capa fina. Los papeles se fabrican con celulosa altamente purificada y un estricto control de la porosidad y el espesor. Esos papeles contienen suficiente agua adsorbida para que la fase estacionaria sea acuosa. Sin embargo, se pueden usar otros líquidos para desplazar el agua, con lo cual se obtiene una fase estacionaria de un tipo diferente. Por ejemplo, el papel tratado con aceite de silicona o de parafina permite efectuar la cromatografia en papel en fase reversa, en la que la fase móvil es un disolvente polar. También se ofrecen comercialmente papeles especiales que contienen un adsorbente o una resina de intercambio iónico, lo cual permite efectuar la cromatografía en papel de adsorción y de intercambio ionico.

ELECTROFORESIS CAPILAR⁵ 33C

La electroforesis es un método de separación basado en las diferencias en la velocidad de migración de especies cargadas en un campo eléctrico ce aplicado. Esta técnica de separación para muestras de gran tamaño fue desarrollada inicialmente por el químico sueco Arne Tiselius en la década de 1930 para el estudio de las proteinas de suero; obtuvo el Premio Nobel de 1948 por su trabajo.

La electroforesis a escala macro se ha aplicado a diversos problemas de separación analítica difíciles: aniones y cationes inorgánicos, ammoácidos, catecolaminas,

Las separaciones por electroforesis se basan en las diferencias en la velocidad a la qual migran las espeties cargadas en un campo electrico.

Para una exposición adicional de los principios, instrumentación y aplicaciones de la electroforesix capilor, véanse M. G. Khaledi (ed.)., High-Performance Capillary Electrophoresis: Theory, Techniques and Applications. Nucva York: Wiley, 1998. P. Camifleri (ed.)., Capillary Electrophovesis: Theory and Practices. Boca Ratios, FL: CRC Press, 1993; R. Weinberger, Practical Capillars Electrophoresis. Nueva York: Academic Press, 2000.

fármacos, vitaminas, carbohidratos, péptidos, proteínas, ácidos nucleicos, nucleótidos, polinucleótidos y muchas otras especies. Una ventaja particular de la electroforesis es su capacidad única para separar macromoléculas cargadas que son de interés para bioquímicos, biólogos y químicos clínicos. Durante machos años, la electroforesis ha sido el método más poderoso para la separación de proteínas (enzimas, hormonas, anticuerpos) y ácidos nucleicos (ADN, ARN), para lo cual ofrece una resolución sin igual⁶.

Hasta la aparición de la electroforesis capilar, las separaciones electroforéticas no se realizaban en columnas, sino en un medio estabilizado plano, como un papel o un gel semisólido poroso. En esos medios se realizaron separaciones notables, pero la técnica era lenta, tedios a y requería mucha habilidad del operador. A principios de la década de 1980, los científicos empezaron a explorar la posibilidad de realizar las mismas separaciones en cantidades micro de muestra, en tubos capilares de sílice fundida. Sus resultados fueron prometedores en cuanto a resolución, velocidad y potencial de automatización. En consecuencia, la electroforesis capilar (CE) ha llegado a ser una herramienta importante para una gran variedad de problemas de separación analítica y es el único tipo de electroforesis que vamos a considerar,

33C.1. Instrumentación para la electroforesis capilar

Como muestra la Figura 33.6, la instrumentación para la electroforesis capilar es sencilla. En el caso más usual, se coloca un capilar de sifice fundida relleno de una disolución tampón, con un diâmetro interior de 10 a 100 µm y de 40 a 100 cm de largo, uniendo dos depósitos de disolución tampón que contienen también electrodos de platino. La introducción de la muestra se realiza por un extremo y la detección en el otro. Se aplica un potencial de 5 a 30 kV c; a través de los dos electrodos. La polaridad de este alto voltaje puede ser la que indica la Figura 33.6 o puede invertirse para permitir la separación rápida de los aniones.

La introducción de la muestra se efectúa frecuentemente por inyección a presión, en la que un extremo del capilar se inserta en un recipiente que comiene la muestra. Entonces el recipiente es elevado brevemente por encima del nivel del capilar para obligar a la muestra a entrar al tubo. Otra opción consiste en aplicar vacio al extremo detector del tubo. La introducción se puede realizar también por medio del flujo electroosmótico que será descrito en la sección siguiente.

Dado que los analitos pasan a través de un punto común en la mayoría de los tipos de electroforesis capilar, los detectores son similares, en diseño y funcionamiento, a los descritos para la HPLC. La Tabla 33.3 muestra una lista de varios métodos de detección que han sido consignados para la electroforesis capilar. La segunda columna de la tabla muestra los límites de detección representativos para esos detectores.

Figura 33.6. Diagrama de un sistema de electroforesis capilar de zona.

 Los instrumentos para la electroforesis capilar son relativamente sescillos.

Véanse S. Hu y N. J. Dovichi, Anal. Chem., 2002, 74, 2833; S. N. Krylov y N. J. Dovichi, Anal. Chem., 2000, 72, 111R.

¹ Para un repuso de los instruerentos de electroforesis capitar disponibles actualmente en el comercio, véase L. DeFrancesco, Aval. Chem., 2001, 73, 497A.

TABLA 33.3

Detectores para electroforesis capilar			
Tipo de detector	Limite de detección representativo* (moles detectados		
Espectrometría Absorción Fluorescencia Lentes térmicas Raman Quimicoluminiscencia	1-1000 1-0.01 10 1000 1-0.0001		
Espectrometría de masas Electroquímico Conductividad [†] Potenciometría [†] Amperometría	1-0.01 100 1 0.1		

Foeries, B. Huang, J. J. Li, L. Zhang y J. K. Cheng, Anal. Chem., 1996, 68, 2366; S. C. Beale, Anal. Chem., 1998, 70, 279R; S. N. Krylov y N. J. Dovichi, Anal. Chem., 2000, 72, 111R; S. Hu y N. J. Dovichi, Anal. Chem., 2002, 74, 2833.

33C.2. Flujo electroosmótico

Una característica única de la electroforesis capilar es el flujo electroesmótico. Cuando se un aplica alto voltaje a través de un tubo capilar de sílice fundida que contiene una disolución tampón, se genera habitualmente un flujo electroosmótico en el que el disolvente migra hacia el cátodo. La velocidad de la migración puede ser considerable. Por ejemplo, se ha determinado que un tampón 50 mM a pH 8 fluye a través de un capilar de 50 cm hacia el cátodo a 5 cm/min aproximadamente cuando se aplica un potencial de 25 kV⁸.

Como muestra la Figura 33.7, la causa del flujo electroosmótico es la doble capa eléctrica que se desarrolla en la interfase sílice/disolución. A valores de pH mayores de 3, la pared interna de un capilar de sílice se carga negativamente a causa de la ionización de los grupos silanol de la superficie (Si—OH). Los cationes del tam-

Figura 33.7. Distribución de cargas en una interfase de affice/capilar y flujo electrocamótico resultante. (Tomado de A. G. Ewing, R. A. Wallingford y T. M. Oleftrowicz, Anal. Chem., 1989, 61, 298A.)

Los limites de detección citados tian sado determinados con volúmenes de inyección que varian entre 18 pl. y 10 nl..

¹ Limite de detección de masa calculado a partir del limite de detección de concentración, usando un volumen de inyección de 1 nL.

⁶ J. D. Olechno, J. M. Y. Tso, J. Thuyer y A. Wainzight, Amer. Lab., 1990, 22(17), 51.

Figura 33.8. Perfiles de flujo de líquidos bajo (a) flujo electronsmótico y (b) flujo inducido por presión.

pón se congregan en una doble capa eléctrica adyacente a la superficie negativa del capilar de sílice. Los cationes de la parte exterior difusa de la doble capa son atraídos hacia el cátodo o electrodo negativo. Dado que estos cationes están solvatados, arrastran consigo el grueso de disolvente. Como muestra la Figura 33.8, paesto que el flujo se origina en las paredes del tubo, la electroósmosis da lugar a un flujo de la disolución con un perfil plano a través del tubo. Este perfil contrasta con el perfil laminar (parabólico) que se observa en el flujo impulsado por la presión que se emplea en HPLC. Dado que el perfil es esencialmente plano, el flujo electroosmótico no contribuye apreciablemente al ensanchamiento de banda, a diferencia de lo que ocurre con el flujo impulsado por la presión en la cromatografía de liquidos.

La velocidad del flujo electroosmótico suele ser mayor que las velocidades de migración electroforéticas de los tones individuales y, en efecto, se convierte en la bomba de la fase móvil en la electroforesis capilar de zona. Aun cuando los analitos migran según sus cargas dentro del capilar, la velocidad de flujo electroosmótico generalmente es suficiente para arrastrar todas las especies positivas, neutras e incluso negativas, hacia el mismo extremo del capilar, de manera que todas pueden ser detectadas a su paso por un punto común (Figura 33.9). El electroferograma resultante tiene la apariencia de un cromatograma, pero con picos más estrechos.

 El perfit del flujo electronsmótico es prácticamente planu, lo cual minimiza el ensanchamiento de banda.

Figura 33.9. Velocidades en presencia de flujo electroosmótico. La longitud de la flecha que está junto al ion indica la magnitud de su velocidad; la dirección de la flecha muestra la dirección del movimiento. El electrodo negativo está a la derecha y el electrodo positivo a la izquierda de esta parte de la disolución.

La electroósmosis es a menudo descable en ciertos tipos de electroforesis capilar, pero en otros no lo es. El flujo electroosmótico puede minimizarse recubriendo la pared interna del capilar con un reactivo, como el trimetilelorosilano, para eliminar los grupos silanol de la superficie.

33C.3. La base de las separaciones electroforéticas

La velocidad de migración v de un ion en un campo eléctrico se expresa mediante

$$v = \mu_e E = \mu_e \cdot \frac{V}{L} \tag{53.1}$$

La movilidad electroforética es la relación entre la velocidad de migración de un ion y el campo eléctrico aplicado. donde E es la intensidad del campo eléctrico en voltios por centímetro, V es el voltaje aplicado, L es la longitud del tubo entre los electrodos, y μ_c es la **movilidad** electroforética, que es proporcional a la carga del ion e inversamente proporcional a la fuerza de retardo por fricción sobre el ion. La fuerza de retardo por fricción sobre un ion viene determinada por el tamaño y la forma del ion y por la viscosidad del medio.

Se ha demostrado que el número de platos N de una columna de electroforesis capilar se obtiene mediante

$$N = \frac{\mu_e V}{2D}$$
 (33.2)

donde D es el coeficiente de difusión del soluto (cm²/s). Dado que la resolución aumenta con el número de platos, es deseable usar voltajes aplicados altos para lograr separaciones de alta resolución. Observe que para la electroforesis, a diferencia de lo que ocurre en cromatografía, el número de platos no aumenta con la longitud de la columna.

Los números de platos típicos en la electroforesis capitar son de 100 000 a 200 000 a los voltajes aplicados habituales.

33C.4. Aplicaciones de la electroforesis capilar9

Las separaciones electroforéticas capilares se pueden realizar de varias formas llamadas modos. Éstos comprenden el enfoque isoeléctrico, la isotacoforesis y la electroforesis capilar de zona (CZE). Aquí consideraremos solamente los modos de electroforesis capilar de zona en los que la composición del tampón es constante en toda la región de la separación. El campo aplicado hace que cada uno de los componentes iónicos de la mezela migre de acuerdo con su propia movilidad y se separen en zonas, que pueden estar resueltas por completo o pueden solaparse parcialmente. Las zonas resueltas en su totalidad tienen regiones de tampón entre sí. La situación es análoga a la cromatografía de elución en columna, en la que ciertas regiones de la fase móvil se localizan entre las zonas que contienen los análitos separados.

⁹ Para una revisión de aplicaciones de la electrofocesis capilar y la electrocromatografia, véanse D. R. Baker, Capillary Electrophorexis: An Introduction. Nucva York: Wiley, 1995; Hondbook of Capillary Electrophorexis, Z.* ed., J. P. Landers, Ed. Boen Raton, F.L. CRC Press, 1997; R. Weinberger, Practical Capillary Electrophorexis. Nucva York: Academic Press, 2000; S. N. Krylov y N. J. Dovielii, Anal. Chem., 2000, 72, 111R; S. Fiu y N. J. Dovielii, Anal. Chem., 2002, 74, 2833.

Separación de iones pequeños

En la mayoría de las separaciones electroforéticas de iones pequeños, el menor tiempo de análisis se registra cuando los iones del análito se mueven en la misma dirección que el flujo electroosmótico. Así, para separaciones de cationes, las paredes del capilar no se someten a tratamiento alguno, y tanto el flujo electroosmótico como el movimiento de cationes se dirigen hacia el cátodo. Sin embargo, para la separación de aniones, el flujo electroosmótico se invierte habitualmente tratando las paredes del capilar con una sal de alquilamonio, como el bromaro de cetil trimetilamonio. Los iones amonio cargados positivamente son atraídos por la superficie de silice cargada negativamente y, a su vez, crean una doble capa de disolución con carga negativa que es atraída por el ánodo, lo cual invierte el flujo electroosmótico.

En el pasado, el método más común de análisis de aniones pequeños era la cromatografía de intercambio iónico. Para los cationes, las técnicas preferidas eran la espectroscopia de absorción atómica y la espectroscopia de emisión de plasma acoplado inductivamente. Sin embargo, recientemente, los métodos de electroforesis capilar han empezado a competir con aquellos métodos tradicionales en el caso del análisis de iones pequeños. Se han reconocido varias razones importantes para la adopción de métodos electroforéticos; menor costo del equipo, menos requisitos en cuanto al tamaño de muestra, mucho mayor velocidad y mejor resolución.

El costo inicial del equipo y el gasto de mantenimiento para la electroforesis es generalmente mucho más reducido que para la cromatografía iónica y la espectroscopia atómica. Así, los instrumentos de electroforesis comerciales se venden dentro de una gama de precios desde \$10 000 a \$65 000¹⁰.

Los tamaños de muestra para electroforesis son del orden de nanolitros, mientras que para otros tipos de análisis de iones pequeños se requieren usualmente muestras de microlitros o más grandes. Así, los métodos electroforéticos son más sensibles que otros en términos de masa (aunque habitualmente no lo son en términos de concentración).

La Figura 33.10 ilustra la insuperable rapidez y resolución de las separaciones electroforéticas de aniones pequeños. En este caso, se separaron 30 aniones limpiamente en poco más de 3 minutos. Comúnmente, en este breve periodo de tiempo, sólo podría completarse una separación por intercambio iónico de tres o cuatro aniones. La Figura 33.11 ilustra también la celeridad con que pueden realizarse las separaciones. Aquí, se separaron 19 cationes en menos de 2 minutos.

Separación de especies moleculares

Se han separado y analizado por CZE una gran variedad de pequeños herbicidas sintéticos, plaguicidas y productos farmacéuticos que son iones o pueden derivarse para producir iones. La Figura 33.12 es ilustrativa de este tipo de aplicación; se separaron tres fármacos antiinflamatorios, que son derivados carboxílicos, en menos de 15 minutos.

Las proteínas, aminoácidos y carbohidratos también han sido separados en tiempos mínimos por CZE. En el caso de carbohidratos neutros, las separaciones van precedidas de la formación de complejos con borato cargados negativamente. La separación de mezclas proteícas se ilustra en la Figura 33.13. En el Recuadro 33.1 se comenta el uso de la electroforesis multicapilar para la secuenciación de ADN. En la electroforesis capitar, las nucetras pueden ser de unos cuantos nanolitros de volumen.

⁴⁵ Vense L. DeFrancesco, Anal. Chem., 2001, 73, 497A.

Figura 33.10. Electroferograma que muestra la separación de 30 aniones. Diámetro interno del capilar: 50 μm (sítice fundida). Detección: UV indirecta, 254 mm. Piccia: 1 – tiosulfato (4 ppm), 2 – bromaro (4 ppm), 3 – cloruro (2 ppm), 4 – sulfato (4 ppm), 5 – nitrito (4 ppm), 6 – nitrato (4 ppm), 7 – molibdato (10 ppm), 8 – azada (4 ppm), 9 – tungstato (10 ppm), 10 – monofluorofosfato (4 ppm), 11 – clorato (4 ppm), 12 – citratio (2 ppm), 13 – fluoruro (1 ppm), 14 – formato (2 ppm), 15 – fosfato (4 ppm), 16 – fosfato (4 ppm), 17 – clorito (4 ppm), 18 – galactarato (5 ppm), 19 – carbonato (4 ppm), 20 – acetato (4 ppm), 21 – etanosulfonato (4 ppm), 22 – propionato (5 ppm), 23 – propianosulfonato (4 ppm), 24 – batirato (5 ppm), 25 – butanosulfonato (4 ppm), 26 – valerato (5 ppm), 27 – benzosato (4 ppm), 28 – I-glutamato (5 ppm), 29 – pentanosulfonato (4 ppm), 30 – d-gluconato (5 ppm), (Reproducido de W. A. Jones y P. Jandik, J. Chromatogr., 1991, 346, 445, con autorización de Elsevier Science.)

Figura 33.11. Separación de elementos alcalinos, alcalinotérreos y hantánidos. Capidar: 36.5 cm × 75 μm silice fundida, + 30 kV. Inyección: hidrostática, 20 s a 10 cm. Detección: UV indirecta, 214 nm. Picos: 1 = rubidio (2 ppm), 2 = potasio (5 ppm), 3 = calcio (2 ppm), 4 = sodio (1 ppm), 5 = magnesio (1 ppm), 6 = litio (1 ppm), 7 = lantano (5 ppm), 8 = cerio (5 ppm), 9 = prasecdimio (5 ppm), 10 = ceodimio (5 ppm), 11 = samario (5 ppm), 12 = curopio (5 ppm), 13 = gadolimio (5 ppm), 14 = terbio (5 ppm), 15 = disprosão (5 ppm), 16 = holmio (5 ppm), 17 = cebio (5 ppm), 18 = tulio (5 ppm), 19 = iterbio (5 ppm), (Tomado de P. Jandák, W. R. Jones, O. Weston y P. R. Brown, LC-GC, 1991, 9, 634. Con autorización.)

Figura 33.12. Separación de fármacos astainflarestorios por CZE. Detección: UV a 215 nm. Analitos: (1) naproxeno, (2) ibuprofeno, (3) tolmetino. (Tomado de A. Wainright, J. Microcolumn. Sep., 1990, 2, 166. Reproducido con autorización de John Wiley & Sons, Inc.)

Figura 35.13. Separación por CZE de una mezcla de proteínas modelo. Condiciones: tampón a pH 2.7; desección de absorbancia a 214 nm; 22 kV, 10 μA. Identificación de picos en la tabla signiente.

Proteínas modelo separadas a pH 2.7				
Pico n.*	Proteinas	Peso molecular	Punto isoeléctrico, pli	
1	Citocromo c	12 400	10,7	
2	Lisozima	14 100	11.1	
3	Tripsina	24 000	10.1	
4	Tripsinógeno	23 700	8.7	
5	Inhibidor de tripsina	20.100	4.5	

Modelos moleculares de fármacos antiinflamatorios: naproxeno, ibuprofeno y tolmetino. Se cree que estos agentes antiinflamatorios no esteroides alivian el dolor inhibiendo la síntesis de las prostagiandinas, las cualesparticipan en la percepción del dolor y en la producción de fiebre e inflamación. El ibaprofeno se conoce también como Motrin, Advil y Nupris. El naproxeno sódico es Aleve y el tolmetino es Tolectin. Todos se han usado para tratar los síntomas de la artritis y uliviar el dolor causado por gota, bursitis, tendinitis, luxaciones, torceduras y otras lesiones, ast como cólicos menstruales. El ibuprofeno y el naproxeno pueden conseguirse fácilmente. en los Estados Unidos.

RECUADRO 33.1

Electroforesis multicapilar en la secuenciación de ADN

Una de las metas importantes en el proyecto del genoma humano consiste en determinar el orden en que se presentan las cuatro bases, adenina (A), citosina (C), guanina (G) y timina (T), en las moléculas de ADN. La secuencia define el código genético de un individuo. La necesidad de hallar las secuencias de ADN ha propiciado el desarrollo de varios instrumentos analíticos nuevos. Entre estos enfoques, uno de los más atractivos es la electroforesis multicapilar11. En esta técnica se utilizan hasta 96 (tubos) capilares en paralelo. Los capilares están llenos de una matriz de separación, normalmente un gel de poliacrilamida lineal. El diámetro interior de los capilares es de 35 a 75 am y de 30 a 60 cm de longitud.

Para ballar las secuencias, el ADN extraído de las células se fragmenta por varios métodos. Dependiendo de la base terminal de cada fragmento, se le enlaza uno u otro de cuatro marcadores fluorescentes. La muestra contiene muchos fraementos de distintos tamaños, cada uno con su marcador fluorescente. Bajo la influencia del campo electreferético, los fragmentos de menor peso molecular se mueven más rápidamente y llegan al detector antes que los fragmentos de mayor peso molecular. La secuencia de ADN se determina según la secuencia de colores de los marcadores de los fragmentos eluidos. Se usa el láser como fuente de excitación de la fluorescencia de los marcadores. Se han descrito varias técnicas para la detección de la fluorescencia. En uno de los métodos se usa un sistema de exploración, de modo que el conjunto de capilares se mueve en relación con el láser de excitación y el sistema de detección de cuatro longitudes de onda. En el sistema de detección ilustrado en la Figura 33R.1, se enfoca un rayo láser sobre el conjunto de capilares por medio de una lente. La región iluminada por el láser se encauza fucia un detector CCD (véase la Sección 25A.4). El uso de filtros permite seleccionar las longitudes de onda

para detectar los cuatro colores. Se ha publicado la separación simultánea de 11 fragmentos de ADN en 100 capilares 12. Otros discños incluyen sistemas de detección de flujo de envoltura y un detector que usa dos láseres de diodo para la excitación. La instrumentación comercial tiene precios que abarcan de \$85 000 a más de \$300 00013. Los avances futuros deberán incluir la miniaturización de estos dispositivos mediante la tecnología de laboratorio en un chip y mejoras en los sistemas de detección. Esos sistemas miniaturizados serán finalmente portátiles y podrán ser utilizados en el campo. La electroforesis capilar ha desempeñado un papel importante en la identificación de los restos del desestre ocurrido en el World Trade Center.

Figura 33R.1. Sistema de desección «on column» de fluorescencia por láser para electroforesis multicapilar. Se enfoca un láser como una línea sobre el sistema de capillares en un ángulo de 45°. La fluorescencia se filtra y se detecta mediante una cámara CCD a través de unas lentes de amplio ángulo. (Reproducido con autorización de K. Ueno y E. S. Yeung, Anal. Chem., 1994, 66, 1424. Copyright 1994 American Chemical Society)

Resumen de hoja de cálculo En el Capítulo 15 de Applications of Microsofi[®] Excel in Analytical Chemistry, se usan datos de electroforesis capilar para determinar la movilidad de iones inorgánicos. Se comparan las medidas de los tiempos de llegada de iones al detector con la movilidad conocida del Na+ para determinar sus movilidades. Los resultados de la electroforesis capilar se usan también para determinar los valores p.K., de varios ácidos orgánicos débiles. Por medio del análisis de regresión lineal se calculan los valores pKa a partir de las medidas de los tiempos de llegada a diferentes valores pH del tampón.

¹³ Para una revisión véase I. Kheterpal y R. A. Mathies, Anal. Chem., 1999, 71, 31A.

¹⁷ K. Ueno y E. S. Yeung, Anal. Chem., 1994, 66, 1424.

²⁵ Para una revisión de las secuencias comerciales, véase J. P. Smith y V. Hirson-Smith, Anal. Chem... 2001, 73, 327A.

33D ELECTROCROMATOGRAFÍA CAPILAR

La electrocromatografía capilar (CEC) es un híbrido de la HPLC y la electroforesis capilar que ofrece algunas de las mejores características de los dos métodos¹⁴. Igual que la HPLC, la CEC puede aplicarse a la separación de especies neutras. Sin embargo, como la CE, provec separaciones muy eficientes en microvolúmenes de disolución de muestra sin necesidad del sistema de bombeo a alta presión requerido en HPLC. En la CEC, la fase móvil es transportada a través de la fase estacionamipor el flujo electroosmótico. Como muestra la Figura 33.8, el bombeo electroosmótico produce un perfil plano, en lugar del perfil parabólico que se obtiene a partir del flujo inducido por presión, El perfil plano del bombeo esmótico da lugar a bandas estrechas y, por lo tanto, a una alta eficiencia de separación.

33D.1. Electrocromatografía en columna empaquetada

La electrocromatografía basada en columnas empaquetadas es la menos madura entre todas las técnicas de electroseparación. En este método, un disolvente polar suele ser impulsado por el flujo electroosmótico a través de un capilar relleno de un empaquetamiento de HPLC en fase reversa. Las separaciones dependen de la distribución de los analitos entre la fase móvil y la fase estacionaria líquida contenida en el empaquetamiento. La Figura 33.14 muestra un electrocromatograma tipico para la separa-

Figura 33.14. Electrocromatograma que muestra la separación electrocromatográfica de 16 PAHs (~ 10.4 a 10.8 M de cada compuesto). La identificación de los picos es la siguiente: (1) mifialeno. (2) acenafísieno. (3) acenafíseno. (4) fluorens. (5) fenantreno. (6) antraceno. (7) fluoranteno. (8) pireno. (9) benz[a]antraceno. (10) criseno. (11) benzo[b]fluoranteno. (12) benzo[a]fluoranteno. (13) benzo[a]pireno. (14) dibenz[a,h]antraceno. (15) benzo[a/h]perileno y (16) indeo[1,2,3-c/]pireno. (Reproducido con autorización de C. Yan, R. Dadoo, H. Zhao, D. J. Rakestraw, y R. N. Zare. Anul. Chem., 1995. 67, 2026. Copyright 1995 American Chemical Society.)

¹⁵ Para una exposición de este método, véase L. A. Colon, Y. Coo y A. Fermier, Anal. Chem., 1997, 69, 461A.

ción de 16 hidrocarburos poliaromáticos en un capilar de 33 cm de largo cuyo diámetro interno es de 75 µm. La fase móvil consistió en acetonitrilo en una disolución de borato de sodio 4 mM. La fase estacionaria eran partículas de octadeciásflica de 3-µm.

33D.2. Cromatografia electrocinética micelar capilar

Los métodos de electroforesis capilar que hemos descrito hasta aquí no son aplicables a la separación de solutos sin carga. Sin embargo, Terabe y sus colaboradores 15 describieron en 1984 una modificación del método que permitió la separación de fenoles aromáticos de bajo peso molecular y compuestos de nitrógeno, con un equipo como el que muestra la Figura 33.6. Esta técnica implica la introducción de un surfactante con un nivel de concentración en el cual se forman micelas. Las micelas se forman en las disoluciones acuosas cuando la concentración de una especie iónica que posee una cola de hidrocarburo de cadena larga se incrementa más allá de cierto nivel que recibe el nombre de concentración micelar crítica (CMC). En este punto, el surfactante empieza a formar agregados exféricos formados por 40 o 100 iones con sus colas de hidrocarburos hacia el interior del agregado y sus extremos cargados hacia el exterior expuestos al agua. Las micelas constituyen una segunda fase estable que puede incorporar compuestos no polares en el interior hidrocarbonado de las partículas y solubiliza así especies no polares. Esta solubilización la encontramos comúnmente cuando una superficie o material graso se lava con una disolución detergente.

La electroforesis capilar que se realiza en presencia de micelas recibe el nombre de cromatografía electrocinética micelar capilar y se le aplican las siglas inglesas MECC o MEKC. En esta técnica se agregan surfactantes al tampón de trabajo, en cantidades que exceden la concentración micelar crítica. Hasta la fecha, el surfactante empleado para la mayoría de las aplicaciones ha sido dodecil sulfato de sodio (SDS). La superficie de una micela iónica de este tipo tiene una gran carga negativa que le imparte una fuerte movilidad electroforética. No obstante, la mayoría de los tampones alcanzan una velocidad de flujo electrocsmótico tan alta hacia el electrodo negativo, que las micelas aniónicas son arrastradas también hacia ese electrodo, pero con una velocidad mucho menor. Así, en un experimento, la mezcla tampón consiste en una fase acuosa de movimiento rápido y una fase micelar de movimiento más lento. Cuando se introduce una muestra en este sistema, los componentes se distribuyen entre la fase acuosa y la fase hidrocarbonada en el interior de las micelas. Las posiciones de los equilibrios resultantes dependen de la polaridad de los solutos. Con solutos polares, la disolución acuosa resulta favorecida; con compuestos no polares, el medio de hidrocarburos tiene la preferencia.

Los fenómenos antes descritos son muy similares a lo que ocurre en una columna cromatográfica líquida de reparto, salvo que la «fase estacionaria» se mueve a lo largo de la columna con una velocidad mucho menor que la fase móvil. El mecanismo de separación es idéntico en los dos casos y se basa en las diferencias de las constantes de distribución de los analitos entre la fase acuosa móvil y la fase pseudoestacionaria de hidrocarburos. De esta manera, el proceso es una cromatografía auténtica; por eso se le da el nombre de cromatografía electrocinética micelar capilar. La Figura 33.15 ilustra dos separaciones típicas por MECC.

La cromatografía capilar en presencia de micelas parece tener un futuro muy prometedor. Una ventaja de esta técnica híbrida sobre la HPLC es que su eficiencia de columna es mucho más alta (100 000 platos o más). Además, el cambio de la segun-

Las micelas son agregados exfericos con colas hidrocarbonadas en el interior y extremos cargados en el exterior expuesto al agua. Véase la nota marginal en la págna 835.

¹⁵ S. Terabe, K. Otsuka, K. Ichikawa, A. Tsuchiya y T. Ando, Anat. Chem., 1984, 56, 111; S. Terabe, K. Otsuka, K. Ichikawa y T. Ando, Anal. Chem., 1985, 57, 841. Véase también K. R. Nielsen y J. P. Foley en Capillary Electrophoresis, P. Camilleri (ed.), Cap. 4, Boca Riston, FL. CRC Press, 1993.

Figura 33.15. Separación tipica por MECC. (a) Algunos compressos de prueba: 1 = metanol, 2 = reservinol, 3 = fenol, 4 = μ-nitrosantina, 5 = nitrobencero, 6 = tolueno, 7 = 2-ratfiol, 8 = Sudan III; capitar, 50 μm de diámetro interna, 500 mm hasta el detector, voltaje aplicado, ca. 15 kV; absorción de la detección UV a 210 nm. (b) Análisis de una medicina para el restriado: 1 = acctaminofen, 2 = cafeina, 3 = sulpirina, 4 = naproxeno, 5 = guarienesia, 10 = noscapina, 11 = clorofenaramina y tipepidina; voltaje aplicado. 20 kV; capitar, como en (a); detección por absorción UV a 220 nm. (Tomado de S. Terabe, Trends Anal. Chem., 1989, 8, 129.)

da fase en la MECC es sencillo, pues sólo consiste en cambiar la composición micelar del tampón. En cambio, en la HPLC, la segunda fase sólo puede ser modificada cambiando el tipo de empaquetamiento de la columna.

Resumen de hoja de cálculo. En el ejercicio final del Capítulo 15 de Applications of Microsofi[®] Excel in Analytical Chemistry, la cromatografía electrocinética micelar capilar se usa para determinar la concentración micelar crítica (CMC) de un surfactante. Se desarrolla una ecuación para relacionar el factor retención con la CMC. A continuación, los tiempos de retención medidos se usan para determinar la CMC a partir de un análisis por regresión.

33E FRACCIONAMIENTO CAMPO-FLUJO

El fraccionamiento campo-flujo («Field-Flow Fractionation», FFF) comprende un grupo de técnicas analíticas que han llegado a ser muy útiles en la separación y caracterización de materiales disueltos o suspendidos, tales como polímeros, partículas grandes y coloides. Aunque el concepto del FFF fue descrito inicialmente por Giddings en 1966³⁶, sólo ha sido recientemente cuando ha mostrado sus aplicaciones y ventajas prácticas sobre otros métodos.¹⁷.

Modeio molecular de la cafeina. Esta sastancia estimula la corteza cerebral inhibitordo una enzima cayo efecto consiste en desactivar cierta forma del adenosintrifosfoto, la modecula que aporta energía. La cafeina está presente en el cafe, el sé y las bebidas de cola.

¹⁶ J. C. Gidding, Sep. Sci., 1966, J. 123,

¹⁷ Para más detalle de las técnicas FFF, véase J. C. Giddings, Anal. Chem., 1995, 67, 592A.

Figura 33.16. Diagrama esquemático del canal de flujo de FFF encernado entre dos paredes. Se aplica un campo externo (eléctrico, térmico, centrifugo) en dirección perpendicular a la del flujo.

33E.1. Mecanismos de separación

En el FFF, las separaciones se producen en un canal de flujo semejante a un listón, como el que muestra la Figura 33.16. El canal tiene cománmente de 25 a 100 cm de longitud y de 1 a 3 cm de ancho. El espesor de la estructura similar a un listón suele ser de 50 a 500 µm. Generalmente, el canal se corta de un espaciador fino y está encerrado entre dos paredes. Se aplica un campo eléctrico, térmico o centrifugo en dirección perpendicular a la del flujo. Alternativamente puede usarse un flujo transversal perpendicular al flujo principal.

En la práctica, la muestra es inyectada en la entrada al canal. A continuación, el campo externo se aplica a lo largo del frente del canal, como lo ilustra la Figura 33.16. En presencia del campo, los componentes de la muestra migran hascia la pared de acumulación a una velocidad que viene determinada por la intensidad de la interacción de cada componente con el campo. Los componentes de la muestra alcanzan rápidamente una distribución de sus concentraciones de estado estable cerca de la pared de acumulación, como muestra la Figura 33.17. El espesor medio de la capa I del componente está relacionado con el coeficiente de difusión de la molécula, D, y con la velocidad, u, inducida por el campo en dirección a la pared.

Figura 33.17. Cuando se aplica el campo en FFF, los composentes migran a la pared de acumulación, donde existe un perfit de concentración exposencial, como se aprecia a la derecha. Los componentes se extienden una distancia y dentro del canal, El esposor roedio de la capa es l, y varía en cada componente. Se abre entonces el flujo del canal principal, y el perfit de flujo parabólico del disolvente eluyente se muestra a la derecha.

Figura 33.18. Tres componentes, A, B y C, se muestran aqui comprimidos contra la pared de actimulación en la FFF, en diferentes grados según sus distintas interacciones con el campo externo. Cuando el flujo se inicia, el componente A experimenta la velocidad de disolvente más baja porque es el más próximo a la pared. El componente B sobresale más en caral, donde experimenta una velocidad de flujo más alta. El componente C, que interacciona en último lugar con el campo, experimenta la velocidad de flujo de disolvente más elevada y, por lo tanto, es desplazado con mayor velocidad por el flujo.

Cuanto más rápidamente se mueva el componente en el campo, tanto más delgada será la capa cerca de la pared. Cuanto mayor sea el coeficiente de difusión, tanto más delgada será la capa. Como los componentes de la muestra tienen diferentes valores de D y u, el espesor de la capa media variará de uno a otro componente.

Una vez que los componentes han alcanzado sus perfiles de estado estacionario cerca de la pared de acumulación, comienza el flujo del canal. El flujo es laminar y produce como resultado el perfil parabólico que se observa a la izquierda en la Figura 33.17. El flujo portador principal alcanza su velocidad más alta en el centro del canal y su velocidad más haja cerca de las paredes. Los componentes que interaccionan fuertemente con el campo se comprimen muy cerca de la pared, como se aprecia en el componente A de la Figura 33.18. Aquí, son eluidos por el disolvente de movimiento lento. Los componentes B y C sobresalen más en el canal y experimentan una velocidad más alta del disolvente. Así, el orden de chación es C, luego B y después A. Los componentes separados por FFF fluyen a través de un detector de absorción ultravioletu-visible, índice de refracción o fluorescencia, ubicado en el extremo del canal de flujo. Los detectores son similares a los que se usan en las separaciones con HPLC. Los resultados de la separación son revelados mediante una gráfica de la respuesta del detector frente al tiempo, flamada fractograma, que es similar al cromatograma en el caso de la cromatografía.

33E.2. Métodos de fraccionamiento campo-fiujo

La aplicación de distintos tipos de campos o gradientes da lugar a las distintas subtécnicas de FFF¹⁸. Hasta la fecha, los métodos utilizados han sido FFF de sedimentación, eléctrico, térmico y de flujo.

Fraccionamiento campo-flujo de sedimentación

El FFF de sedimentación es, con mucho, la forma que se emplea más a menudo. En esta técnica, el canal está enrollado y ha sido insertado en una centrifuga, como lo ilustra la Figura 33.19. Los componentes de mayor masa y densidad son conducidos basta la pared por las fuerzas de sedimentación (centrifugación) y son los últimos en En el fraccionamiento campofiujo, les componentes que interaccionan fuertemente con el campo aplicado son conducidos a la pared de acimulación. El flujo de transporte eluye primero a los componentes que sobresalen en el canal y después a los que están comprinidos cerca de la pared de acumulación.

³⁶ Pura una exposición de los diferentes métodos FEE, veanse J. C. Giddings, Unified Separation Science, Cigi 9, Nacys York: Wiley, 1991; M. E. Schimpf, K. Caldwell y J. C. Giddings (eds.), Field-Flow Fractionation Handbook, Nacys York, Wiley, 2000.

Figura 33.19. Aparato para FFF de sedimentación.

eluir. La elución de las especies de baja masa ocurre al principio. En el FFF de sedimentación se da una selectividad relativamente alta entre las partículas de diferentes tamaños. La Figura 33.20 muestra una separación de partículas estéricas de poliestireno de diferentes diámetros por FFF de sedimentación.

Debido a que las fuerzas de centrifugación son relativamente débiles en moléculas pequeñas, la FFF de sedimentación tiene una mejor aplicabilidad a moléculas con peso molecular mayor que 10⁶. Esos sistemas, como polímeros, macromoléculas biológicas, coloides naturales e industriales, emulsiones y particulas subcelulares, parecen ser apropiados para su separación por FFF de sedimentación.

Figura 33.20. Fractograma que ilustra la separación de partículas esféricas de poliestireno de diversos diámetros por FFF de sedimentación. La velocidad de flujo del canal fue de 2 mL/min. (Cortesía de FFFractionation, LLC, Salt Lake City, UT.)

Fraccionamiento campo-flujo eléctrica

En el FFF eléctrico se aplica un campo eléctrico perpendicular a la dirección del flujo. La retención y la separación se producen según la carga eléctrica. Las especies que tienen mayor carga son conducidas con más eficacia hacia la pared de acumulación. Las especies de menor carga no son compactadas igualmente y sobresa-len más dentro de la región donde el flujo es alto. Por lo tanto, las especies con carga más baja eluyen primero y las especies con cargas altas son las más retenidas.

Dehido a que los campos eléctricos son muy potentes, incluso los iones pequenos deben ser susceptibles a la separación mediante FFF eléctrico. Sin embargo, los efectos de electrólisis han limitado las aplicaciones de este método a la separación de mezclas de proteínas y otras moléculas grandes.

Fraccionamiento campo-llujo térmico

En el FFF térmico se emplea un campo térmico perpendicular a la dirección del fiujo que genera un gradiente de temperatura a lo ancho del canal de FFF. La diferencia de temperatura induce la difusión térmica en la que la velocidad del movimiento está relacionada con el coeficiente de difusión térmico de las especies.

El FFF térmico es particularmente apropiado para la separación de polímeros sintéticos con pesos moleculares en el intervalo de 10³ a 10⁷. Para el caso de polímeros de peso molecular alto, esta técnica tiene unas ventajas considerables sobre la cromatografía de exclusión molecular. No obstante, los polímeros de peso molecular bajo pueden separarse mejor mediante métodos de exclusión molecular. Además de polímeros, también se han separado partículas y coloides por FFF térmico¹⁰.

Fraccionamiento campo-flujo de flujo

La más versátil de las subtécnicas de FFF es quizá la FFF de flujo, en la cual el campo externo es sustituido por un flujo transversal lento del líquido portador. El flujo perpendicular transporta material hasta la pared de acumulación de forma no selectiva. Sin embargo, el espesor de la capa en estado estacionario es diferente para los distintos componentes ya que depende no sólo de la velocidad de transporte, sino también de la difusión molecular figual que en la FFF normal, se forman distribuciones exponenciales de los distintos espesores.

La FFF de flujo ha sido aplicada a la separación de proteínas, polímeros sintéticos y una gran variedad de particulas coloidales. La Figura 33.21 ilustra la separación de tres proteínas por FFF de flujo. La reproducibilidad se ilustra por medio de los fractogramas correspondientes a las tres inyecciones.

Ventajas del fraccionamiento campo-flujo sobre los métodos cromatográficos

Para algunas aplicaciones el fraccionamiento campo-flujo parece tener varias ventajas sobre los métodos cromatográficos habituales. En primer lugar, no se necesita ni material de empaquetamiento ni fase estacionaria para que se produzca la separación. En algunos sistemas cromatográficos puede haber interacciones indeseables entre el material de empaquetamiento o la fase estacionaria y los componentes de la muestra. Algunos disolventes o materiales de muestra se adsorben o reaccionan con la fase estacionaria o su soporte. Las macromoléculas y las partículas son especialmente proclives a esas interacciones adversas.

²⁵ P. M. Shinndu, G. Liu y J. C. Giddings, Anal. Chem., 1995, 67, 2705.

Figura 33.21. Separación de tres proteínas por FFF de flujo. Se muestran trea inyecciones diferentes. En el experimento ilustrado, la mezcla se concentró al principio del canal por medio de un flujo opuesto. (Reproducido con autorización de H. Lee, S. K. R. Williams y J. C. Giddings, Anal. Chem., 1998, 70, 2495. Copyright 1998 American Chemical Society.)

La geometría y los perfifes de flujo que intervienen en el FFF han sido bien caracterizados. Asimismo, los efectos de la mayoría de los campos externos pueden ser simulados fácilmente mediante modelos. En consecuencia, en el FFF es posible hacer predicciones teóricas bastante precisas sobre la retención y la altura de plato.

Por último, en el FFF, el campo externo gobierna la retención. Mediante el FFF eléctrico, de sedimentación y de flujo se pueden variar las fuerzas perpendiculares rápidamente y de forma programada en el tiempo. Esto imparte al FFF cierta versatilidad para adaptarse a diferentes tipos de muestras. Asimismo, los métodos pueden optimizarse con fácilidad en cuanto a la resolución y la velocidad de la separación.

Aunque el fraccionamiento campo-flujo es una aportación bastante reciente a les métodos de separación analíticos, se ha demostrado que es un excelente complemento de la cromatografía. Los métodos de FFF son más adecuados en la actualidad para macromoléculas y partículas, la mayor parte de las cuales están fuera del rango de pesos moleculares aceptables para los métodos cromatográficos. Sin embargo, dichos métodos son claramente superiores para sustancias de bajo peso molecular.

TAREA EN LA RED

Conéctese con muestro portal web en http://chemistry.brookscole.com/skoogfac/. En el menú de Recursos del capítulo (Chapter Resources) seleccione trabajo en la web (Web Works). Localice la sección correspondiente al Capítulo 33 y pulse sobre el vínculo con el portal web de Agilent Technologies. Busque el resumen de la apli-

cación bajo el título Analysis of human rhinovirus (common cold virus) in viral preparations by CZE, ¿Qué tipo de detector se utilizó en este estudio? ¿Qué tipo de inyección se empleó y cuánto tiempo se aplicó? ¿Cuál fue el voltaje aplicado? ¿Qué electrolito de fondo se empleó?

PREGUNTAS Y PROBLEMAS

- 33.1. Haga una tista de los tipos de sustancias para las que es más aplicable cada uno de los siguientes métodos de separación:
 - *(a) cromatografía de fluidos supercríticos .
 - (b) cromatografía de capa fina
 - *(c) electroforesis capilar de zona
 - (d) FFF térmico
 - *(e) FFF de flujo
 - (f) cromatografía electrocinética micelar capilar

33.2. Defina

- *(a) fluido supercrítico.
- (b) punto crítico.
- *(c) cromatografía de capa fina bidimensional.
- (d) movilidad electroforética.
- *(e) concentración micelar critica.
 - (f) FFF de sedimentación.
- *33.3. ¿Qué propiedades de un fluido supercritico son importantes en cromatografía?
- ¿En qué difieren los instrumentos para cromatografía de fluidos supercriticos, de los utilizados para (a) HPLC y (b) GC?
- *33.5. Describa el efecto de la presión en los cromatogramas de fluidos supercriticos.
- Enumere algunas ventajas del CO₂ supererítico como fase móvil para las separaciones cromatográficas.
- *33.7. ¿Qué propiedad importante de los fluidos supercríticos se relaciona con su alta densidad?
- Compare la cromatografía de fluidos supercríticos con otros métodos cromatográficos de columna.
- *33.9. En el caso del dióxido de carbono supercrítico, prediga el efecto que los siguientes cambios tendrán en el tiempo de elución, en un experimento de SFC.
 - (a) Aumente la velocidad de flujo (a temperatura y presión constantes).
 - (b) Aumente la presión (a temperatura y velocidad de flujo constantes).
 - (e) Aumente la temperatura (a presión y velocidad de flujo constantes).
- 33.10. ¿Qué es el flujo electrocsmótico? ¿Por qué ocurre? *33.11. Sugiera una forma de eliminar el flujo electrocs-
- 33.12. ¿Por qué influye el pH en la separación de aminoácidos por electroforesis?

- *33.13. ¿Cuál es el principio de separación por electroforesis capitar de zona?
- 33.14. Cierto catión inorgánico tiene una movilidad electroforética de 4,31 × 10⁻⁴ cm² s ¹ V ¹. Este mismo ion tiene un coeficiente de difusión de 9.8 × 10⁻⁶ cm² s ¹. Si dicho ion es separado por electroforesis capitar de zona empleando un capitar de 50.0 cm, calcule el número de platos N esperado cuando se aplican voltajes de
 - (a) 5.0 kV
 - (b) 10.0 kV
 - (c) 30:0 kV
- *33.15. El analito catiónico del Problema 33.14 fue separado por electroforesis capilar de zona en un capilar de 50.0 cm a 10.0 kV. En las condiciones de la separación, la velocidad de flujo electroosmótico fue de 0.85 mm s⁻¹ hacia el cátodo. Si el detector se colocara a 40.0 cm del extremo de inyección del capilar, ¿cuántos minutos tardaría el analito en llegar al detector, a partir de la aplicación del campo?
- 33.16, ¿Cuál es el principio de la cromatografia electrocinética micelar capilar? ¿En qué se diferencia de la electroforesis capilar de zona?
- §33.17. Describa una ventaja importante de la cromatografia electrocinética micelar capilar sobre la cromatografia líquida convencional.
- 33.18. Tres grandes proteínas son ionizadas al pH en el que se lleva a cubo una separación por FFF eléctrico. Si designamos los iones como A²⁺, B⁺ y C³⁺, prediga cuál será el orden de la elución.
- *33.19. ¿De qué depende el orden de la elución del FFF de sedimentación?
- Enumere las principales ventajas y limitaciones del FFF en comparación con los métodos cromatográficos.
- 33.21. Problema desafío. La doxorubicina (DOX) es una antraciclina frecuentemente utilizada que ha sido eficaz en el tratamiento de la leucemia y el cáncer de mama en humanos (A. B. Anderson, C. M. Ciriaks, K. M. Fuller y E. A. Ariaga, Anal. Chem., 2003, 75, 8). Desafortunadamente se han detectado efectos colaterales como cierta toxicidad hepática y resistencia al fármaco. En un estudio reciente, Anderson et al usaron la fluorestudio reciente. Anderson et al usaron la fluorestudio.

cencia inducida por láser (LIF) como modo de detección a fin de emplear la electroforesis capilar para investigar metabolitos de DOX en células individuales y fracciones subcelulares. Los siguientes resultados son similares a los obtenidos por Anéerson et al. para cuantificar la doxorubicina mediante LIF. Se efectuaron medidas de las áreas bajo los picos de CE en función de la concentración DOX y se construyó una curva de calibrado.

	7
Concentración DOX, nM	Area bajo el pico
0.10	0.10
1.00	0.80
5.00	4.52
10.00	8.32
20.00	15.7
30.00	26.2
50,00	41.5

- (a) Halle la ecuación para la curva de calibrado y las desviaciones estándar de la pendiente y la intersección con los ejes. Calcule el valor de R².
- (b) Reordene la ecuación encontrada en la parte (a) para expresar la concentración en función del área medida.

- (c) Se halló que el límite de detección de DOX es 3 × 10⁻¹⁷ M. Si el volumen de inyección fue 100 pL, ¿cuáf fue el LOD en moles? (d) Dos muestras de DOX con concentraciones desconocidas fueron inyectadas y así se obtuvieron áreas bajo los picos de 11.3 y 6.97. ¿Cuáles fueron las concentraciones y sus desviaciones estándar?
- (e) En ciertas condiciones, el pico de DOX tardó 300 s en llegar al detector LIF ¿Cuánto tiempo tardaría si el voltaje aplicado se duplicars? ¿Cuánto tiempo requeriría si la longitud delcapilar se duplicara con el mismo voltaje aplicado?
- (f) El capilar utilizado en la parte (e) en condiciones normales tenía una número de platos N de 100 000. ¿Cuál sería N si la longitud del capilar se daplicara con el mismo voltaje aplicado? ¿Cuál sería N si el voltaje aplicado se duplicara, manteniendo la longitud original del capilar?
- (g) Con un capilar de 40.6 cm de longitud y 50 μm de diámetro interior, ¿cuál sería la altura de plato si N = 100 000 para ese capilar?
- (h) Con el mismo capilar de la parte (g), ¿cuál es la varianza o² de una pico típico?

PARTE VII

Aspectos prácticos del análisis químico

Capítulo 34

Análisis de muestras reales

Capítulo 35

Preparación de muestras para análisis

Capítulo 36

Descomposición y disolución de muestras

Capítulo 37

Métodos de análisis escogidos Este capítulo sólo está disponible en el formato PDF de Adobe Acrobat© en el Analytical Chemistry CD-ROM incluido con el libro o en la página Web de la obra, en

http://chemistry.brookscole.com/skoogfac/.

CAPÍTULO 34

Análisis de muestras reales

El analiste de muestras reales, como las de suelo y rocas obtenidas de la tana por los astronautas del Apolo, es muy complejo si se compara frente a los análisis de nateriales estudiados en los cursos de laboratorio. Como se análiza en ese capitulo, la elección del metodo análitico con meteriales reales dista de ser sencilla y frecuentemente precisa consultar la literatura, modificar métodos existentes y realizar muchas pruebas para determinar la validez del metodo.

En la fotografia adjunta, aparece uno de los astronautas del Apolo tomando una muestra de suelo lunar. Esas muestras resultaron vallosas para determinar la historia geológica de la Luna y su relación con la historia tenestra.

En el comienzo mismo de la obra (Sección IC), se resulta que un analisis cuanti-Liativo aburca una secuencia de pasos: (1) elección del método; (2) obtención de muestras; (3) preparación de una muestra de laboratorio; (4) definición de réplicas de muestras para medidas de masa o volumen; (5) preparación de soluciones de las muestras; (6) eliminación de interferencias; (7) ejecución del análisis a través de medidas relacionadas de munero conocido con la concentración del análiso, y (8) colculo de los resultados y estimación de su fiabilidad.

Hosto obora, la atención del libro se ha enfocado principalmente en los pasos 6-8 y, en menor grado, en los pasos 2 y 4. Que se haya hecho usí no se debe a que los primeros pasos sean insignificantes o sencillos. De hecho, los pasos preliminares puede ser más dificiles y largos que los dos últimos pasos de un análisis, además de poder constituir fuentes de error importantes.

Los razones por las cuales se ha pospuesto el análisis de los pasos preliminares hana este punto son de orden pedagógico. La esperiencia ha demostrado que es más facil plantear las técnicos analíticas a los estudiantes si primero realizan medidos con materiales sencilhos, con los que no se requiero seleccionar el método, además de que los problemas de obtención, preparación y disolución de muestras seun inexistentes o de fácil solución. Así pues, husta abora se ha dedicado mayor atención a medir la concentración de analítos en soluciones ocuosas sencillas, con pocas especies interferentes.

34A MUESTRAS REALES

La determinación de un analito en una muestra sencilla suele ser más fácil que la de un material complejo, ya que es pequeño el número de variables que deben controlarse y las herramientas disponibles son numerosas y fáciles de utilizar. Así pues, en el caso de sistemas sencillos los conocimientos de los principios químicos y de medida permiten prever problemas y corregirlos.

De hecho, los químicos universitarios e industriales normalmente están interesados en materiales que, por regla general, no son sencillos. Así, muchas muestras analíticas son mezclas complejas de especies, en algunos casos centenares de ellas. Estos materiales frecuentemente distan de lo ideal en cuanto a solubilidad, volatilidad, estabilidad y homogeneidad, de modo que muchos pasos deben preceder al de medida final. En realidad, esta última sería más sencilla y más corta que cualquiera de los pasos precedentes.

Como ejemplo, en los primeros espítulos se demuestra que la concentración de iones calcio en una disolución acuosa se determina fácilmente mediante valoración con una solución patrón de EDTA o por medidas de potencial con un electrodo selectivo de iones. Por poner otro ejemplo, es posible determinar el contenido de calcio de una solución por medidas de absorción o emisión atómicas, o por precipitación de oxalato de calcio y posterior valoración con una solución patrón de per-

manganato de potasio.

Todos esos métodos pueden emplearse para determinar el contenido de calcio de una sal sencilla, como el carbonato. Sin embargo, los químicos pocas veces están interesados en el contenido de calcio del carbonato de calcio. Lo más probable es que necesiten saber cuál es el porcentaje del elemento en una muestra de tejido animal, una roca de silicato o un trozo de vidrio. Así, el análisis adquiere un nuevo grado de complejidad. Por ejemplo, ninguno de esos materiales es soluble en agua o reactivos acuosos diluidos. Por eso, antes de determinar el calcio hay que descomponer la muestra por tratamientos a alta temperatura con reactivos concentrados. Si no se tiene cuidado, podría perderse una parte del calcio durante este paso, o, lo que es igualmente negativo, podría introducirse algo de calcio como contaminante, debado a las cantidades relativamente grandes de reactivo que suelen necesitarse para descomponer la muestra.

Incluso después de que se ha descompuesto la muestra para obtener una solución que contenga iones de calcio, los procedimientos mencionados en los dos párrafos previos, habitualmente no son aplicables de inmediato para completar el análisis, ya que las reacciones o propiedades utilizadas no son específicas para el calcio. Así, una muestra de tejido animal, roca de silicato o vidrio casi indudablemente ne uno o más componentes que también reaccionan con el EDTA, actuando como interferentes químicos en una medida de absorción atómica o formando un precipatado con el ion oxalato. Además, la potencia iónica alta de los reactivos empleados para la descomposición de la muestra complicaría una medida potenciométrica directa. Por lo tanto, se necesitan varias operaciones adicionales para eliminar inter-

ferencias antes de emprender la medida final.

Se elige el término muestras reales para referirse a materiales como los descritos en el ejemplo anterior. En este contexto, muchas de las muestras que se utilizan en un curso de laboratorio de arálisis cuantitativo elemental, sin duda alguna no son reales, pero sí homogéneas, estables, solubles y químicamente sencillas. También, existen métodos bien establecidos y comprobados para su análisis. Hay una gran inquietud en la introducción de técnicas analíticas con estos materiales, ya que permiten concentrarse en los aspectos mecánicos del análisis. Incluso los analistas experimentados utilizan este tipo de muestras en el aprendizaje de una nueva técnica, la calibración de un instrumento o la estandarización de soluciones.

En la realidad, determinar la composición de muestras reales frecuentemente exige mayor habilidad intelectual e intuición química que aptitudes mecánicas. Es frecuente que deba lograrse un término medio entre el tiempo disponible y la exactitud que se considera necesaria. En muchos casos, se acepta la exactitud de una o dos partes por cien, en lugar de una o dos partes por mil, teniendo en cuenta que esta áltima requeriría horas o incluso días de trabajo adicional. De hecho, con materiales complejos sería poco realista inclusive la exactitud de partes por cien.

Las dificultades que surgen en el análisis de muestras reales se derivan de su complejidad. Como resultado, en la literatura podría darse el caso de no disponer de

Las muestras reales son mucho más complejas que gran parte de las muestras que se emplean en los laboratorios con fines educativos. un método analítico comprobado para cada tipo de muestra problema. En estos casos, debe modificarse un procedimiento existente teniendo en cuenta las diferencias de composición entre la muestra problema y la original para la cual está desarrollada el método. Alternativamente, podría ser necesario el desarrollo de un método analítico totalmente nuevo. Sea cual fuere el caso, el número de variables que debe tenerse en cuenta suele aumentar de manera exponencial con el número de especies que contiene la muestra.

Como ejemplo, comparemos los problemas relacionados con el análisis del carbonato de calcio por emisión atómica de plasma acoplado inductivamente frente a los de una muestra real que contiene calcio. En el primero de esos casos, el número de componentes es pequeño y las variables con probabilidades de afectar los resultados son razonablemente pocas. Entre esas variables, principalmente se encuentran las pérdidas físicas del analito por la generación de dióxido de carbono cumado la muestra se disuelve en ácido; el efecto de anión del ácido y la potencia de radiofrecuencias sobre la intensidad de la línea de emisión del calcio; la posición del plasma respecto de la rendija de entrada al espectrómetro, y la calidad de las soluciones patrón de calcio utilizadas para la calibración.

Determinar el calcio en una muestra real, como un hueso o una roca de silicato, es mucho más complejo, ya que la muestra es insoluble en los disolventes comunes y contiene una decena o más de especies. Por ejemplo, la muestra de roca de silicato sólo se puede disolver mediante fusión a alta temperatura con un exceso cuantioso de un reactivo, como el carbonato de sodio. La perdida física del analito es posible durante ese tratamiento, a menos que se empleen las precauciones necesarias. Además, la introducción de calcio que proviene del exceso de carbonato de sodio o del vaso de fusión es también otra posibilidad real. Después de la fusión, la muestra y el reactivo se disuelven en ácido. En este paso, operan todas las variables que afectan a la muestra de carbonato de calcio y además se agrega un grupo nuevo de variables, según las decenas de componentes de la matriz de la muestra. Se deben emprender medidas pura minimizar la interferencia instrumental y química originada por la presencia de diversos aniones y cationes en la disolución que se introduce en el plasma.

El análisis de una sustancia real suele ser un problema difícil, que requiere conocimientos, intuición y experiencia. El desarrollo de un procedimiento para estos materiales es una tarea difícil, incluso para químicos experimentados.

34B ELECCIÓN DEL MÉTODO ANALÍTICO

La elección de un método para el análisis de una sustancia compleja requiere un juicio adecuado y minucioso, que se debe basar en unos conocimientos sólidos de las ventajas y limitaciones de las distintas herramientas analíticas disponibles. Además, resulta indispensable conocer la literatura de la química analítica. Es imposible ser muy explícito acerca de cómo elegir un método analítico, ya que no existe una forma óptima, que se aplique en todas las circunstancias. Sin embargo, es posible recomendar un enfoque sistemático del problema y plantear algunos aspectos generales que ayudan en la toma correcta de decisiones.

34B.1. Definición del problema

El primer paso, que debe preceder a la elección del método, consiste en la definición clara del problema analítico. El método de enfoque seleccionado depende en grán parte de la respuesta a las preguntas siguientes:

¿Cuál es el intervalo de concentraciones de la especie que se determinará? ¿Cuál es el grado de exactitud que interesa? Los objetivos del análisis deben definirse claramente antes de iniciar el trabajo. ¿Qué otros componentes están presentes en la muestra? ¿Cuáles son las propiedades físicas y químicas de la muestra macroscópica? ¿Cuántas muestras se analizarán?

El intervalo de concentración del analito muy bien podría limitar el número de métodos a elegar. Por ejemplo, si se pretende determinar un elemento presente en concentraciones de partes por millón o partes por billón, en general se pueden descartar los métodos gravimétricos o volumétricos, mientras que se considerarian los espectrométricos, potenciométricos y otras técnicas más sensibles. En estos casos, son importantes incluse las pequeñas pérdidas por la coprecipitación o volutilidad y contaminación por los reactivos e instrumentos. En contraste, cuando el analito es un componente principal de la muestra, estas consideraciones son menos trascendentes y podría ser preferible un método analítico clásico.

La respuesta a la pregunta de la exactitud necesaria es de primerisma importancia en la elección del método y en la forma de ejecutarlo, ya que el tiempo necesario para un análisis se incrementa mucho con el grado de exactitud requerido. Así pues, para mejorar la fiabilidad de los resultados analíticos del 2% al 0.2% relativo, podrá precisarse un aumento del tiempo de análisis por un factor de 100 o más. Por lo tanto, siempre debe considerarse con minuciosidad el grado de exactitud realmente necesario antes de emprender el análisis.

Las exigencias de exactinal frecuentemente rigen el procedimiento que se elige para un análisis. Por ejemplo, si el error permisable en la determinación del alumimo es de apenas unas cuantas partes por millón, es probable que se necesite un procedimiento gravimétrico. Sin embargo, cuando es tolerable un error de 50 ppt, podría ser aconsejable un método espectroscópico o electroanalítico.

La manera de ejecutar el análisis también se ve afectada por los requisitos de la exactitud. Cuando se elige la precipitación con amoniaco para el análisis de una muestra que contiene 20% de aluminio, la presencia de 0.2% de hierro es preocupante si se requiere exactitud en el intervalo de partes por millar, en cuyo caso se necesita la separación preliminar de los dos elementos. No obstante, cuando es aceptable un error de 50 ppt, resulta innecesaria la separación del hierro. Esta tolerancia también rige otros aspectos del método. Por ejemplo, las muestras de 1 g se pueden pesar con exactitud quizá de 10 mg pero no tan cerca de 1 mg. Además, se requiere menos cuidado en la transferencia y lavado del precipitado, así como en otras operaciones, que requieren un tiempo, del método gravimétrico. El uso inteligente de otros caminos más cortos o atajos no es signo de descuido, sino el reconocimiento de la realidad en lo concerniente al tiempo y esfuerzo. Así pues, la cuestión de la exactitud debe resolverse con claridad antes de iniciar el análisis.

La elección de un método para determinar um o más especies en una muestra requiere saber qué otros elementos o compuestos están presentes. A faita de esa información, debe emprenderse un análisis cuantitativo para identificar los componentes que probablemente interferirían en los diversos métodos que se consideren. Como se ha mencionado repetidas veces, machos métodos analíticos se basan en reacciones y propiedades físicas que comparten diversos elementos o compuestos. Así pues, la medida de la concentración de un elemento dado con un metodo que puede ser sencilla y directa en presencia de un grupo de elementos o compuestos podría requerir separaciones tediosas y lentas en presencia de otros elementos. Un disolvente adecuado para una combinación de compuestos podría ser del todo inadecuado si se aplica a otra combinación. Es muy importante conocer la composición química aproximada de la muestra antes de seleccionar un método de determinación cuantitativa de uno o más de sus componentes.

Además, hay que considerar el estado físico de la muestra para determinar si es necesaria su homogeneización, si son probables las pérdidas por volatilidad y si su composición podría cambiar en las condiciones del laboratorio por la pérdida o absorción de agua. También se requiere determinar cómo se descompone o disuel-

El tiempo recesario para un análisis numenta, frecuentemente de munera exponencial, con el grado de exactitud requerido.

 Es frecuente que se aborre tiempo considerable al utilizar otros caminos más cortos o atagos permisibles en un procedimiento inalítico.

 Suele ser necesario identificar los componentes de una muestra antes de emprender el analists countitativo. ve la muestra sin que ocurran pérdidas del analito. Para obtener tal información, podrían necesitarse pruebas preliminares de algún tipo.

Por último, el número de muestras que se analizará es un criterio importante en la elección del método. Si son numerosas, es posible dedicar un tiempo considerable a la calibración de instrumentos, preparación de reactivos, montaje de equipo y en la investigación de caminos más cortos o atajos, ya que el costo de estas operaciones se puede distribuir entre las numerosas muestras. Sin embargo, cuando sólo se anulizan unas cuantas muestras, lo más aconsejable desde el punto de vista económico sería un procedimiento prolongado y más tedioso, que incluya en forma mínima esas operaciones preparatorias.

Una vez que se ha respondido a esas preguntas preliminares, se pasa a considerar los posibles enfoques del problema. En ocasiones, la ruta que se debe seguir es evidente con base en la experiencia. En otras, resulta imperativo plantearse los problemas que podrían surgir en el análisis y cómo se resolverían. A estas alturas, algunos métodos probablemente se hayan excluido y otros bayan pasado a la lista de dudosos. Sin embargo, habitualmente lo primero es recurrir a la literatura analítica, para sucar provecho de la experiencia de otros.

34B.2. Investigación de la literatura

En el Apéndice 1, se enumeran libros de referencia y revistas relacionados con diversos aspectos de la química analítica. La lista no pretende ser exhaustiva, sino adecuada para gran parte del trabajo. Se divide en varias categorías. En muchos casos, la división es arbitraria, ya que algunas textos se incluirían de manera lógica en dos o más categorías.

Es habitual que se micie una básqueda de la literatura con la consulta de uno o más de los tratados de química analítica o los dedicados al estudio de tipos específicos de materiales. Además, suele resultar útil la consulta de una obra de referencia general sobre el compuesto o elemento que interese. A partir de dicha búsqueda, podría tenerse una imagen más clara del problema en cuestión, incluidos los pasos que probablemente se dificultarán, las separaciones necesarias y los ermires que deben evitarse. En ocasiones, se localizan todas las respuestas necesarias o incluso un conjunto específico de instrucciones del análisis. Otra alternativa ex identificar referencias de revistas que lleven directamente a esa información. A veces, sólo se encuentra una descripción general de la forma de proceder. Varios métodos posibles parecerían adecuados, mientras que otros se descartarían. En este punto, es frecuente que resulte til considerar obras de referencia sobre sustancias o técnicas específicas. También pueden consultarse las diversas revistas analíticas. Las monografías sobre métodos de análisis habitualmente son valiosas para decidir entre varias técnicas posibles.

Un problema importante en la utilización de revistas analíticas es la localización de artículos relacionados con el problema en cuestión. Los diversos libros de referencia son útiles, ya que muchos contienen numerosas referencias a las revistas originales. Sin embargo, la clave de una búsqueda completa de la literatura radica en Chemicul Abstructs. Las búsquedas manuales son muy lentas y frecuentemente innecesarias, si se consultan obras de referencia fiables. Las búsquedas de información por sistemas informáticos han minimizado el tiempo requerido para una búsqueda minuciosa de toda la literatura.

34B.3. Elección o desarrollo de un método

Después de definir el problema de investigar la literatura en búsqueda de posibles enfoques, el paso siguiente es decidir el camino que se sigue en el laboratorio. Si la elección es sencilla y evidente, es posible emprender directamente el análisis, pero, Dedicar un poco de tiempo en la biblioteca puede aborrar mucho tiempo y esfuerzo en el laboratorio.

■ La tecnología de búsqueda informatizada de la información científica es una forma más eficiente de investigar la literatura análítica. Por ejemplo, desde buce poco están disponibles en línea los archivos de todas las revistas de la American Chemical Society. Podrían ser necesarias ciertas pruebas de laboratorio preliminares para evaluar los cambios propuestos en métodos establecidos. con frecuencia, la decisión requiere aplicar un juicio e ingenio considerables; experiencia, compresión de los principios de la química y quizás intuición.

Cuando la sustancia que se va a análizar se utiliza ampliamente, la búsqueda en la literatura generalmente revela varios métodos alternativos de análisis. Consideraciones de tipo económico podrían llevar a la elécción de un método con el que se obtenga la fiabilidad necesaria al menor coste en tiempo y esfuerzo. Como se mencionó anteriormente, el número de muestras que se analizará suele ser un factor determinante en la elección.

La búsqueda en la literatura no siempre revela un método discñado específicamente para el tipo de muestra en cuestión. Sin embargo, habitualmente se pueden emprender procedimientos para materiales que son al menos de composición similar a la de la muestra problema. Así, se debe investigar si las variables añadidas o las diferencias de composición probablemente influirán en los resultados. Es posible que sea difícil juzgarlo y que se tenga incertidumbre en cuanto a los efectos. La realización de experimentos en el laboratorio podría ser la única forma de tomar una decisión sabia.

En el caso de llegar a la conclusión de que no existen procedimientos aplicables, deben considerarse modificaciones con las que se superen los problemas impuestos por la variación de composición. De nuevo, la complejidad del sistema químico podría ser el factor del que dependa que sea posible proponer sólo cambios provisionales. Que esas modificaciones logren su propósito sin agregar nuevas dificultades es algo que sólo puede determinarse en el laboratorio.

Después de considerar de la manera debida los métodos existentes y sus modificaciones, podría decidirse que ninguno encaja en el problema y debe desarrollarse un procedimiento totalmente nuevo. En tal caso, hay que organizar y considerar todos los datos acerca de las propiedades químicas y físicas del analito. Esa información podría hacer evidentes varias posibles formas de ejecutar las medidas necesarias. Así, cada posibilidad ha de examinarse de forma crítica, teniendo en cuenta la influencia de otros componentes de la muestra y otros reactivos que deban utilizarse con fines de disolución o descomposición. En este caso, hay que tratar de prever fuentes de error y posibles interferencias por la interacción de los componentes de la muestra con los reactivos, ya que podría ser necesario idear estrategias para evitar esos problemas. Como conclusión, habitualmente se suele disponer de uno o más métodos experimentales que vale la pena probar. Por lo general el resultado de algunos pasos del procedimiento no pueden predeterminarse sin pruebas de laboratorio preliminares. Sin duda alguna, la evaluación crítica del procedimiento en su totalidad sólo puede provenir del trabajo minucioso de laboratorio.

34B.4. Comprobación del procedimiento elegido

Una vez elegido un procedimiento de análisis, debe decidirse si es posible su aplicación directa al problema en cuestión o primero debe ser probado. La respuesta a esta pregunta no suele ser sencilla y depende de varias consideraciones. Si el método elegido es tema de una sola referencia en la literatura o, en el mejor de los casos, de varias, podría ser realmente valiosa la evaluación de laboratorio preliminar. La experiencia hace que se tenga más cautela en la aceptación de afirmaciones concernientes a la exactitud y aplicabilidad de un nuevo método. Es muy frecuente que este tipo de afirmaciones en la literatura tiendan a ser excesivamente optimistas, y unas cuantas horas de pruebas del procedimiento en el laboratorio podrían aclararlo.

Siempre que se emprende una modificación significativa de un procedimiento estandarizado, para aplicarlo a un tipo de muestra distinto de la muestra para la cual se discrió, es aconsejable una prueba de laboratorio preliminar. Los efectos de tales cambios simplemente no se pueden predecir con certeza. Por último, un procedimiento del todo ruevo debe probarse de manera extensa antes de su adaptación para uso general. A continuación, se consideran los medios para probar la fiabilidad de un nuevo método o las modificaciones de uno ya exisaenae.

Analisis de muestras patrón

La mejor forma de evaluar un método analítico consiste en analizar una o más muestras patrón, cuya composición del analito se conoce de manera fiable. Sin embargo, para que esta técnica sea efectiva resulta indispensable que los patrones guarden gran similitud con las muestras que se analizarán, en cuanto al intervalo de concentración del analito y su composición global.

En ocasiones, es posible la síntesis de patrones adecuados para pruebas de métodos a través de la homogeneización completa de cantidades pesadas de compuestos puros. Sin embargo, ese tipo de procedimiento no es aplicable en general, cuando las muestras que se analizarán son complejas, como los materiales biológicos, muestras de suelo y muchas muestras forenses.

En la sección 8D,3 se analizan métodos generales de validación de resultados analíticos. El National Institute of Standards and Technology tiene a la venta diversos materiales de refereacia patrón que se prepararon especificamente para fines de validación. Muchos materiales de refereacia patrón son habituales en el comercio y en estudios ambientales, de contaminación, clínicos, biológicos o forenses. La concentración de uno o más componentes en esos materiales tiene la certificación del NIST, con base en medidas en las que se emplean: (1) un método de referencia validado previamente; (2) dos o más métodos de medida independientes y fiables, o (3) los resultados de una red de laboratorios técnicamente competentes y plenamente familiarizados con el material de prueba. Están disponibles más de 1200 de esos materiales, entre ellos sustancias, como los metales ferrosos y no ferrosos; minerales, cerámicas y cementos; gases, líquidos y sólidos medioambientales, compuestos químicos primarios y secundarios, muestras clínicas, biológicas y botánicas, fertilizantes, y vidrios. Varias empresas industriales también ofrecen diversos tipos de materiales patrón discfiados para la validación de procedimientos analíticos.

A falta de un material de referencia patrón, lo mejor que puede hacerse es prepatar una solución de concentración conocida cuya composición sea aproximadamente la que tendrá la muestra después de su descomposición y disolución. Es evidente que tal patrón no brinda información alguna respecto del destino de la sustancia que se determina durante los pasos importantes de descomposición y disolución.

Empleo de otros métodos

Los resultados de un método analítico a veces pueden evaluarse por comparación con los datos obtenidos con otro método totalmente diferente, en particular si se tiene conocimiento previo sobre la fiabilidad del método de referencia. Este último debe basarse en principios químicos o instrumentales que difieran, hasta donde sea posible, del método en estudio. Es probable que los mismos errores influyan en ambos métodos, de modo que si se obtienen resultados comparables con los del método de referencia se puede llegar, por lo general, a la conclusión de que el nuevo método es satisfactorio. Esta conclusión no se aplica a aquellos aspectos en los que les dos métodos sean similares.

Adición de estándares a la muestra

Cuando no se pueden aplicar materiales de referencia patrón y otros métodos analíticos distintos, el método de adiciones de estándar podría resultar útil. En este caso, ■ El National Institute of Standards and Technology es una fuente importante de materiales de referencia patrón. Véase la literatura en la que se describen los materiales de referencia estándar en las notas 4 y 5 del Capitulo 5 o navegue por http://www.nist.gov.

¹ Véase U.S. Department of Commence, NIST Standard Reference Materials Catalog, ed. 1998-1999, NIST Special Publication 260-98-99. Washington, D.C.: U.S. Government Printing Office, 1998. La pógina web del NIST, en http://www.xist.gov, contiene información reciente.

1044

El método de adición de estándar se describe en la Sección 8C.3. Sus aplicaciones son parte de los Capitulos 21, 26 y 28.

además de utilizarlo en el análisis de la muestra, el procedimiento propuesto se prueba con porciones de la muestra a las cuales se agregan cantidades conocidas del analito. Así, es posible establecer la efectividad del método al evaluar la magnitud de la recuperación de la cantidad añadida. El método de adiciones de estándar podría mostrar errores derivados de la forma de tratar la muestra o por la presencia de otros elementos o compuestos en la matriz.

EXACTITUD EN EL ANÁLISIS DE MATERIALES COMPLEJOS 34C

En las Tablas 34.1 a 34.4 se presentan los datos de la determinación de cuatro elementos en distintos materiales, para tener una idea clara de la exactitud que se puede esperar en el análisis de un material complejo. Estos datos provienen de un conjunto mucho más amplio de resultados que recopilaron W. F. Hillebrand y G. E. F. Lundell, del National Bureau of Standards, los cuales se publicaron en la primera edición de su obra clásica sobre análisis inorgánico².

TARLA 34.1

Determinación del hierro en distintos materiales*				
Materiales	Hierro (%)	Número de analistas	Error absoluto promedio	Error relative promedio (%)
Vidrio sódico-cálcico	0.064 (Fe ₂ O ₃)	33	0.01	15.6
Bronce forjado	0.12	14	0.02	16.7
Cromel	0.45	6	0.03	6.7
Refractario	0.90 (Fe ₂ O ₃)	7	0.07	7.8
Bronce con manganeso	1.13	12	0.02	1.8
Refractario	2.38 (Fc ₂ O ₂)	7	0.07	2.9
Bauxita	5.66	5	0.06	3.1
Cronel	22.8	5	0.17	0.75
Mineral de hierro	68.57	19	0.05	0.07

W. F. Hillebrand y G. E. F. Landell, Applied Inorganic Analysis, p. 878. Nucsu York: Wiley, 1929. Reproducido con autorización de Mrs. Ernst D. Lundell.

TABLA 34.2

Materiales	Manganeso (%)	Námero de analistas	Error absoluto premedio	Error relativo promedio (%)
Ferro-crumo	0.225	4	0.013	5.8
Hierro forjado	0.478	8	0.006	1.3
	0.897	10	0.005	0.56
Bronce con manganeso	1.59	12	0.02	1,3
Ferro-vanadio	3.57	12	0.06	1.7
Spiegeleisen	19.93	11.	0.06	0.30
Mineral de manganeso	58.35	3	0.06	0.10
Ferro manganeso	80.67	11	0.11	0.14

^{*} W. F. Hillebrand y G. E. F. Landell, Applied Inorganic Analysis, p. 880, Noeva York: Wiley, 1929. Reproducido con autorización de Mrs. Ernst D. Lundell.

W. F. Hillebrand y G. E. F. Lundell, Applied Inorganic Analysis, pp. 874-887. Nieva York: Wiley, 1929.

TABLA 34.3

Materiales	Manganeso (%)	Número de analistas	Error absoluto promedio	Error relative promedio (%)
Ferro-tungsteno	0.015	9	0.003	20
Mineral de hierro	0.014	31	0.001	2.5
Refractario	0.069 (P2O3)	5	0.011	16
Ferro-vanadio	0.243	11	0.013	5.4
Refractario	0.45	4	0.10	22
Hierro forjado	0.88	7	0.01	1.1
Roca de fosfato	43.77 (P ₂ O ₄)	11	0.5	1.1
Mezclas sintéticas	52.18 (P ₂ O ₅)	11	0.14	0.27
Roca de fosfato	77.56 [Ca ₃ (PO ₄) ₃]	30	0.85	1.1

^{*} W. F. Hillebenné y G. E. F. Luedell, Applied Inorganic Analysis. p. 882. Nueva York: Wiley, 1929. Reproducido con autorización de Mrs. Ernst D. Lundell.

TABLA 34.4

Determinación de potasio en distintos materiales*					
Materiales	Manganeso (%)	Número de analistas	Error absoluto promedio	Error reintivo promedio (%)	
Vidrio sódico-cálcico	0:04	8	0.02	50	
Piedra caliza	1.15	15	0.11	9.6	
Refractario	1.37	6	0.09	6.6	
	2.11	6	0.04	1.9	
	2.83	6	0.10	3.5	
Vidrio de plomo-bario	8.38	6	0.16	1.9	

^{*} W. E. Hillebrard y G. E. F. Lundell, Applied Inargonic Analysis, p. 883, Naeva York: Wiley, 1929. Reproducido con mutrización de Mrs. Ernst D. Lundell.

Los materiales analizados eran sustancias naturales y comerciales, preparadas especialmente para tener muestras uniformes y homogéneas, y se distribuyeron entre químicos que, en su mayor parte, participaban activamente en el análisis de materiales similares. Se permitió que los analistas utilizaran los métodos que consideraban más fiables e idóneos para el problema en cuestión. En muchos casos, se tomaron precauciones especiales y, por consiguiente, los resultados faeron mejores que los que cabría esperar con los análisis rutinarios promedio.

Las cifras de la segundas columnas en las Tablas 34.1 a 34.4 son los mejores valores, obtenidos con el análisis más detallado de la cantidad medida. Cada una se considera como el valor verdadero de cálculo de los errores absoluto y relativo mostrados en las cuartas y quintas columnas. La cuarta columna se obtuvo al desechar resultados muy diferentes, determinando la desviación de los datos restantes a partir del mejor valor (segunda columna) y promediar las desviaciones. La quinta columna se obtuvo al dividir los datos de la cuarta columna entre el mejor valor (segunda columna) y multiplicar por 100.

Los resultados mostrados en estas tablas son ejemplos típicos de los 26 elementos de los que se dispone información en la publicación original. Los autores de la presente obra llegan a las siguientes conclusiones; (1) los análisis fiables hasta con unas decimas de porcentaje relativo son la excepción, no la norma, en el análisis de mezelas complejas con métodos comunes y (2) a menos que se esté dispuesto a dedicar un tiempo excesivo al análisis, deben aceptarse errores del orden del 1-2%. Si la muestra contiene menos del 1% del analito, han de esperarse errores relativos incluso más altos.

Los dates de las Tablas 34.1 a 34.4 muestran que la posible exactitud en la determinación de un elemento depende en gran parte de la naturaleza y complejidad del **TABLA 34.5**

Año del informe	Tipo de muestra	Número de resultados	Desviación estándar (% absoluto)
1931	Vidrio	5	0.28
1951	Granito	34	0.37
1963	Tonalita	-14	0.26
1970	Feldespato	9	0.10
1972	Granito	30	0.18
1972	Sienita	36	1.06
1974	Granodiorita	35	0.46

Tornado de S. Abbey, Anal. Chem., 1981, 53, 529A.

sustrato. Así pues, el error relativo en la determinación del fósforo en dos rocas de fosfato fue del 1.1%; en una mezclas sintética, de apenas el 0.27%. En la determinación del hierro, dicho error fue del 7.8% en un refractario, mientras que en un bronce de manganeso que tiene casi el mismo contenido de hierro fue de apenas el 1.8%. En este ejemplo, el factor limitante de la exactitud no fue el paso final, sino la disolución de las muestras y la eliminación de interferencias.

Los datos de las cuatro primeras tablas tienen más de 70 años de antigüedad y existe la tentación de pensar que los análisis realizados con herramientas más modernas y con experiencia adicional probablemente serían significativamente mejores en cuanto a su exactitud y precisión. Sin embargo, un estudio de S. Abbey hace pensar que tal supuesto no es válido3. Por ejemplo, los datos de la Tabla 34.5, tomados de su estudio, no revelan mejoras significativas en los análisis de silicato en vidrios de referencia patrón y muestras de roca durante el periodo de 43 años comprendidos entre 1931 y 1974. De hecho, la desviación estándar entre los laboratorios participantes parece ser mayor hacia finales de ese periodo.

Los datos de las Tablas 34.1 a 34.5 muestran que sería aconsejable una actitud crítica hacia la exactitud de los resultados analíticos con muestras reales, incluso hacia los propios resultados personales.

▶ Las fuentes de error aleatorio y sistemático existentes hace 70 años persisten en la actualidad.

WOODSWAY STATES

WWWWWW

TAREA EN LA RED

Navegue en http://chemistry.brookscole.com/skoogfae/. En el menű Chapter Resources, elija Web Works. Localice la sección del Capítulo 34, haga elic en el víneulo del NIST y encuentre las páginas relacionadas con los Standard Reference Materials (SRM). Busque en Health Care and Nutrition hasta encontrar la lista Clinical Laboratory Materials, de materiales clínicos disponibles como referencias patrón, Localice la información sobre la glucosa en suero humano congelado y busque el Certificate of Analysis. Determine las incertidumbres relativas (según las define el NIST) de la concentración de glucosa (en miligramos por decilitro) para los tres niveles distintos que están disponibles.

^{† 0.09} después de eliminar un resultado.

S. Abbey, Anol. Chem., 1981, 53, 529A.

CAPÍTULO 35

Preparación de muestras para análisis

El tamaño de las perticulas en muestras de laboratorio generalmente se reduce antes de su antifisis con las operaciones de aplastamiento y trituración. Las técnicas empleodas en el tatoratorio son similares a las de operaciones a gran escala, como la merciadosatmuractora en V que se muestra en la fotografía adjunta. En la Sección 35A se describe una mezcladora en V para uso en el laboratorio. Ademas, en este capitulo se consideran otros métodos de proparación de muestras para análisis, incluidos diversos métodos de pulverización y mezclado. Por último, se estudian las formas que asigne la frumediad en las muestras sólidas y los métodos de secaço de esas muestras.

En la Sección 8B se cansideran las estadísticas relacionadas con el manejo y Epreparación de muestras. En este capítulo se estudian algunos detalles de la preparación de muestras de laboratorio. Además, se analiza la influencia de la humedad y se determina el contenido de agua en las propias muestras.

35A

PREPARACIÓN DE MUESTRAS DE LABORATORIO

En la Sección 8B.4 se estudian consideraciones estadísticas relacionadas con la disminución del tamaño de las partículas de muestras macroscópicas para obtener muestras de laboratorio. Aquí se describen algunas técnicas específicas.

35A.1. Aplastamiento y trituración de muestras

Un cierto grado de aplastamiento y trituración suele ser necesario para disminuir el tamaño de las partículas de muestras sólidas. Estas operaciones tienden a modificar la composición de la muestra, de modo que el tamaño de las partículas no se debe reducir más allá de lo necesario para su homogeneidad (véase la Sección 8B.4) y susceptibilidad al ataque por los reactivos.

Son varios los factores que pueden producir cambios apreciables en la composición de las muestras como resultado de la trituración. El calor que se genera inevitablemente causaria pérdidas de componentes volátiles. Además, la trituración aumenta el área de superficie del sólido y, por tanto, su susceptibilidad a la reacción con la atmósfera. Por ejemplo, se ha observado que el contenido de hierro(II) de las rocas suele disminuir hasta un 40% durante la trituración (al parecer, como resultado directo de la oxidación del hierro a Fe³⁺).

Frecuentemente, el contenido de agua de una muestra se altera sustancialmente durante la trituración. Los incrementos que se observan son la consecuencia de la El aplastamiento y la trituración de la muestras a menudo suelen cambiar su composición.

Figura 35.1. Mezcladora comercial para el pulverizado y mezclado de muestras. Están disponibles recipientes de acero inoxidable, cerámica y carboro de tungsteno, así como esferios de mezclado. También se muestran diversos adaptadores de muestras. (Por cortesia de Soex ladustrica, Metuchen, NJ.)

mayor área de superficie específica que acompaña a la disminución del tamaño de las partículas (página 325). Esa mayor área conduce a mayores cantidades de agua adsorbida. Por ejempto, el contenido de agua de una pieza de porcelana cambia de 0 a 0.6% cuando es molida hasta convertirla en un polvo fino.

En contraste, es frecuente durante la trituración la eliminación del contenido de agua de hidratos, como resultado del calentamiento localizado por fricción. Por ejemplo, el contenido de agua del yeso (CaSO₄ • 2H₂O) disminuye del 21% al 5% cuando el compuesto se muele hasta convertirlo en un polvo fino.

Las diferencias en la dureza del componente también pueden introducir errores durante el aplastamiento y la trituración. Los materiales más blandos se trituran hasta convertirse en partículas finas más rápidamente que los materiales duros y podrán penderse en forma de polvo conforme avanza la trituración. Además, los fragmentos que vuelan tienden a contener una fracción más alta de los componentes duros.

El tamizado intermitente suele aumentar la eficacia de la trituración. Es un proceso que consiste en sacidir la muestra triturada sobre un tamiz de alambre o tela para que pasen las partículas del tamaño deseado. Las partículas residuales se devuelven para su trituración adicional; la operación se repite hasta que toda la muestra pase por el tamiz. Los materiales de mayor dureza, que frecuentemente difieren en su composición del resto de la muestra, son los últimos que se reducen al tamaño de partícula deseado y, por tanto, son los últimos en pasar por el tamiz. Así pues, la trituración debe continuar hasta que todas las partículas hayan pasado por el tamiz, si se pretende que la muestra tamizada tenga la misma composición que antes de su trituración y tamizado.

Se puede producir un error de contaminación grave durante el aplastamiento y trituración por el desgaste mecánico y abrasión de las superficies de trituración. Aunque se fabrica con acero endurecido, ágatu o carburo de boro, en ocasiones, las muestras se contaminan. El problema es particularmente agudo en los análisis de componentes minoritarios.

Son varias las herramientas que se emplean para disminuir el tamaño de las partículas de sólidos; entre ellas se encuentran las trituradoras de quijada y los pulverizadores de disco en el caso de grandes muestras que contienen fragmentos grandes, los molinos de bolas para las muestras y partículas de tamaño intermedio, y varios tipos de morteros para pequeñas cantidades de materia.

El molino de bolas es un dispositivo útil para triturar sólidos que no son muy duros. Consiste en un recipiente de porcelana con capacidad que podría llegar a unos

 El aplastamiento y la trituración deben continuar hasta que teda la muestra pase por una pantalla del tamaño de malla deseado.

 La abrasión mecártica de las superficies del dispositivo de trituración puede contaminar la muestra.

Figure 35.2. Mortere de diamante de Plattner.

dos litros, que se podría sellar y girar mecânicamente. El recipiente se carga con volúmenes prácticamente iguales de muestra y esferas de silex o porcelana cuyo diámetro es de 20-50 mm. Se llevan a cabo el aplastamiento y la trituración a medida que las esferas se desplazan dentro del recipiente que gira. De esta manera, es posible producir un polyo finamente triturado y bien mezclado.

En la Figura 35.1 se muestra una mezcladora/molino de laboratorio junto con varios recipientes de mezclado. En este equipo, se combinan sacudidas oscilatorais con movimientos laterales para el triturado fino de las muestras. El mortero de diamante Plattner, mostrado en la Figura 35.2, se utiliza para la trituración de materiales duros y frágiles. Se fabrican con acero para herramienta endurecido y constan de una placa de base, un cuello intercambiable y una mano de mortero. La muestra se coloca sobre la placa, en el interior del cuello. Después, se coloca la mano en su lugar y se aplican varios golpes con un martillo; esto reduce el sólido a un polvo fino que se recoge sobre un papel después de desmontar el sparato.

35A.2. Mezdado de muestras sólidas

Es indispensable que los materiales sólidos se mezclen bien, para garantizar la distribución aleatoria de los componentes en las muestras análíticas. Un método habitual de mezclado de polvos consiste en hacer girar la muestra sobre una lámina de papel. Se coloca una cantidad de la sustancia en el centro y se la mezcla al levantar una esquina del papel en la medida necesaria para que las partículas de la muestra se desplacen a la esquina opuesta. Está operación se repite muchas veces, alternando el levantamiento de cada una de las cuarro esquinas.

El mezclado efectivo de aólidos también se logra al hacer girar la muestra durante algún tiempo en un molino de bola o en una mezcladora en V con doble carcasa. Esta ultima consta de dos cilindros conectados, que forman un recipiente en forma de V donde alojar la muestra. Al hacer girar la mezcladora, la muestra se separa y combina de nuevo con cada rotación, lo que produce un mezclado muy eficiente.

Vale la pena resaltar que los materiales homogéneos triturados finamente pueden segregarse si se dejan inmóviles mucho tiempo, según el tamaño y la densidad de las particulas. Por ejemplo, los análisis de capas de un conjunto de soluciones que no se han utilizado durante varios años muestran la variación de la concentración del analito, de arriba abajo en el recipiente. Al parecer, la segregación se produce como consecuencia de vibraciones y de diferencias de densidad en los componentes de la muestra. Los materiales triturados finamente pueden segregarse después de estar innovidos durante mucho tiempo.

35B HUMEDAD EN LAS MUESTRAS

Las maestras de laboratorio de materiales sólidos con frecuencia contienen agua que está en equilibrio con la atmósfera. En consecuencia, si no se toman precauciones especiales, la composición de la muestra depende de la humedad relativa y la temperatura ambiental en el momento de su análisas. Para hacer frente a esta variabilidad de composición, la práctica habitual consiste en eliminar la humedad de muestras sólidas antes de pesarlas o, si esto no es posible, llevar el contenido de agua hasta un nivel reproducible, que pueda duplicarse más adelante si es necesario. Tradicionalmente, el proceso de secado o deshidratación se logra al calentar la muestra en un homo convencional o de vacío, o bien almacenando la muestra en un desecador hasta humedad fija. Estos procesos se llevan a cabo hasta que el material se vuelve constante en su masa. Son tratamientos lentos, que frecuentemente requieren varias horas o incluso días. A fin de acelerar el secado, actualmente se utilizan homos de microondas o lám-

paras de radiación infrarroja en la preparación de muestras! Varias compañías ofrecen equipos para este tipo de tratamiento de muestras (Sección 36C).

Una alternativa para el secado de muestras antes de comenzar un análisis es la determinación del contenido de agua cuando se pesan para el propio análisis, de modo que sea posible corregir los resultados en relación a su peso seco. Así, en la mayoría de las ocasiones, los análisis son precedidos de algún tipo de tratamiento preliminar, diseñado para considerar la presencia del agua.

35B.1. Formas en las que se encuentra el agua en los sólidos

Aqua esencial

El agua esencial forma parte integral de la estructura molecular o cristalina de un compuesto en su estado sólido. Así pues, el agua de cristalización en un hidrato sólido estable (por ejemplo, CaC₂O₄ · 2H₂O y BaCl₂ · 2H₂O) es un tipo de agua esencial. El agua de constitución es un segundo tipo de agua esencial; es parte de compuestos que generan cantidades estequiométricas de agua cuando se calientan o descomponen de alguna otra manera. Son ejemplos de este tipo de agua el sulfato de hidrógeno e hidróxido de calcio, que al calentarse entran en equilibrio con la humedad atmosférica, como se muestra con las reacciones siguientes:

$$2KHSO_2(s) := K_2S_2O_2(s) + H_2O(g)$$

 $Ca(OH)_2(s) := CaO(s) + H_2O(g)$

Agua no esencial

El agua no esencial es la que retiene un sólido como consecuencia de una serie de fuerzas físicas. No es necesaria en la caracterización de la composición química de la muestra y, por tanto, no ocurre en ningún tipo de proporción estequiométrica.

El agua adsorbida es un tipo de agua no esencial que se retiene en la superficie de sólidos. El volumen adsorbido depende de la humedad, temperatura y área de la superficie específica del sólido. La adsorción del agua ocurre hasta cierto punto con todos los sólidos.

Un segundo tipo de agua no esencial es la denominada agua absorbida, que es parte de muchas sustancias coloidales, como el almidón, proteínas, carbón, minerales de zeolita y sílice. En contraste con la adsorción, el volumen de agua absorbida suele ser considerable, hasta del 20% o más de la masa total del sólido. Incluso los sólidos que contienen dicha propucción de agua paracen polvos perfectamente secos. El agua absorbida se mantiene como una fase condensada en los intersticios o capilares del sólido coloidal. Su cantidad en el sólido depende en gran parte de la temperatura y de la humedad.

Un tercer tipo de humedad no esencial es el agua ocluida, que es agua líquida atrapada en bolsas microscópicas ubicadas irregularmente en todos los cristales del sólido. Estas cavidades son frecuentes en minerales y rocas (así como en precipitados gravimétricos).

35B.2. Efecto de la temperatura y la humedad en el contenido de agua de sólidos

En general, la concentración del agua en los sólidos tiende a disminuir conforme aumenta la temperatura y se reduce la humedad. La magnitud de estos efectos y la

El agua esencial es la que forma parte integral de un compuesto químico sólido en una cantidad estequiométrica como parte de un hidrato sólido estable, como BaCl₂ - 2H₂O.

El agua de constitución es la que se forma cuando se descompone un sólido puro por calentamiento u otro tratamiento químico.

El agua no esencial es la reterida fisicamente por un sólido.

La humedod relativa es la proporción de la presión del vapor del agua en la atmósfera sobre su presión de vapor en el aire saturado con la humedad. A 25 °C, la presión parcial del agua en el aire saturado es de 23.76 torr. Así, cuando el aire contiene agua a una presión parcial de 6 torr, la humedad relativa es.

23.76 0.253 (o el porcentaje de humedad relativa es del 25.3%)

¹ Véase una compresción de la reproducibilidad entre distintos métodos de secado en E. S. Berry, Anul. Cheve., 1988, 69, 742.

velocidad con que se manifiestan difiere mucho según la forma en que se retenga el agua.

Compuestos que contienen agua esencial

La composición química de un compuesto que contiene agua esencial depende de la temperatura y de la humedad relativa. Por ejemplo, el cloruro de bario anhidro tiende a captar humedad atmosférica y formar uno de dos hidratos estables, lo que depende de la temperatura y de la humedad relativa. Los equilibrios respectivos son:

$$BaCl_2(s) + H_2O(g) \Longrightarrow BaCl_2 + H_2O(s)$$

 $BaCl_3 + H_2O(s) + H_2O(g) \Longrightarrow BaCl_2 + 2H_2O(s)$

A la temperatura ambiental y con una humedad relativa del 25-20%, la especie estable es el BaCl₂ · 2H₂O. La humedad relativa en muchos laboratorios está dentro de estos límites, de modo que el contenido de agua esencial del dihidrato, habitualmente, es independiente de las condiciones atmosféricas. La exposición del BaCl₂ o BaCl₂ · H₂O a estas condiciones produce cambios de composición que al final conducen a la formación del dihidrato. Sin embargo, en un día invernal muy seco (humedad relativa < 25%), la situación cambia; el dihidrato se vuelve inestable con respecto a la atmósfera y se pierde una molécula de agua, para formar la nueva especie estable BaCl₂ · H₂O. Con humedad relativa menor del 8%, ambos hidratos pienden agua y el compuesto anhidro es la especie estable. Así, se observa que la composición de una muestra que contiene agua esencial depende, en gran medida, de la humedad relativa del medio.

Muchos compuestos hidratados pueden convertirse a su estado anhidro mediante secado en horno a 100-120 °C durante 1-2 h. Es frecuente que este tratamiento preceda al análisis de muestras que contienen compuestos hidratados.

Compuestos que contienen agua adsorbida

La Figura 35.3 muestra una isoterma de adsorción, en donde la la masa del agua adsorbida en un sólido se representa frente a la presión parcial del agua en la atmósfera circundante. El diagrama indica que la magnitud de la adsorción es particularmente sensible a cambios de la presión de vapor de agua con presiones parciales bajas.

La cantidad de agua adsorbida en un sólido disminuye conforme aumenta la temperatura del sólido y generalmente es cercana a cero cuando el sólido se calienta a más de 100 °C. La adsorción o la desorción de humedad suelen ocurrir con rapidez, de modo que es frecuente alcanzar el equilibrio en 5-10 min. La velocidad del proceso se observa durante el proceso de pesada de sólidos arbidros divididos finamente, cuando ocurre un aumento continuo de masa a no ser que el sólido esté contenido en un vaso tapado hernóficamente.

Compuestos que contienen agua absorbida

La proporción de humedad absorbida en un sólido coloidal varía mucho con las condiciones atmosféricas, como se muestra en la Figura 35.3. Sin embargo, en contraste con el comportamiento del agua adsorbida, el proceso de absorción puede requerir días o incluso semanas para alcanzar el equilibrio, en particular a temperatura ambiental. Además, las cantidades de agua retenidas con los dos procesos suelen ser muy distintas. Es característico que la humedad adsorbida equivalga a unas cuantas décimas del porcentaje de la masa del sólido, mientras que el agua absorbida puede comprender del 10% al 20%.

La cantidad de agua absorbida en un sólido también disminuye al calentarlo. Sin embargo, la climinación completa de este tipo de humedad a 100 °C no es algo de El contenido de agua esencial de un compuesto depende de la temperatura y de la humedad relativa del medio.

Figura 35.3. Isoternas típicas de adsorción y absorción.

El agua adsorbida se encuentra sobre la superficie de las particulas del material.

El agua absorbida está contenida en los intersticios de la estructura molecular de compuestos coloidales.

Figura 35.4. Eliminación de agua absorbida de un compuesto orgánico a distintas temperaturas. (Datos reproducidos con autorización de C. O. Willits, Anal. Chem., 1951, 23, 1058. Copyright 1958 American Chemical Society.)

lo que se pueda tener certeza, como indican las curvas de secudo de un compuesto orgánico en la Figura 35.4. Después de secar este material a 105 °C durante 70 min, su masa aparentemente se vuelve constante. Observe, sin embargo, que se elimina humedad adicional al incrementar todavia más la temperatura. Es probable que la deshidratación no se baya completado ni siquiera a 230 °C. Los analizadores de absorción de vapor comerciales permiten automatizar la adquisición de isotermas de absorción y desorción de humedad.

Compuestos que contienen agua ocluida

El agua ocluida no está en equilibrio con la atmósfera y es, por tanto, insensible a los cambios de humedad atmósferica. El calentamiento de un sólido que contiene agua ocluida puede causar la difusión gradual de la humedad hacia la superficie, donde se evapora. Es frecuente que el calentamiento se acompaña de descomposición, proceso en el que los cristales del sólido se rompen repentinamente por la presión de vapor que crea la humedad contenida en sus cavidades internas.

35B.3. Secación de una muestra analítica

La forma de tratar la humedad en muestras sólidas depende de la información que se desee. Cuando se necesita la composición del material tal y como se recibió, la preocupación principal es que el contenido de humedad no se altere como consecuencia de la trituración y otras medidas preliminares de tratamiento y almacenamiento. Si los cambios son inevitables o muy probables, es frecuente que sea ventajoso determinar la pérdida de masa con la deshidratación mediante algún procedimiento reproducible (por ejemplo, el calentamiento hasta masa constante a 105 °C) inmediatamente después de recibida la muestra. Después, cuando llegue el momento del análisis, la muestra se deshidrata de nuevo a esa temperatura, de modo que puedan corregirse los datos respecto al original.

Se mencionó que el contenido de humedad de algunas sustancias cambia de manera considemble según las variaciones de humedad y temperatura. Los materiales coloidales que contienen grandes cantidades de humedad absorbida son especialmente sensibles a los efectos de estas variables. Por ejemplo, el contenido de humedad del almidón de las patatas varía entre el 10% y el 21% como consecuencia del

El agua ocluida esta atrapada en bolsas microscopicas de sólidos, en particular en minerales y rocas.

La descemposición es un proceso en el que un material cristalino, que contiene agua ocluida, se rompe repentinamente durante el calentamiento por la acumulación de presión interna resultante de la formación de vapor. aumento de humedad relativa de un 20% a un 70%. Con este tipo de sustancias, esposible lograr datos analíticos comparables de un laboratorio a otro, o incluso en un mismo laboratorio, sólo mediante la especificación minaciosa del procedimiento para tener en cuenta el contenido de humedad. Por ejemplo, es frecuente deshidratar lasmuestras hasta masa constante a 105 °C o a otra temperatura especificada. Así, se emprenden análisis y se registran los resultados en relación al peso seco. Aunque tal procedimiento podría no corresponder a un sólido totalmente libre de agua, es habitual que disminuya el contenido de humedad hasta valores reproducibles.

35C DETERMINACIÓN DEL AGUA EN MUESTRAS

Es frecuente que la única manera cierta de obtener un resultado en relación al peso seco consista en determinar la humedad de un conjunto de muestras tomadas simultáneamente con la muestra problema. Existen varios métodos para determinar el agua en muestras sólidas. El más sencillo consiste es cuantificar la pérdida de masa después del calentamiento de la muestra a 100-110 °C (o alguna otra temperatura especificada) hasta que la masa de la muestra seca se vuelva constante. Desafortunadamente, este procedimiento sencillo no es del todo específico para el agua y se producen errores sistemáticos positivos cuantiosos en nuestras que generan productos de descoriposición volátiles (no incluida el agua) al calentarios. Asimismo, este método puede causar errores negativos si se aplica a muestras que contienen humedad absorbida (por ejemplo, véase la Figura 35.4). Los métodos modernos de análisis térmico, como los análisis termogravimétricos, térmico diferenciales y la calorimetría de harrido diferencial, tumbién se utilizan mucho en el estudio de la pérdida de agua y de diversas reacciones de descomposición en muestras sólidas².

Se han desarrollado varios métodos muy selectivos para la determinación de agua en muestras sólidas y líquidas. Uno de ellos, el método de Karl Fischer, se describe en la Sección 20C.5. Otros forman parte de las monografías de Mitchell y Smith³.

TAREA EN LA RED

Navegue por http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, clija Web Works. Localice la sección del Capítulo 35 y encuentre el vinculo con Handbook of Sample Preparation and Handling de Spex CertiPrep, y en este tiltimo, la sección Pulverizing and Blending. Busque en ella información sobre pulverización y mezclado. Describa la manera en que la trituradora shatterbox pulveriza las muestras. ¿En qué se diferencia de un molino/mezcladora? ¿Qué tipos de muestras se trituran en los molinos/congeladores?

PREGUNTAS Y PROBLEMAS

- *35.1. Describa algunos errores que pueden surgir durante la etapa de preparación de muestras.
- 35.2. Diferencie
 - *(a) agua absorbida, adsorbida y ocluida.

- (b) agua de cristalización y de constitución.
- (c) agua esencial y no esencial.
- (d) muestra bruta y de laboratorio (recuerde la Sección 8B).

² Véase D. A. Skoog, F. J. Holker y T. A. Nieman, Principles of Instrumental Analysis, Capitolo 31. Bel-mont, CA: Brooks/Cole, 1998.

³ J. J. Mitchell Jr. y D. M. Smith, Agrometry, 2.3 ed., volumenes 1-3, Nueva York; Wiley, 1977-1980.

- - 35.3. ¿Por qué generalmente es aconsejable disminuir el tamaño de las partículas de la muestra bruta antes de producir la muestra de laboratorio para el analisis?
- *35.4. ¿Qué tipos de contaminación y cambios en la composición pueden ocurrir durante el aplastamiento y la trituración?
- 35.5. Problema desafío. Dos métodos diferentes de preparación de muestras se comparan con una misma muestra para determinar si el método produce diferencias:

Método I, Pb (ppm)	Método 2, Pb (ppm)		
10.5	9.7		
11.7	10.8		
11.1	9.9		
10.6	11.8		
11.4	10.2		
10.2	9.8		
10.4	9.6		

- (a) Determine si las medias de las determinaciones de plomo se diferencian para un nivel de confianza del 95% en relación con los dos métodos.
- (b) Con base en experiencia previa, se sabe que la media verdadera de esta muestra de plomo es de 11.3 ppm. ¿Existe una diferencia al nivel de confianza del 95% entre la media del método 1 y la verdadera o entre esta última y el método 2?
- (c) Si las medias del parrafo (a) no se diferencian para un nivel de confianza del 95%, ¿es posible que uno de los métodos difiera del valor verdadero y el otro no? ¿Por qué?
- (d) Según estos datos, determine si el valor 11.8 del método 2 es atípico con un nivel de confianza del 95%.
- (e) ¿Cuánto tendría que separarse de la media el resultado del método 1 para considerarlo como valor atípico?

CAPÍTULO 36

Descomposición y disolución de muestras

Los sistemas de digestión por microondas se han convertido en sistemas muy utilizados para la descomposición de muestras. En la fotografia adjunta se muestra uno de estos sistemas, con vaso de reacción cerrado, para digestiones a alta presión. Se llustra un homo de microondas que incluye un sistema de salida de vapores, junto con distintos robres para las muestras, que pueden contener hasta 12. Los vasos de reacción para muestras de 3effón pueden utilizarse a temperaturas de hasta 2500 °C y presiones de 625 psi.

En este capitulo se consideran los métodos de descomposición y disolución para muestras reases. Se estudian las técnicas de descomposición con ácidos, microondas, combustión y fusión.

For cortesto de Austra Instrumento, Ministraes Columbio

Muchas medidas analíticas se realizan con disoluciones (habitualmente acuosoluciones acuosas de ácidos o álcalis generales, otras precisan reactivos más
potentes y tratamientos rigurosos. Por ejemplo, cuando se determinan el azufre y
halógeros en un compuesto orgánico, la muestra debe ser sometida a temperaturas
altas y reactivos potentes para romper los fuertes enluces entre esos elementos y el
carbono. De manera similar, es habitual que se requieran condiciones drásticas
para destruit a estructura de silicato de un mineral silíceo y liberar sus iones para
su análisis.

La elección correcta entre los diversos reactivos y técnicas de descomposición y disolución de muestras analíticas puede ser crítica para el éxito del análisis, en particular cuando se emplean sustancias refractarias o el analito está presente en cuntidades traza. En este capítulo, se consideran primero los tipos de errores que pueden surgir en la descomposición y disolución de muestras analíticas. Posteriormente, se describen cuatro métodos generales para descomponer muestras sólidas y líquidas a fin de obtener una solución acuasa del analito. Estos cuatro métodos son: (1) calentamiento con soluciones acuasas de ácidos (en ocasiones, (3) ignición a alta temperatura en aire u oxígeno, y (4) fusión en medios de sales fundidas⁴. Estos métodos diferen en la temperatura a la cual se realizan y la potencia de los reactivos utilizados. Una sustancia refractaria es un material resistente al calor y al ataque por agentes químicos fueries.

Véanse analisis extensos del term en R. Bock, A Handbook of Decomposition Methods in Analytical Chandsary, Nueva York: Wiley, 1979; Z. Saleck y P. Provendra, Methods of Decomposition in Inorganic Analysis. Boca Raten, FL. CRC Press, 1989; J. A. Dean, Analytical Chomistry Handbook, Sección 1.7, Nagera York: McGraw-Hill, 1995.

FUENTES DE ERROR EN LA DESCOMPOSICIÓN 36A Y DISOLUCIÓN

Son varios los agentes de error para el caso de la descomposición de las muestras, De becho, es frecuente que estos errores limiten la exactitud que puede conseguir un análisis. Entre las fuentes de esos errores están las siguientes:

- En teoria, el reactivo elegido debe disolver toda la muestra, no solo el analito.
- Disolución incompleta de los analitos. En teoría, el tratamiento de la muestra debe disolverla por completo. Los intentos de lixiviación cuantitativa de analitos de un residuo insoluble generalmente fracasan, ya que se retienen partes del analito en el residuo.
- 2. Pérdidas del analito por volatización. Un problema importante en la disolución de muestras es la posibilidad de que se volatilice una parte del analito. Por ejemplo, el dióxido de carbono y el de azufre, así como el sulfuro, selenuro y telururo de hidrógeno generalmente se volatilizan cuando la muestra se disuelve en un ácido fuerte, mientras que el amoniaco suele perderse si se usa un reactivo alcalino. De manera similar, el ácido clorhídrico reacciona con silicatos y compuestos que contienen boro, de modo que se producen fluoruros volátiles. Los disolventes oxidantes fuertes suelen dar lugar a la formación de cloro, bromo o yodo, al tiempo que los solventes reductores producirían la volatilización de compuestos como la arsina, fosfina y estibina.

Distintos elementos forman fluoruros volátiles que se pierden parcial o totalmente de las disoluciones de ácido clorhídrico calientes. Entre ellos se cuentan los cloruros de estaño(IV), germanio(IV), antimonio(III) y mercurio(II). Los oxicloruros de selenio y telurio también se volatilizan hasta cierto punto con ácido clorhídrico caliente. La presencia del ion cloruro en disoluciones concentradas calientes de los ácidos suffírico o perclórico puede causar pérdidas por volatización de bismuto, manganeso, molibdeno, talio, vanadio y cromo.

Los ácidos bárico, nítrico y halogenados desaparecen de las disoluciones acuosas en ebullición. Asimismo, ciertos óxidos volátiles pueden perderse de soluciones ácidas calientes, incluyendo los tetraóxidos de osmio y ratenio y el heptóxido de renio.

- 3. Introducción del unalito como un contaminante del disolvente. Generalmente, la masa de disolvente necesaria para disolver la muestra es mayor que la masa de la propia muestra en uno o dos órdenes de magnitud. Así, la presencia de la especie del analito en el disolvente, incluso en concentraciones bajas, puede causar un error significativo, en particular si el analito en la muestra está presente en cantidades truza.
- 4. Introducción de contaminantes por reacción del disolvente con las paredes del vaso de reacción. Esta fuente de error es habitual en las descomposiciones con fusión a alta temperatura. De nuevo, reviste importancia particular en el análisis de trazas.

DESCOMPOSICIÓN DE MUESTRAS CON ÁCIDOS INORGÁNICOS EN VASOS DE REACCIÓN ABIERTOS

Los reactivos más utilizados en la descomposición de muestras analíticas inorgánicas en vasos de reacción abiertos son los ácirlos minerales. Mucho menos frecuente es la utilización de amoniaco y soluciones acuosas de hidróxidos de metales alcalinos. Habitualmente, una suspensión de la muestra en el ácido se calienta a la llama o en placa caliente hasta que la disolución se considere completa, por desaparición total de la fase sólida. La temperatura de la descomposición es el punto de ebullición (o descomposición) del reactivo ácido.

36B.1. Ácido clorhídrico

El ácido clorhídrico concentrado es el disolvente por excelencia para muestras inorgánicas, si bien tiene aplicación limitada en la descomposición de materiales orgánicos. Se utiliza de forma general para disolver muchos óxidos metálicos, así como metales que se oxidan más fácilmente que el hidrógeno, y suele ser un mejor disolvente de óxidos que los ácidos oxidantes. El ácido clorhídrico concentrado es casi 12 M. Sin embargo, con su calentamiento se pierde HCl gaseoso hasta que queda una solución 6 M a ebullición constante (punto de ebullición cercano a 110 °C).

36R 2 Acido nítrico

El ácido nitrico concentrado caliente es un oxidante fuerte que disuelve todos los metales comunes, salvo el aluminio y el cromo que se vuelven pasivos ante este reactivo por la formación de óxidos de superficie. Cuando se tratan aleaciones que contienen estaño, tungsteno o antimonio con el reactivo caliente, se forman óxidos hidratados ligeramente solubles, como el SnO₂ · 4H₂O. Después de la coagulación, estos materiales coloidales se pueden separar de otras especies metálicas por filtración.

El ácido nítrico caliente, solo o en combinación con otros ácidos y agentes oxidantes, como el peróxido de hidrógeno y bromo, se utiliza ampliamente en la descomposición de muestras orgánicas para determinar su contenido de metales traza. Este proceso de descomposición, llamado calcinación vía húmeda, convierte la muestra orgánica en dióxido de carbono y agua. A menos que el proceso se efectúe en un vaso cerrado, se pierden parcial o totalmente, por volatización, elementos no metálicos del tipo de los halógenos, azufre y nitrógeno.

36B.3. Acido sulfúrico

Muchos materiales se descomponen y disuelven con ácido sulfúrico concentrado caliente, que debe en parte su efectividad como disolvente a su punto de ebullición alto (cercano a 340 °C). Numerosos compuestos orgánicos se deshidratan y oxidan a esa temperatura, con lo que con este tratamiento de calcinación búmeda se eliminan de las muestras en forma de dióxido de carbono y agua. También son numerosos los metales y alcaciones que son atacados por el ácido caliente.

36B.4. Ácido perclórico

El ácido perclórico caliente es un agente oxidante potente y ataca a diversas aleaciones de hierro y aceros inoxidables que no se ven afectados por otros ácidos minerales. Sin embargo, debe tenerse cuidado en la utilización de este reactivo, dada su noturoleza potencialmente explosiva. El ácido concentrado frío no es explosivo, al igual que las disoluciones diluidas calientes. Pero se producen explosiones violentos cuando el ácido perclórico concentrado culiente entra en contacto con materiales orgánicos o sustancias inorgánicas fácilmente oxidables. En virtud de esta propiedad, el reactivo concentrado debe calentarse sólo en recipientes especiales, recubiertos con vidrio o acero inoxidable, sin uniones, y con un sistema de niebla para lavar las paredes con agua. Un recipiente para ácido perclórico siempre debe tener su propo sistema de ventilación, independiente de los demás sistemas? La calcinación via húmeda es el proceso de descomposición coldativa de muestras orgânicas mediante reactivos coldantes liquidos, como el HNO₃, H₃SO₄, HOO₆ o mezdas de eson ácidos.

¹ Véuse A. A. Schilt, Perchloric Acid and Perchlorates, Columbus, Off. G. Frederick Smith Chemical Company, 1929.

El ácido perclórico se comercializa como ácido desde el 60% al 72%. A 203 °C, se obtiene una mezcla de ebullición constante (FICIO₄ al 72.4%).

36B.5. Mezclas oxidantes

Es posible lograr la combustión húmeda más rápidamente con la utilización de mezclas de ácidos o la adición de agentes oxidantes a un ácido mineral. Una muy conocida es el agua regia, mezcla que contiene tres volúmenes de ácido ciorhídirico concentrado por uno de ácido nátrico. La adición de bromo o peróxido de hidrógeno a ácidos minerales suele incrementar su acción disolvente y acelerar la oxidación de materiales orgánicos en la muestra. También son útiles para este fin las mezclas de ácidos nítrico y perclórico, además de ser menos peligrosas que el ácido perciórico solo. Sin embargo, con estas últimas mezclas debe tenerse cuadado para evitar la evaporación de todo el ácido nátrico antes de completarse la oxidación del material orgánico. Se han producido explosiones y lesiones graves por no tomar esta precaución.

36B.6. Ácido fluorhídrico

El uso primordial del ácido fluorhídrico es la descomposición de minerales y rocas de silicato en la determinación de diversas especies, con excepción de la sílice. En este tratamiento, el silicio evoluciona en la forma de tetrafluoruro. Después de completada la descomposición, el exceso de ácido fluorhídrico se elimina por evaporación con ácidos sulfúrico o perelórico. Es frecuente que su eliminación completa sea indispensable para el éxito del análisis, ya que el ion fluoruro reacciona con diversos cationes y forma complejos muy estables, que interferirían en la determinación de los cationes. Por ejemplo, la precipitación del aluminio (como AL₂O₃ · xH₂O) con el imoniaco es incompleta si el fluoruro está presente, incluso en cantidades pequeñas. Son tan frecuentes las grandes dificultades y la lentitud para eliminar las cantidades traza del ion fluoruro de una muestra que por lo general se desvanecen las cantictristicas atractivas del ácido fluorhídrico como disolvente.

El acido fluorhídrico se utiliza a veces con otros ácidos en el ataque a aceros dificiles de disolver con otros disolventes. El ácido fluorhídrico es muy tóxico, de modo que la disolución de muestras y la evaporación para eliminar el exceso de reactivo deben efectuarse siempre con un sistema bien ventilado. El ácido fluorhídrico causa lesiones graves y dolorosas al contacto con la piel. Sus efectos podrían no ser ocidentes hasta varias horas después de la exposición. Si el ácido entra en contacto con la piel, la zona afectada debe lavarse de immediato con agua abundante. En estos casos, también sería de utilidad el tratamiento con una disolución diluida de iones calcio, que precipitarán a los iones fluoruro.

36C DIGESTIONES EN HORNO DE MICROONDAS

El empleo de hornos de microondas para la descomposición de muestras orgánicas e inorgánicas, propuesto originalmente a mediados de 1970, es hoy día un método importante de preparación de muestras³. Las digestiones en horno de microondas pueden Bevarse a cabo en vasos de reacción cerrados o abiertos, si bien los cerrados se utilizan más, pues permiten lograr temperaturas y presiones más altas.

⁵ Véarse anfilisis más detallades de la preparación de muestras en histores de nitercondas e instrumentación comercial en H. M. Kingston y S. J. Haswell, Aficrowene-Enhanced Chemistry: Fundamentals. Sample Preparation and Applications. Woolnington, DC: American Chemical Society. 1997; B. E. Erickson, Aval. Chem., 1998, 70, 47A-471A; R. C. Richter, D. Link y H. M. Kingston, Aval. Chem., 2001, 73, 31A-37A.

Una de las ventajas principales de la digestión por microondas, en comparación con los métodos convencionales de llama o placa caliente (sin tener en cuenta el tipo de recipiente de reacción), es la rapidez. Por lo general, las digestiones por microondas, incluso para las muestras dificiles, pueden lograrse en 5-10 min, mientras que para lograr los mismos resultados por calentamiento con llama o placa caliente se precisan varias horas. La diferencia se debe al distinto mecanismo, entre los dos métodos, de transferencia de energía a las moléculas de la disolución. La transferencia ocurre por conducción en el método convencional. Los vasos de reacción empleados en el calentamiento conductivo suelen ser conductores deficientes, de modo que se requiere tiempo para calentar el vaso y luego transferir por conducción el calor a la disolución. Además, como consecuencia de la convección en la disolución, sólo una pequeña parte del líquido se mantiene a la temperatura del vaso y, por lo tanto, en su punto de ebullición. En contraste, la energía de las microondas se transfiere directamente a todas las moléculas de la disolución casi de forma simultánea, sin calentamiento del vaso. Así pues, se alcanzan muy rápidamente temperaturas de ebullición en toda la disoloción.

Como se indicó anteriormente, una de las ventaja de utilizar vasos de reacción cerrados para la digestión por microondas es poder conseguir temperaturas más altas como resultado de la mayor presión. Además, se evitan las pérdidas por evaporación, de modo que se utilizan cantidades mucho menores de reactivo y, por lo tanto, se disminuyen las interferencias por contaminantes del reactivo mismo. Una ventaja adcional de las digestiones de este tipo es que prácticamente se elimina la pérdida de componentes volátiles de las muestras. Por último, la digestión en microondas con recipientes cerrados suele ser de fácil automatización, lo que disminuye el tiempo necesario del operador en la preparación de muestras para análisis.

36C.1. Vaso de reacción para digestión a presión moderada

Los vasos para digestión con microondas se fabrican con materiales de baja perdida, que son transparentes a las microondas. Estos materiales también deben ser termoestables y resistentes al ataque químico de los diversos ácidos empleados. El Tefión es un material casi idóneo para muchos de los ácidos más utilizados. Es transparente a las microondas, tiene punto de fusión cercano a 300 °C y no lo ataca ninguno de los ácidos comunes. Sin embargo, los ácidos sulfórico y fosfórico poseen puntos de ebolición superiores al de fusión del Teflón, lo que significa que debe tenerse cuidado para controlar la temperatura durante la digestión con estos ácidos. Para estos casos se suelen utilizar los vasos de reacción de vidrio de cuarzo o borosificato, en lugar de los recipientes de Teflón. Pero su desventaja es que los ataca el ácido fluorhídrico, reactivo muy utilizado para descomponer silicatos y aleaciones refractarias.

La Figura 36.1 muestra un esquema de un vaso de digestión cerrado disponible en el comercio para su uso con hornos de microondas. Consta de un cuerpo de Teflón, tapa y válvula de escape de seguridad diseñada para operar a 120 ± 10 psi. Cuando se llega a esa presión, la válvula de seguridad se abre y después se cierra.

36C.2. Reactores para microondas de alta presión

En la Figura 36.2 se muestra el diagrama de un reactor para microondas comercial, discitado para operar a 80 atm, es decir, diez veces la presión que toleran los vasos de reacción de presión moderada descritos en la sección anterior. La temperatura máxima recomendada con este dispositivo es de 250 °C. El cuerpo del reactor es de paredes gruesas y se fábrica de un polímero transparente a las microcondas. La digestión se lleva a cabo en un recipiente de Teflón que está a su vez incluido en el interior del reactor. El reactor incluye en la tapa una arandela de Teflón en forma de

Figura 36.1. Vaso de presión moderada para la digestión en homo micropodas. (Por cortesia de CEM Corp., Manthews, NC.)

Figura 36.2. Reactor pura digestión en horno de microondas a alta presión. (Por cortesía de Parr Instrument Co., Moline, IL.)

anillo, que se asienta con un reborde en el exterior del revestimiento y su tapa cuando se atornilla la coraza de retención. En caso de presión excesiva, se deforma la arandela y el exceso de presión comprime el disco sellador, lo que permite el escape de los gases al entorno. La muestra puede resultar afectada en tal situación. La presión interna en el reactur puede valorarse de manera aproximada según la distancia que sobresale el tornillo de presión respecto de la tapa. Este reactor de microundas es particularmente útil en la disolución de materiales muy refractarios, que se descomponen de manera incompleta en los vasos de reacción para presión moderada anteriormente descritos.

La digestión de aleaciones y metales en reactores de microondas a alta presión se acompaña de riesgo de explosión por la producción de gas hidrógeno. Los materiales de revestimiento de polímeros comunes podrían no alcanzar las temperaturas necesarias para la descomposición completa de los materiales orgánicos. Otra limitación es que muchos reactores de alta presión están limitados en el tamaño de la muestra a menos de 1 g de material. También es necesario dejar que transcurra tiempo para el enfriamiento y despresurización.

36C.3. Digestiones a presión atmosférica

Las limitaciones de los sistemas de digestión en microondas con reactores cerrados recién mencionadas han llevado al desarrollo de unidades que operan a presión atmosférica, frecuentemente denominados sistemas de vaso de reacción abierto. Estos sistemas no incluyen un horno, sino una cavidad de microondas localizadas. Es posible purgarlas con gases y están equipadas con tubería para la inserción y extracción de reactivos. Desaparece la preocupación por la seguridad relacionada con reacciones de formación de gases durante el proceso de digestión, ya que los sistemas operan a presión atmosférica. Incluso existen sistemas de flujo, para la disolución en línea antes de la introducción de muestras en llamas o plasmas acoplados inductivamente, para determinaciones espectroscópicas atómicas.

36C.4. Hornos de microondas

En la Figura 36.3 se muestra el esquema de un homo de núcroondas diseñado para el calentamiento simultáneo de 12 vasos de reacción a presión moderada, como los descritos en la Sección 36C.1. Los vasos se mantienen en un plato giratorio de rotación de continua 360°, de modo que la energía promedio que recibe cada vaso es aproximadamente la misma.

36C.5. Hornos de cámara de microondas

En los últimos años se han desarrollado homos de microondas para fusiones y calcinación vía seca de muestras que contienen grandes cantidades de materia orgánica antes de su disolución con ácidos. Estos hornes constan de una pequeña cúmara de carburo de silicio rodeada de aislamiento de cuarzo. Cuando se enfocan las microondas en esta cámara, se alcanzan temperaturas de 1000 °C en 2 min. La ventaja de este tipo de horno en relación con uno convencional es la velocidad con la que se logran temperaturas altas. En contraste, los hornos convencionales suelen operar de manera continua, en virtud del tiempo necesario para alcanzar la temperatura necesaria. Además, con estos hornos de cámara de microondas no se quernan los serpentines de calentamiento, como a veces sucede con los hornos convencionales. Por último, el operador no está expuesto a altas temperaturas cuando introduce o extrae las muestras. Una desventaja de estos hornos de cámara de microondas es

Figura 36.3. Homo de microondas diseñsado para utilización de 12 vasos de reacción del tipo mostrado en la Figura 36.1. (Por cortesía de CEM Corp., Matthews, NC.)

el pequeño volumen de la cámara de calentamiento, en la que generalmente la cavidad se limita a un crisol de tamaño medio.

36C.6. Aplicaciones de las digestiones con microondas

Durante el último cuarto de siglo, en la literatura especializada han ido aparecido cientos de informes sobre la utilización de las digestiones con vasos de reacción cerrados en bornos de microondas y con los reactivos que se describen en la sección 36B. Estas aplicaciones corresponden a dos categorías: (1) digestiones oxidativas de muestras orgánicas y biológicas (calcinación vía húmeda), y (2) digestiones de materiales inorgánicos refractarios de tipo industrial. En ambos casos, esta nueva técnica está sustituyendo a otros métodos convencionales más antiguos, en virtud de los enormes aborros económicos que resultan de la disminución significativa del tiempo. El empleo de la digestión a presión atmosférica también se ha extendido durante estos últimos años.

MÉTODOS DE COMBUSTIÓN PARA DESCOMPOSICIÓN DE MUESTRAS ORGÁNICAS⁴

36D.1. Combustión sobre llama abierta (calcinación via seca)

El método más sencillo de descomposición de una muestra orgánica antes de la determinación de los cationes que contiene, es el calentamiento de la muestra sobre una llama en un cuenco o crisol abiertos, hasta que todo el material de carbono se ha oxidado a dióxido de carbono. Es frecuente que se requiera calor al rojo vivo para completar la oxidación. El análisis de los compenentes no volátiles se lleva a cabo disolviendo el sólido residual. Desafortunadamente, siempre existe una incertidumbre considerable sobre la cuantificación de la recuperación de los supuestos elementos no volátiles de una muestra calcinada de esta manera. Es probable que algunas pérdidas resulten del atrapamiento de partículas divididas finamente en las corrientes de convección, alrededor del crisol. Además, diversos compuestos metálicos volátiles se perderían durante la ignición. Por ejemplo, el cobre, hierro y vanadio se volatilizan de manera apreciable cuando se utiliza este método con compuestos que contienen porfirina.

Aunque la combustión con llama abierta es el método más sencillo de descomposición de compuestos orgánicos, es frecuente que también sea el menos fiable. No debe utilizarse a falta de pruebas que demaestren su aplicabilidad para un determinado tipo de muestra.

36D.2. Métodos de tubo de combustión

36D

Varios componentes elementales importantes y comunes de compuestos orgánicos se convierten en productos gascosos cuando la muestra se piroliza en presencia de oxígeno. Si se tiene un equipo idóneo, es posible atrapar estos compuestos volátiles de manera cuantitativa, con lo que están disponibles para el análisis del elemento que interese. El calentamiento se suele realizar en un tubo de combustión de vidrio

La calcinación via seca es el proceso de oxidación de una muestra orgánica con oxigeno o áine a altas temperaturas, lo que deja el componente inorgánico para análisis.

⁴ Véase un estudio amplio y compléto del tenue en T. S. Ma y R. C. Rittner, Modern Organic Elemental Analysis. Nueva York: Marcel Dekker, 1979.

o cuarzo, por el que pasa un flujo de gas portador. Ese flujo transporta los productos volátiles a las partes del equipo donde se produce la separación y se retienen para su medida; el gas mismo también podría servir como agente oxidante. Los elementos susceptibles de este tipo de tratamiento son el carbono, hidrógeno, nitrógeno, halógenos, azufre y oxígeno.

Los analizadores de tubo de combustión automatizados están disponibles para la determinación de carbono, hidrógeno y nitrógeno, o de carbono, hidrógeno y oxígeno, de una sola muestra⁵. Esencialmente, el sistema no requiere atención del operador y el análisis se completa en menos de 15 min. En uno de estos analizadores, la muestra se enciende en un flujo de helio y oxígeno, para luego pasar sobre un catalizador de oxidación que consta de una mezcla de vanadato y tungstato de plata. Los halógenos y el azufre se eliminan con un empaquetado de sales de plata. Otro empaquetado, de cobre caliente, se localiza en el extremo del tren de combustión para extraer el oxígeno y convertir los óxidos de nitrógeno en nitrógeno. El gas de salida, compuesto de una mezcla de agua, dióxido de carbono, nitrógeno y helio, se recoge en una especie de bombilla de vidrio. El análisis de la mezcla se logra con tres medidas de conductividad térmica (véase la Sección 31 A.4). La primera se realiza con la mezela intacta; la segunda, con la mezela después de eliminar el agua mediante el paso del gas por un agente deshidratante, y la tercera después de extracr el dióxido de carbono con un absorbente. La relación de la conductividad térmica con la concentración es lineal y la pendiente de la curva para cada componente se establece mediante calibración con un compuesto puro, como la acetanilida.

36D.3. Combustión con oxígeno en un recipiente sellado

Un método relativamente directo de descomposición de muchas sustancias organicas es la combustión con exígeno en un recipiente sellado. Los productos de la reacción se absorben en un disolvente adecuado antes de abrir el vaso de reacción y después se analizan por métodos habituales ordinarios.

Un aparato que resalta por su senciflez para estas oxidaciones es el que propuso Schöniger (Figura 36.4)⁶. Consta de un matraz de pared gruesa con capacidad de 300-1000 ml con un tapón de vidrio con junta, al que se acopla un gancho-cesta de platino, con capacidad para 2-200 mg de muestro. Si la sustancia que se analiza es un sólido, se envuelve en un trozo de papel de filtro, de bajo contenido en centras, cortado en la forma que se muestra en la Figura 36.4. Las muestras líquidas se pesan

Figura 36.4. Aparato de combustión de Schöniger. (Por cortesía de Thomas Scientific, Swedeshoro, NJ.)

⁵ Véase una descripción de estos instrumentos en los Capitulos 2, 3 y 4 de la referencia de la nota interior.
⁶ W. Schöniger, Addrechom, Acta, 1955. 123; 1956. 869. Véanse también los inticulos de recogilaciones de A. M. G. MacDonald, en Advances in Analytical Chemistry and Instrumentation, C. N. Reilley (ed.), Volumen 4, p. 75. Nueva York: Interscience, 1965.

en cápsulas de gelatina, que luego se envuelven de manera similar. La «cola» de papel surve como punto de ignición.

Un pequeño volumen de la solución de absorción (en muchos casos, carbonato de sodio) se coloca en el matraz y el aire de este último se desplaza con oxígeno. Se enciende la cola del papel, se introduce rápidamente el tapón en el matraz y se invierte este último para impedir el escape de los productos de oxidación volátiles. De ordinario, la reacción procede rápidamente, catalizada por el gancho-cesta de platino que rodea a la muestra. Durante la combustión, se cubre el matraz para minimizar fos daños en caso de explosión.

Después del enfriantiento, se sacude vigorosamente el matraz y se desmontan sus componentes. Después se enjuagan con minuciosidad las superficies internas y se emprende el análisis de la disolución resultante. Este procedimiento se ha aplicado a la determinación de halógenos, azufre, fósforo, flúor, arsénico, boro, carbono y diversos metales en compuestos orgánicos.

DESCOMPOSICIÓN DE MATERIALES 36E INORGÁNICOS CON FUNDENTES

Muchas sustancias comunes (en particular, silicatos, algunos óxidos minerales y unas cuantas aleaciones de hierro) se atacan lentamente, y si acaso in haces, con los métodos estudiados hasta este punto. En estos casos, está indicado recurrir a un medio de sal fundida. Se mezela la muestra con una sal de un metal alcalino, llamado fundente, y la combinación se funde para formar un producto hidrosoluble, llamado fundido. Los fundentes descomponen muchas sustancias, en virtud de las altas temperaturas necesarias para su utilización (300-1000 °C) y las concentraciones altas de reactivos que tienen contacto con la muestra.

Siempre que sea posible, se tiende a evitar los fundentes debido al posible peligro y por distintas desventajas. Entre éstas se incluye la posible contaminación de la muestra por impurezas del fundente. Esta posibilidad se agrava debido a la cantidad relativamente grande de fundente (por lo general, al menos diez veces la masa de la muestra) necesaria para una fusión adecuada. Más aún, al disolver el fundido la solución acuosa resultante tiene un alto contenido de sal, lo que ceusaria dificultades en los pasos consecutivos del análisis. Además, la temperatura alta necesaria para la fusión aumenta el riesgo de pérdidas por volatilización. Por último, el recipiente donde se efectúa la fusión se ataca inevitablemente hasta cierto punto por el fundente, de lo que resulta una vez más la contaminación de la muestra:

En el caso de una muestra que sólo contenga una pequeña fracción del material que se disuelve con dificultad, es práctica habitual utilizar primero un reactivo líquido: posteriormente, el residuo no descempuesto se aísla por filtración y se fusiona con una cantidad relativamente pequeña de un fundente adecuado. Después del enfriamiento, la sustancia fundida se disuelve y combina con la porción principal de la muestra.

36E.1. Ejecución de la fusión

La muestra, en forma de polvo muy fino, se mezcla completamente con un exceso de diez veces del fundente. Es habitual que el mezclado se lleve a cabo en el crisol donde se realiza la fusión. El tiempo necesario para la fusión misma puede variar desde unos cuantos minutos hasta horas. La producción de un fundido color claro indica que se ha terminando la digestión, si bien no siempre es evidente.

Cuando se completa la fusión, se deja que la masa se enfrie lentamente; justo antes de que se solidifique, se mueve el crisol para distribuir el sólido sobre su pared y producir una capa fina del fundido, fácil de retirar. Aurque muy efectivos como solventes, los fundentes introducen consentificiones altas de especies ionicas en las soluciones acuosas del fundido.

36E.2. Tipos de fundentes

Salvo contadas excepciones, los fundentes habituales en el análisis son compuestos de metales alcalinos. Los carbonatos, hidróxidos, peróxidos y boratos de metales alcalinos son fundentes alcalinos empleados para el ataque de materiales ácidos. Los fundentes ácidos abarcan pirosulfato, fluoruros ácidos y óxido bórico. Si se requiere un fundente oxidante, es posible utilizar el peróxido de sodio. Una alternativa es mezclar pequeñas cantidades de nitratos o cloratos alcalinos con carbonato de sodio. Las propiedades de los fundentes de uso común se recogen en la Tabla 36.1.

Carbonato de sodio

Los silicatos y otros materiales refractarios pueden descomponerse mediante calentamiento a 1000-1200 °C con carbonato de sodio. Por lo general, este tratamiento convierte los componentes catiónicos de la muestra en carbonatos u óxidos solubles en ácido, y los componentes no metálicos, en sales solubles de sodio. Las fusiones de carbonatos son normalmente llevadas a cabo en crisoles de platino.

Pirosulfato de potasio

El pirosulfato de potasio es un fundente ácido muy fuerte de utilidad particular para el ataque de los óxidos metálicos menos tratables. Las fusiones con este reactivo se efectúan a unos 400 °C, temperatura con la que ocurre la evolución lenta del trióxido de azufre muy ácido:

$$K_2S_2O_7 \rightarrow K_2SO_4 + SO_3(g)$$

TABLA 36.1

Fundentes comunes			
Fundente	Punto de fusión (°C)	Tipo de crisol para la fusión	Tipos de sustancias digeridas
Na ₂ CO ₃	851	Pt.	Silicatos y muestras que contengan silice, muestras que contengan alumínio, fosfatos y sulfatos apenas solubles.
Na ₂ CO ₃ + un agente oxidante como KNO ₃ , KGO ₃ o Na ₂ O ₃		Pt (no con Na ₂ O ₂), Ni	Muestras que requieren un medio oxidante; es decir, muestras que contienen S, As. Sb, Cr, etc.
LiBO ₂	849	Pt, Au, carbono de vidrio	Fundente alcalino fuerte para silscatos, muchos minerales, esconas y ceramicas.
NaOH o KOH	318 380	Au. Ag. Ni	Fudentes alcalinos fuertes para sálicatos, carburo de sificio y ciertos minerales (su limitación principal es la poneza de les reactivos).
Na ₂ O ₂	Se descompone	Fe, NI	Fundente oxidante alcalino fuerte para sulfuros; alcaciones de Fe, Ni, Cr, Mo, W y Li insolubles en ácidos; aleaciones de platino; Cr, Sn, Zr; minerales.
K ₂ S ₂ O ₂	300	Pt. porcelana	Fundente ácido para óxidos ligeramente solubles y muestras que contengan óxidos.
B ₂ O ₁	577	Pt	Fundentes ácidos para silicatos y óxidos donde se determinen metales alcalinos.
CaCO ₃ + NH ₄ CI	S20	Ni	El calentamiento del fundente produce una mezcla de CaO y CaCl ₂ ; se utiliza para digerir silicatos para la determinación de metales alculinos.

El pirosulfato de potasio puede prepararse por calentamiento del hidrógeno sulfato de potasio:

Metaborato de litio

El metaborato de litio, LiBO2, solo o mezclado con tetraborato de litio, tiene una aplicación importante en el ataque de minerales de alúmina y silicatos refractarios, particularmente para la espectroscopia de absorción atómica (AAS), emisión con plasma acoplado inductivamente (ICP-AES) y en determinaciones de absorción o emisión de rayos X. Estas fusiones generalmente se llevan a cabo en crisoles de grafito o platino, a unos 900 °C. El vidrio resultante al enfriarse el fundido puede utilizarse directamente para las medidas de fluorescencia de rayos X. También es muy soluble en ácidos minerales. Después de disolver el fundente, se elimina el óxido bórico por evaporación de la solución hasta sequedad, con alcohol metilico; en el proceso, se destila metilborato, B(OCH₂)₁,

TAREA EN LA RED

WWW.WWWWWW ~~~~~wwwwwwwwww

Navegue por http://chemistry.brookscole.com/skoogfac/. En el menú Chapter Resources, elija Web Works. Localice la sección del Capítulo 36 y el vínculo con los sistemas de digestión por microondas. Busque información sobre la comparación de los sistemas de digestión con microondas en vaso de reacción abierto con los sistemas de reactor cerrado. Resuma las ventajas y desventajas de ambas técnicas,

PREGUNTAS Y PROBLEMAS

- *36.1. Diferencie entre combustión seca y húmeda,
- 36.2. ¿Qué es un fundente y cuándo se emplea?
- *36.3. ¿Qué fundentes son adecuados para la determinación de metales alculinos en silicatos?
- 36.4. ¿Qué fundente se utiliza comúnmente para la descomposición de ciertos óxidos refractarios?
- *36.5. En que condiciones es probable que sea un riesgo el empleo de ácido perclórico?
- Indique cómo se descomponen compuestos orgánicos para determinación de

- *(a) halógenos
- (b) aguifre
- *(c) nitrógeno
- (d) especies de metales pesados
- 36.7, Indique tres ventajas principales de la digestión por microondas.
- 36.8. ¿Cuáles son las limitaciones principales de las digestiones con microondas a alta presión en reactor cerrado?

APÉNDICE 1

Bibliografía de Química Analítica

Tratados

El término tratodo significa aquí una presentación amplia de una o más áreas de la química analítica.

- N. H. Funnan and F. J. Welcher, Eds., Standard Methods of Chemical Analysis, 6th ed. New York: Van Nostrand, 1962-1966, En cinco partes; dedicado a aplicaciones específicas.
- L. M. Koltboff and P. J. Elving, Eds., Treatise on Analytical Chemistry, New York: Wiley, 1961-1986. Part 1, 2nd ed. (14 volumenes) está dedicado a teoría, Part II (17 volúmenes) sobre métodos analíticos para compuestos orgánicos e inorgánicos; Part III (4 volúmenes) trata de la química analítica en la industria.
- Robert A. Meyers, Ed., Encyclopedia of Analytical Chemistry: Applications, Theory and Instrumentation. New York: Wiley, 2000. Un trabajo de 15 volúmenes, referencia para todas las áreas de química analítica.
- B. W. Rossiter and R. C. Baetzold, Eds., Physical Methods of Chemistry, 2nd ed. New York: Wiley, 1986-1993. Esta serie consiste en 12 volúmenes dedicados a varios tipos de medidas realizadas por físicos y químicos.
- C. L. Wilson and D. W. Wilson, Eds., Comprehensive Analytical Chemistry. New York: Elsevier, 1959-2003. Hasta 2003 han aparecido 39 volúmenes de este trabajo.

Métodos oficiales de análisis

Estas publicaciones son a menudo volúmenes sencillos que proporcionan una fuente útil de métodos analíticos para la determinación de sustancias específicas en artículos comerciales. Los métodos han sido desarrollados por varias sociedades científicas y sirven de estándares en arbitraje así como en juicios.

- Standard Methods for the Examination of Water and Wastewater; 20th ed., L. S. Clesceri, A. E. Greenberg, and A. D. Eaton, Eds. New York: American Public Health Association, 1998.
- Annual Book of ASTM Standards. Philadelphia: American Society for Testing Materials. Este trabajo de 70 volúmenes se revisa anualmente y contiene métodes de análisis químicos y físicos. Los volúmenes 3.05 y 3.06, Analytical Chemistry for Metals, Ores and Related Materials, son fuentes particularmente útiles.
- C. A. Watson, Official and Standardized Methods of Analysis, 3rd ed. London: Royal Society of Chemistry, 1994.
- Official Methods of Analysis, 17th ed. Washington, DC: Association of Official Analytical Chemists, 2002. Es una fuente muy útil de métodos para materiales como drogas, alimentos, pesticidas, productos agrícolas, vitaminas y nutrientes.

Revisiones

Las revisiones citadas a continuación son de carácter general en la especialidad. Además, hay algunas revisiones específicas dedicadas a los avances en áreas concretas como la cromatografía, electroquímica, espectrometría de masas y algunas otras.

- Analytical Chemistry, Fundamental Reviews, American Chemical Society. Washington DC. Estus revisiones aparecen en años impares en el volumen de junio de Analytical Chemistry. Incluyen la mayoría de los desarrollos más significativos en química analítica realizados en los dos óltimos años.
- Analytical Chemistry, Application Reviews, American Chemical Society. Washington DC. Estas revisiones aparecen en años impares en el volumen de junio de Analytical Chemistry. Los artículos están dedicados a trabajos recientes en árcas específicas como el análisis de aguas, química clínica, productos del petróleo y contaminación del aire.
- Critical Reviews in Analytical Chemistry, CRC Press, Boca Raton, FL. Esta publicación proporciona artículos dedicados a los últimos desarrollos en el análisis de sustancias bioquímicas.
- Reviews in Analytical Chemistry, Freund Publishing, Tel Aviv. Revista dedicada a revisiones en la especialidad.

Compilaciones de tablas

- A. J. Bard, R. Parsons, and T. Jordan, Eds., Standard Potentials in Aqueous Solution: New York: Marcel Dekker, 1985.
- J. A. Dean, Analytical Chemistry Handbook. New York: McGraw-Hill, 1995.
- A. E. Martell and R. M. Smith, Critical Stability Constants. New York: Plenum Press, 1974-1989. Seis volúmenes.
- G. Milazzo, S. Caroli, and V. K. Sharma, Tables of Standard Electrode Potential. New York: Wiley, 1978.

Libros de texto de Química Analítica e Instrumental Avanzada

- J. N. Butler, Ionic Equilibrium: A Mathematical Approach, Reading, MA: Addison-Wesley, 1964.
- J. N. Butler, Ionic Equilibrium: Solubility and pH Calculations. New York: Wiley,
- G. D. Christian and J. E. O'Reilly, Instrumental Analysis, 2nd ed. Boston: Allyn and Bacon, 1986.
- W. B. Guenther, Unified Equilibrium Calculations. New York: Wiley, 1991.
- H. A. Laitinen and W. E. Harris, Chemical Analysis, 2nd ed. New York: McGraw-Hill, 1975.
- F. A. Settle, Ed., Handbook of Instrumental Techniques for Analytical Chemistry. Upper Saddle River, NJ: Prentice-Hall, 1997.
- D. A. Skoog, F. J. Holler, and T. A. Nieman, Principles of Instrumental Analysis, 5th ed. Philadelphia: Saunders College Publishing, 1998.
- H. Strobel and W. R. Heineman, Chemical Instrumentation: A Systematic Approach, 3rd ed. Boston: Addison-Wesley, 1989.

Monografias

Se encuentran disponibles cientos de monografías dedicadas a áreas especializadas de la química analítica. En general, los autores son expertos y las monografías son una fuente excelente de información. Aquí se enumeran algunas monografías representativas de varias áreas.

Métodos gravimétricos y valoraciones

- M. R. F. Ashworth, Titrimetric Organic Analysis. New York: Interscience, 1965. Dos volúmenes.
- R. de Levie, Aqueous Acid-Base Equilibria and Titrations. Oxford: Oxford University Press, 1999.
- L. Erdey, Gravimetric Analysis. Oxford: Pergamon, 1965.
- J. S. Fritz, Acid-Base Titration in Nonaqueous Solvents. Boston: Allyn and Bacon, 1973.
- W. F. Hillebrand, G. E. F. Lundell, H. A. Bright, and J. I. Hoffman. Applied Inorganic Analysis, 2nd ed. New York: Wiley, 1953, Reeditado en 1980.
- M. Kolthoff, V. A. Stenger, and R. Belcher, Volumetric Analysis. New York: Interscience, 1942-1957. Tres volúmenes.
- T. S. Ma and R. C. Rimer, Modern Organic Elemental Analysis. New York: Marcel Dekker, 1979.
- Safarik and Z. Stransky, Titrimetric Analysis in Organic Solvents, Amsterdam: Elsevier, 1986.
- E. P. Serjeant, Potentiometry and Potentiometric Titrations, New York: Wiley, 1984.
- W. Wagner and C. J. Hull, Inorganic Titrimetric Analysis. New York: Marcel Dekker, 1971.

Análisis orgánico

- S. Siggia and J. G. Hanna, Quantitative Organic Analysis via Functional Groups, 4th ed. New York: Wiley, 1979.
- F. T. Weiss, Determination of Organic Compounds: Methods and Procedures. New York: Wiley-Interscience, 1970.

Métodos espectrométricos

- D. F. Boltz and J. A. Howell, Colorimetric Determination of Nonmetals, 2nd ed. New York: Wiley-Interscience, 1978.
- Jose A. C. Broekaert, Analytical Atomic Spectrometry with Flames and Plasmas. Weinbeim: Cambridge University Press: Wiley-VCH, 2002.
- S. J. Hill, Inductively Coupled Plasma Spectrometry and Its Applications. Boca Raton, FL: CRC Press, 1999.
- J. D. Ingle and S. R. Crouch, Spectrochemical Analysis. Upper Saddle River, NJ: Prentice-Hall, 1988.
- L. H. J. Lajuren, Spectrochemical Analysis by Atomic Absorption and Emission. Cambridge: Royal Society of Chemistry, 1992.
- J. R. Lakowiz, Principles of Fluorescence Spectroscopy. Plenum Press, 1999.
- A. Montaser and D. W. Golightly, Eds., Inductively Coupled Plasmas in Analytical Atomic Spectroscopy, 2nd ed. New York: Wiley-VCH, 1992.

- A. Montaser, Ed., Inductively Coupled Plasma Mass Spectrometry. New York: Wiley, 1998.
- E. B. Sandell and H. Onishi, Colorimetric Determination of Traces of Metals, 4th ed. New York: Wiley, 1978-1989. Dos volúmenes.
- S. G. Schulman, Ed., Molecular Luminescence Spectroscopy. New York: Wiley, 1985. En dos partes.
- F. D. Snell, Photometric and Fluorometric Methods of Analysis. New York: Wiley, 1978-1981, Dos volúmenes.

Métodos electroonalíticos

- A. J. Bard and L. R. Faulkner, Electrochemical Methods, 2nd ed. New York: Wiley, 2001.
- P. T. Kissinger and W. R. Heinemann, Eds., Laboratory Techniques in Electroanalytical Chemistry, 2nd ed. New York: Marcel Dekker, 1996.
- J. J. Lingane, Electroanalytical Chemistry, 2nd ed. New York: Interscience, 1954,
- D. T. Sawyer, A. SobkoWlak, and J. L. Roberts. Jr. Experimental Electrochemistry for Chemists, 2nd ed. New York: Wiley, 1995.
- J. Wang, Analytical Electrochemistry. New York: Wiley, 2000.

Separaciones analíticas

- K. Anton and C. Berger, Eds., Supercritical Fluid Chromatography with Packed Columns, Techniques and Applications. New York: Dekker, 1998.
- M. Caude and D. Thiebaut. Eds., Practical Supercritical Fluid Chromotography and Extraction. Amsterdam: Harwood, 2000.
- P. Camilleri, Ed., Capillary Electrophoresis: Theory and Practice. Boca Raton, FL: CRC Press, 1993.
- B. Fried and J. Sherma, Thin Layer Chromatography, 4th ed. New York: Marcd Dekker, 1999.
- J. C. Giddings, Unified Separation Science, New York: Wiley. 1991.
- E. Katz, Quantitative Analysis Using Chromatographic Techniques. New York: Wiley, 1987.
- M. McMaster and C. McMaster, GC/MS: A Practical User's Guide. New York: Wiley-VCH, 1998.
- H. M. McNair and J. M Miller, Basic Gas Chromatography. New York: Wiley, 1998.
- W. M. A. Niessen, Liquid Chromatography-Mass Spectrometry, 2nd ed. New York: Marcel Dekker, 1999.
- M. E. Schimpf, K. Caldwell, and J. C. Giddings, Eds., Field-Flow Fractionation Handbook, New York: Wiley, 2000.
- R. P. W. Scott, Introduction to Analytical Gas Chromatography, 2nd ed. New York: Marcel Dekker, 1997.
- R. P. W. Scott, Liquid Chromatography for the Analyst. New York: Marcel Dekker. 1995.
- R. M. Smith, Gas and Liquid Chromatography in Analytical Chemistry. New York: Wiley, 1988.
- R. Snyder and J. J. Kirkland, Introduction to Modern Liquid Chromatography, 3rd, ed. New York: Wiley, 1996.
- R. Weinberger, Practical Capillary Electrophoresis. New York: Academic Press, 2000.

Varios -

- R. G. Bates, Determination of pH: Theory and Practice, 2nd ed. New York: Wiley.
- R. Bock, A Handbook of Decomposition Methods in Analytical Chemistry. New York: Wiley, 1979.
- G. D. Christian and J. B. Callis, Trace Analysis. New York: Wiley, 1986.
- J. L. Devore and N. R. Famum, Applied Statistics for Engineers and Scientists. Belmont, CA: Duxbury Press at Brooks Cole Publishing Co., 1999.
- H. A. Mottola, Kinetic Aspects of Analytical Chemistry, New York: Wiley, 1988.
- D. Perez-Bendito and M. Silva, Kinetic Methods in Analytical Chemistry, New York: Haisted Press-Wiley, 1988.
- D. D. Perrin, Masking and Demasking Chemical Reactions. New York: Wiley, 1970.
- W. Rieman and H. F. Walton, Ion Exchange in Analytical Chemistry, Oxford: Pergamon, 1970.
- J. Ruzicka and E. H. Hansen, Flow Injection Analysis, 2nd ed, New York; Wiley,
- J. T. Watson, Introduction to Mass Spectrometry, 3rd ed. New York: Liopincott-Raven, 1997.

Revistas

Hay numerosas revistas dedicadas a la química analítica. Estas son las fuentes primarias de información en la especialidad. Aquí se muestra una lista de algunos de los títulos más conocidos. Las secciones en negrita corresponden a su abreviatura en los Chemical Abstracts.

American Laboratory

Analyst. The

Analytical and Bioanalytical Chemistry

Analytical Biochemistry

Analytical Chemistry

Analytica Chimica Acta

Analytical Letters

Applied Spectroscopy

Clinical Chemistry

International Journal of Mass Spectrometry

Instrumentation Science and Technology

Journal of the American Society for Mass Spectrometry

Journal of the Association of Official Analytical Chemists

Journal of Chromatographic Science

Journal of Chromatography

Journal of Electroanalytical Chemistry

Journal of Liquid Chromatography and Related Techniques

Journal of Microcolumn Separations

Microchemical Journal

Mikrochimica Acta

Separation Science

Spectrochimica Acta

Falanta

APÉNDICE 2

Constantes de producto de solubilidad a 25 °C

Compuesto	Fórmula	C_{ps}	Notas
Arseniato de plata	Ag ₃ AsO ₄	6 × 10 ⁻²ⁱ	
Bromuro de cobre(I)	CuBr	5 × 10 °	
Bromuro de mercurio(I)	Hg ₂ Br ₂	5.6×10^{-23}	
Bromuro de plata	AgBr	5.0×10^{-13}	
Carbonato de bario	BaCO ₁	5.0×10^{-9}	
Carbonato de cadmio	CdCO ₁	1.8×10^{-10}	
Carbonato de calcio	CaCO ₁	4.5×10^{-9}	Calcita
	CaCO ₁	6.0×10^{-9}	Aragonita
Carbonato de cobalto(II)	CoCO ₁	1.0×10^{-10}	
Carbonato de estroncio	SrCO ₃	9.3×10^{-10}	
Carbonato de hierro(II)	FeCO ₂	2.1×10^{-11}	
Carbonato de magnesio	MgCO ₂	3.5×10^{-6}	
Carbonato de manganeso	MnCO ₃	5.0×10^{-10}	
Carbonato de mercurio(I)	Hg ₂ CO ₃	8.9×10^{-17}	
Carbonato de niquel	NiCO ₁	1.3×10^{-7}	
Carbonato de plata	Ag ₂ CO ₃	8.1×10^{-12}	
Carbonato de plomo	PbCO ₃	7.4×10^{-14}	
Carbonezo de zine	ZnCO ₃	1.0×10^{-10}	
Cianuro de plata	AgCN	2.2×10^{-16}	
Cloruro de cobre(f)	CuCl	1.9×10^{-7}	
Cloruro de mercurio(I)	Hg ₂ Cl ₂	1.2×10^{-18}	
Cloruro de plata	AgCI	1.82×10^{-10}	
Cionaro de plomo	PbCl ₂	1.7×10^{-5}	
Cloruro de talio(I)	TICI	1.8×10^{-4}	
Cromato de bario	BaCrO ₄	2.1×10^{-10}	
Cromato de plata	AgCrO ₄	1.2×10^{-17}	
Cromato de plomo	PbCrO ₄	3×10^{-15}	
Fluoruro de calcio	CaF ₂	3.9×10^{-11}	
Fusfato de amonio y magnesio	MgNH _s PO ₄	3×10^{-13}	
Hidróxido de aluminio	Al(OH) ₂	3×10^{-34}	
Hidróxido de bario	Ba(OH)2 · 8H2O	3×10^{-4}	
Hidróxido de cadmio	Cd(OH) ₂	4.5×10^{-19}	
Hidróxido de calcio	Ca(OH) ₂	6.5 × 10 ⁻⁶	
Hidróxido de cobalto(II)	Co(OH) ₂	1.3×10^{-15}	
Hidróxido de cobre(I)*	Cu ₂ O*	2×10^{-15}	
Hidróxido de cobre(II)	Cu(OH) ₂	4.8×10^{-20}	
Hidróxido de hierro(II)	Fe(OH) ₂	4.1×10^{-15}	
Hidróxido de hierro(III)	Fe(OH) ₃	2×10^{-99}	
Hidróxido de magnesio	Mg(OH) ₂	7.1×10^{-12}	
Hidróxido de manganeso	Mn(OH) ₂	2×10^{-13}	
Hidróxido de mercurio(II)	HgO!	3.6×10^{-38}	
Hidróxido de niquel	Ni(OH)2	6×10^{-16}	
Hidróxido de plomo	PbO1	8×10^{-16}	Amarillo
	PbO†	5×10^{-10}	Rojo
			(continue

Compuesto	Fórmula	Cps	Notas
Hidróxido de zinc	Zn(OH) ₂	3.0×10^{-16}	Amorfo
loduro de mercurio(f)	Hg ₂ l ₂	4.7×10^{-29}	
Oxalato de bario	BaC ₂ O ₆	1 × 10 ⁻⁶	
Oxalato de cadmio	CdC ₂ O ₄	9×10^{-8}	
Oxalato de calcio	$C_0C_2O_4 \cdot H_2O$	1.7×10^{-9}	
Oxalato de estroncio	SrC ₂ O ₄	5 × 10 ⁸	
Oxalato de plata	Ag ₂ C ₂ O ₄	3.5×10^{-11}	
Oxalato de plomo	PbC ₂ O ₄	8.5×10^{-4}	$\mu = 0.05$
Oscilato de zinc	ZnC ₂ O ₄	8 × 10 · 9	
Sulfato de bario	BaSO ₄	1.1×10^{-16}	
Sulfato de estroncio	SrSO ₄	3.2×10^{-7}	
Sulfato de plomo	PhSO _d	1.6×10^{-8}	
Sulfuro de cadmio	CdS	1×10^{-27}	
Sulfuro de calcio	CaSO ₄	2.4×10^{-3}	
Sulfuro de cobalto(II)	CoS	5×10^{-22}	a
	CoS	3×10^{-26}	B
Sulfuro de cobre(II)	CuS	8×10^{-17}	
Sulfuro de hierro(II)	FeS	8×10^{-10}	
Sulfuro de manganeso	MnS	3×10^{-11}	Rosa
STATE OF THE STATE OF THE STATE OF	MnS	3×10^{-14}	Verde
Sulfuro de mercurio(II)	HgS	2×10^{-50}	Negro
	HgS	5 × 10 ⁻¹²	Rojo
Selfuro de niquel	NiS	4×10^{-26}	0
	NIS	1.3 × 10 ²³	B
Sulfuro de plata	Ag.S	8×10^{-31}	
Sulfuro de plomo	PbS	3×10^{-28}	
Sulfuro de talio(I)	Tl ₂ S	6×10^{-23}	
Sulfuro de zinc	ZnS	2×10^{-25}	α
SANTES ALCOHOLOGICA	ZnS	3×10^{-25}	B
Tiocianato de cobre(I)	CuSCN	4.0×10^{-14}	
Tiocianato de mercurio(I)	Hgg(SCN) ₂	3.0×10^{-20}	
Tiocianato de plata	AgSCN	1.1×10^{-12}	
Yodato de bario	Ba(IO ₃) ₂	1.57×10^{-9}	
Yodato de cobre(I)	Cul	1×10^{-12}	
Yodato de lantano	La(1O ₃) ₅	1.0×10^{-11}	
Yodato de plata	AglO ₁	3.1×10^{-8}	
Yoduro de plata	Agl	8.3×10^{-17}	
Yoduro de plomo	Pbly	7.9×10^{-9}	

La mayoría de estos datos se tonxuron de A. E. Martell y R. M Smith, Critical Stability Consumts, Vol. 3-6. New York: Pleman, 1976-1989. En muchos casos la fuerza iónica fue 0.0 y la temperatura 25 °C.

 $⁺ Cu_2O(s) + H_2O = 2Cu^+ + 2OH^-$

 $^{^{\}dagger}$ PbO(s) + H₂O = Pb²⁺ + 2OH † HgO(s) + H₂O = Hg²⁺ + 2OH

APÉNDICE 3

Constantes de disociación de ácidos a 25 °C

Ácido	Fórmula	K1	K2	K_1
Acido 1-butanoico	CH_CH_CH_COOH	1.52×10^{-5}		
Ácido acético	CH/COOH	1.75×10^{-5}		
Ácido arsénico	H ₃ AsO ₄	5.8 × 10 ⁻³	1.1×10^{-7}	3.2×10^{-12}
Ácido arsenioso	H ₃ AsO ₃	5.1×10^{-10}		
Ácido benzoico	C ₆ H ₅ COOH	6.28×10^{-3}		
Ácido bórico	H ₃ BO ₃	5.81×10^{-10}		
Ácido corbónico	H ₂ CO ₁	4.45 × 10 7	4.69×10^{-11}	
Ácido citrico	HOOC(OH)C(CH ₂ COOH) ₂	7.45 × 10 ⁻⁸	1.73 × 10 *	4.02 × 10
Ácido cloroscético	CICH/COOH	1.36×10^{-3}		
Ácido fórmico	HCOOH	1.80×10^{-9}		
Ácido fosfórico	H ₂ PO ₄	7.11×10^{-3}	6,32 × 10 *	4.5×10^{-13}
Ácido fosferose	H ₂ PO ₁	3×10^{-7}	1.62×10^{-2}	
Ácido fumánico	trans-HOOCCH:CHCOOH	8.85×10^{-4}	3.21×10^{-9}	
Ácido glicólico	HOCH-COOH	1.47×10^{-4}		
Ácido hidrazoico	HN ₃	2.2×10^{-5}		
Ácido tapocloroso	HOCI	3.0×10^{-8}		
Ácido táctico	СН-СНОНСООН	1.38×10^{-3}		
Ácido maleico	els-HOOCCH-CHCOOH	1.3×10^{-9}	5.9×10^{-7}	
Ácido málico	нооссионсы соон	3.48×10^{-4}	8.00×10^{-6}	
Ácido malónico	HOOCCH,COOH	1.42×10^{-9}	2.01×10^{-6}	
Ácido mandélico	С, В, СНОНСООН	4.0×10^{-4}		
Ácido nitrese	HNO ₂	7.1×10^{-4}		
Ácido o-frálico	C,H,(COOH)-	1.12×10^{-3}	3.91×10^{-6}	
Ácido oxálico	НООССООН	5.60×10^{-2}	5.42×10^{-5}	
Ácido periódico	H ₁ IO ₆	2×10^{-2}	5 × 10 °	
Ácido picrico	(NO ₂) ₂ C ₆ H ₂ OH	4.3×10^{-9}		
Ácido pirávico	СИ-СОСООН	3.2×10^{-3}		
Ácido prepanoico	CH ₃ CH ₂ COOH	1.34×10^{-5}		
Ácido salicífico	C/H ₄ (OH)COOH	1.06×10^{-3}		
Ácido succínico	HOOCCH,CH,COOH	6.21×10^{-9}	2.31×10^{-6}	
Ácido sulfámico	H ₂ NSO ₃ H	1.03×10^{-3}		
Ácido sulfúrico	H-SO ₄	fuerte	1.02×10^{-2}	
Ácido sulfuroso	H ₂ SO ₃	1.23×10^{-3}	6.6×10^{-8}	
Ácido tartérico	HOOC(CHOH)_COOH	9.20×10^{-4}	4.31×10^{-5}	
Ácido tiociánico	HSCN	0.13		
Ácido tiosulfúnico	H.S ₂ O ₃	0.3	2.5×10^{-2}	
Ácido tricloroacótico	CI ₂ CCOOH	3		
Ácido yódico	HIO ₃	1.7×10^{-1}		
Cianuro de bidrógeno	HCN	6.2×10^{-10}		
Fenot	C _t H _t OH	1.00×10^{-10}		
Fluorum de hidrógeno	HD:	6.8×10^{-4}		
Ion amonio	NH.	5.70×10^{-10}		
Ion anilina	Callanti	2.51×10^{-9}		

(continua)

Ácido	Fórmula	K ₁	K ₂	K3
lon dimetilamonio	(CH ₃) ₂ NH;	1.68×10^{-11}		
Ion etanelamonio	HOC3H4NH3	3.18×10^{-10}		
Ion etilamonio	C ₂ H ₂ NH ₃ ⁺	2.31×10^{-11}		
Ion Etilendiamonio	H-NCH-CH-NHI	1.42×10^{-7}	1.18×10^{-10}	
Ion hidrazinio	H-NNH;	1.05×10^{-8}		
Ion hidroxilamonio	HONH:	1.10×10^{-6}		
Ion metilaminio	CHANHI	2.3×10^{-11}		
lon piperidinio	C ₅ H ₁₁ NH ⁺	7.50×10^{-17}		
lon piridinio	C ₄ H ₄ NH*	5.90×10^{-6}		
Ion trimetilamonio	(CH ₂) ₂ NH ⁺	1.58×10^{-80}		
Peróxido de hidrógeno	H ₂ O ₂	2.2×10^{-12}		
Sulfuro de hidrógeno	H ₂ S	9.6×10^{-8}	1.3×10^{-14}	

La mayoria de los datos son para una fuerza iónica de cero. (Tomados de A. E. Martell y R. M. Smith, Critical Stability Constants, Vol. 1-6. New York Plenum Press, 1974-1989.)

APÉNDICE 4

Constantes de formación a 25 °C

Ligando	Catión	$\log K_t$	$\log K_2$	log K ₃	$\log K_4$	Fuerza iónica
Acetate (CH, COO)	Ag+	0.73	-0.9		0.0000	0.0
	Ca2+	1.18				0.0
	Cd ²⁺	1.93	1.22			0.0
	Cu2+	2.21	1.42			0.0
	Fe ³⁺	3.38*	3.1*	1.8*		0.1
	Hg2+	log K	$_{1}K_{2} = 8.45$			0.0
	Mg ²⁺	1.27				0.0
	Ph2"	2.68	1,40			0.0
Amonio (NH ₃)	Ag*	3.31	3.91			0.0
	Cd2+	2.55	2.01	1.34	0.84	0.0
	Co ^{Z+}	1.99*	1.51	0.93	0.64	0.0
		log K	$= 0.06 \log K_0 =$			0.0
	Cu2+	4.04	3.43	2.80	1.48	0.0
	Hg^{I*}	8.8	8.6	1.0	0.7	0.5
	NP2**	2.72	2.17	1.66	1.12	0.0
		log K	$= 0.67 \log K_b =$		201.00	0.0
	Zn ³⁺	2.21	2.29	2.36	2.03	0.0
Bromuro (Br ⁻)	Ag*	- 7	$g^+ + 2Br^- = AgBr_2$	$\log K_1 K_2 =$	and a	0.0
	Hg2 *	9.00	8.1	2.3	1.6	0.5
	Pb ²⁺	1.77				0.0
Cloriato (Cl.)	Ag ⁺		$g^+ + 2C\Gamma = AgCI_2$	$\log K_1K_2 =$	5.25	0.0
	115000.0		$gCl_2 + Cl = AgCl_1$	$\log K_1 =$		0.0
	Cut	31	$Cu^+ + 2Cl^- = CuCl$			0.0
	Fe ³⁺	1.48	0.65	2 4000 000	60	0.0
	Hg2*	7.30	6.70	1.0	0.6	0.0
	Pb2+		2+ + 3Cl == PbCl ₂	log K ₁ K ₂ K ₃		0.0
	Sn2+	1.51	0.74	-0.3	-0.5	0.0
Cianuro (CN ⁻)	Ag+		+ 2CN = Ag(CN)2	$\log K_1K_2$		0.0
Charles and a Charles and	Cd2+	6.01	5.11	4.53	2.27	
	14g2+	17.00	15.75	3.56	2.66	0.0
	Ni ²⁺		4CN = Ni(CN);	$log K_1K_2K_3K$		0.0
	Zn2+		$K_2 = 11.07$	4.98		0.0
EDTA	Véase la Tal	0.950.03	42 11.01	26/200	3,57	0.0
Fluoruro (P)	AI3+	7.0	5.6	4.1	4.7	0.0
10000000	Fe3+	5.18	3.89	3.03	2.4	0.0
Hidróxido (OH 1)	Al5+		4OH = AI(OH)4	$\log K_1 K_2 K_1 K_2$	22.3	0.0
	Cd2+	3.9	3.8	HE VIVSVIV	4 - 33,4	0.0
	Cu2+	6.5	3,0			0.0
	Fe ²⁺	4.6				0.0
	Fe3+	11.81	YER			0.0
	Hg ²⁺	10.60	11.5			0.0
	Ni ³⁺	4.1	11,2	120		0.0
	Pb2+	6.4	4.9	3	10.20	0.0
	Zn2+		$Pb^{2+} + 3OH^- \Rightarrow Pt$		$gK_1K_2K_3 = 13.9$	0.0
	ZIE	5.0	$Zn^{2+} + 4OH^{-} \Longrightarrow Zn($	OHIS log	$K_1K_2K_3K_4 = 15.5$	0.0

(communica)

Ligando	Cation	log K	lng K ₂	log K ₃	$\log K_k$	Foerza iónica
Iodure (I'')	Cd2+	2.28	1.64	1,0	1.0	0.0
0.000	Cu+		$Cu^{+} + 21^{-} =$	=Cnl ₂ log	$K_1K_2 = 8.9$	(0.0)
	Hg7+	12.87	10.95	3.8	2.2	0.5
	Pb2+		Pb2+ + 31 ==	PbI log /	$K_1K_2K_3 = 3.9$	0.0
			$Pb^{2+} + 41 = 1$	PbC log A	$_{1}K_{2}K_{3}K_{4} = 4.5$	0.0
Oxalano $(C_2O_3^2)$	A13+	5.97	4.96	5.04		0.1
	Ca2+	3.19				0.0
	Cd2+	2.73	1.4	1.0		1.0
	Fehr	7.58	6.23	4.8		1.0
	Mg ²⁺	3.42(18°C)				
	Pb ⁷	4.20	2.11			1.0
Sulfato (SO ₃)	Al3+	3.89				0.0
	Ca21	2.13				0.0
	Cu^{7+}	2.34				0.0
	Fe ³⁴	4.04	1.34			0.0
	Mg ²⁺	2.23				0.0
Tiocianato (SCN)	Cd2+	1.89	0.89	0.1		0.0
	Csi+	$Cu^{+} \pm 3S6$	CN = Co(SCN)	$\log K_1K_2K_3$	= 11.60	0.0
	Fe ⁺⁺	3.02	0.62*	15755		0.0
	Hg ²⁺		1 = 17.26	2.7	1.8	0:0
	Ni2	1.76	#			0.0
Tiosulfato (S ₂ O ₂ ²)	Ag*	8.82*	4.7	0.7		0.0
\$1000000000000000000000000000000000000	Cu ² *		$K_2 = 6.3$			0.0
	Hg ³⁺	[1] J. C. W. J. C. W.	2 - 29.23	1.4		0.0

Dates tomades de A. E. Martell y R. M. Smith, Critical Stability Constants, Vol. 3-6: New York: Plenum Press, 1974-1989. *20 °C.

APÉNDICE 5

Potenciales estándar y formales de electrodos

Semirreacción	E", V*	Potencial formal, V [†]
Aluminio	- Secretaria	Land Control of the C
$Al^{1+} + 3c^- \Longrightarrow Al(s)$	-1.662	
Antimonio		
$Sb_2O_3(s) + 6H^+ + 4e^- = 2SbO^+ + 3H_2O^-$	+0.581	
Arsénico		
$H_2AsO_4 + 2H^+ + 2e^- \Rightarrow H_2AsO_1 + H_2O$	+0.559	0.577 en 1 M HCL HCIO
Azufre		A CONTRACTOR CONTRACTO
$S(x) + 2H^{\perp} + 2e = H_2S(g)$	+0.141	
$H_0SO_1 + 4H^3 + 4e^+ \Rightarrow S(s) + 3H_0O$	+0.450	
$SO_3^{-} + 4H^+ + 2e^- = H_2SO_3 + H_3O$	+0.172	
$S_4O_6^2 + 2e^- = 2S_4O_6^2$	+0.08	
$S_2O_8^2 + 2e^- = 2SO_8^2$	+2.01	
Rario		
Ba2+ + 2c == Ba(x)	-2.906	
Bismuto	- Cotto Post	
$BiO^{+} + 2H^{+} + 3e^{-} \Longrightarrow Bi(x) + H_{2}O$	+0.320	
$BiCl_e + 3e^- = Bi(x) + 4Cl$	+0.16	
Bromo		
$Br_2(I) + 2c^- = 2Bc$	+1.065	1.05 en 4 M HCI
$Br_2(ac) + 2c^- = 2Br^-$	$+1.087^{\pm}$	
$BrO_3 + 6H^3 + 5e = {}^5Be_3(I) + 3H_2O$	+1.52	
$BrO_1 + 6H^+ + 6e^- \Rightarrow Br^- + 3H_2O$	+1.44	
Cadmio	-0.655.5	
$Cd^{2+} + 2e^{-} \Rightarrow Cd(s)$	-0.403	
Calcio	173,000	
$Ca^{(s)} + 2c^{-} = Ca(s)$	-2.866	
Carbone	170000	
$C_0H_4O_2$ (quinona) + $2H^+$ + $2e^- \rightleftharpoons C_0H_4(OH)_2$	+0.699	0.696 en 1 M HCl, HClQ ₄ , H ₂ SO ₄
$2CO_2(g) + 2H^+ + 2e^- = H_2C_2O_4$	0.49	11111111111111111111111111111111111111
Cerio	30.1-6.1	
Ce4+ + e == Ce4+		+1.70 cm 1 M HClO ₄ ; +1.61 cm 1 M HNO ₃ ;
		1.44 en 1 M H-SO ₄
Cloro		107 THE 1 OF THE CO.
Cl ₂ (g) + 2e ⁻ == 2Cl ⁻	+1.359	
$HCIO + H^{+} + e^{-} = {}_{2}^{4}CI_{9}(g) + H_{2}O$	+1.63	
$CIO_1 + 6H^+ + 5e^- = {}_{2}^{1}Cl_{2}(g) + 3H_{2}O$	+1.47	
Cobalto	3 (44.0)	
$Co^{2+} + 2e^- = Ce(\epsilon)$	-0.277	
$Co^{3+} + e^- =: Co^{2+}$	+1.808	
Cobre		
$Cu^{2+} + 2e^{-} = Cu(s)$	+0.337	
$Cu^{2-} + e^{-} = Cu^{+}$	⇒0.153	
A COUNTY OF THE PROPERTY OF TH		

(continua)

Semicreacción	E*, V*	Potencial formal, V [†]
Cobre	testestown.	
$Cu^{2+} + 1^{-} + c^{-} = Cul(x)$	+0.86	
$Cul(s) + e^- \Longrightarrow Cu(s) + 1^-$	-0.185	
Cromo		
$Cr^{3+} + e^- \rightleftharpoons Cr^{2+}$	-0.408	
$Ce^{3+} + 3e^- == Cr(x)$	-0.744	
$Cr_2O_2^{-} + 14H^+ + 6e^- \Rightarrow 2Cr^{5+} + 7H_2O$	+1.33	
Estaño		
$Sn^{2+} + 2e^- == Sn(x)$	-0.136	-0.16 en 1 M HClO ₈
$Sn^{4+} + 2e^{-} = Sn^{2+}$	+0.154	0.14 on 1 M HCI
Flüor		
$F_2(g) + 2H^2 + 2e^- = 2HF(ac)$	+3.06	
Hidrógeno		
$2H^{+} + 2e^{-} == H_{2}(g)$	0.000	-0.005 en 1 M HCl, HClO ₄
Hierro		
$Fe^{2+} + 2e^{-} \Longrightarrow Fe(x)$	-0.440	
$Fe^{3+} + e^{-} = Fe^{2+}$	+0.771	0,700 en 1 M HCl; 0.732 en 1 M HClO ₄ ; 0.68 en 1 M H ₂ SO ₆
$Fe(CN)_{b}^{b} + e^{-} \rightleftharpoons Fe(CN)_{b}^{b}$	+0.36	0.71 en 1 M HCl; 0.72 en 1 M HClO ₄ , H ₂ SO ₄
Litio		
$Li^+ + e^- \rightleftharpoons Li(x)$	-3.045	
Magnesio		
$Mg^{2+} + 2e^{-} = Mg(s)$	-2.363	
Manganeso		
$Mn^{2+} + 2e^- = Mn(x)$	-1.180	
$Mn^{3+} + e^- \rightleftharpoons Mn^{3+}$		1,51 en 7.5 M H ₂ SO ₄
$MnO_2(s) + 4H^+ + 2e^- = Mn^{2+} + 2H_2O$	+1.23	
$MnO_4 + 8H^+ + 5e^- \Rightarrow Mn^{2+} + 4H_2O$	+1.51	
$MnO_4 + 4H^+ + 3e^- = MnO_2(s) + 2H_2O$	+1.695	
$MnO_4^* + e^* \Rightarrow MnO_4^{2-}$	+0.564	
Mercurio		
$Hg_2^{2+} + 2e^- \Longrightarrow 2Hg(I)$	+0.788	0.274 en 1 M HCl; 0.776 en 1 M HClO ₄ ; 0.674 en 1 M H ₂ SO ₄
2Hg ²⁺ + 2c == Hg ₂ ²⁺	+0.920	0.907 en 1 M HClO ₄
$Hg^{2+} + 2e^- \rightleftharpoons Hg(I)$	+0.854	
$H_{R_2}CI_2(t) + 2e^- = 2Hg(t) + 2CI^-$	+0.268	0.244 cn KCl sat; 0.282 cn 1 M KCl: 0.334 cn 0.1 M KCl
$Hg_2SO_4(s) + 2e^- = 2Hg(t) + SO_3^{3-}$	+0.615	
Niquel		
$Ni^{2+} + 2e^- \Longrightarrow Ni(s)$	-0.250	
Nitrógeno		
$N_2(g) + 5H^+ + 4e^- \approx N_2H_5^2$	-0.23	
$HNO_2 + H^2 + e^- = NO(g) + H_2O$	+1.00	506 WWW.
$NO_3 + 3H^+ + 2e^- = HNO_2 + H_2O$	+0.94	0.92 cm 1 M HNO ₃
Oxígeno		
$H_2O_2 + 2H^+ + 2e^- \Rightarrow 2H_2O$	+1.776	
$HO_7 + H_2O + 2c = 3OH$	+0.88	
$O_2(g) + 4H^+ + 4e^- \Rightarrow 2H_2O$	+1.229	
$O_2(g) + 2H^+ + 2e^- = H_2O_2$	+0.682	
$O_3(g) + 2H^+ + 2e^- = O_2(g) + H_2O$	+2.07	
Paladio		
$Pd^{2\gamma} + 2e^{-} \Longrightarrow Pd(s)$	+0.987	
Plata	granteerer.	A 200 - 1 M HC3 O 200 - 1 M HC3O - 4 27 - 1 M H SO
$Ag^+ + e^- = Ag(s)$	+0.799	0.228 en 1 M HCl; 0.792 en 1 M HClO _c ; 0.77 en 1 M H ₂ SO
AgBr(s) + e = Ag(s) + Br	+0.073	

Senirreacción	Eq, V*	Potencial formal, V
$AgCl(s) + e^- \Longrightarrow Ag(s) + Cl^-$	+0.222	0.228 en 1 M KCI
$Ag(CN)_2 + e^- \Longrightarrow Ag(s) + 2CN^-$	-0.31	
$Ag_2CrO_d(s) + 2e^- \Rightarrow 2Ag(s) + CrO_4^2$	+0.446	
$AgI(s) + e^{-} \Rightarrow Ag(s) + I^{-}$	-0.151	
$Ag(S_2O_3)_2^2 + e^- = Ag(s) + 2S_2O_3^2$	+0.017	
Piatino		
$PtCl_{0}^{2-} + 2e^{-} \Longrightarrow Pt(s) + 4Cl^{-}$	+0.73	
PtCl2 + 2e == PtCl2 + 2Cl	+0.68	
Plomo		
$Pb^{2+} + 2e^{-} \rightleftharpoons Ps(s)$	-0.126	-0.14 cn 1 M HClO ₆ : -0.29 en 1 M H ₂ SO ₄
$PbO_2(s) + 4H^+ + 2e^- \Longrightarrow Pb^{2+} + 2H_2O$	+1.455	
$PbSO_4(s) + 2e^{-s} = Pb(s) + SO_4^{2}$	-0.350	
Potasio		
$K^+ + e^- \rightleftharpoons K(s)$	-2.925	
Selenio		
$H_{2}SeO_{3} + 4H^{+} + 4e^{-} \Rightarrow Se(x) + 3H_{2}O$	+0.740	
$SeO_1^+ + 4H^+ + 2e^- = H_1SeO_1 + H_2O$	+1.15	
Sodio		
Na* + e == Na(x)	-2.714	
Talio		
$TI^+ + e^- \Longrightarrow TI(s)$	-0.336	-0.551 cn 1 M HCl; -0.33 en 1 M HClO ₆ , H ₂ SO ₆
$T1^{3+} + 2e^- \Rightarrow T1^+$	+1.25	0.77 en 1 M BCI
Titanio	115-11000es	
$Ti^{3+} + e^{-} = Ti^{2+}$	-0.369	
$TiO^{2+} + 2H^{+} + e^{-} = Ti^{2+} + H_{2}O$	+0.099	0.04 en 1 M H ₂ SO _a
Uranio	- 0.077	134 60 134 12204
$UO_1^{4} + 4H^{+} + 2e^{-} = U^{4+} + 2H_0O$	+0.334	
Vanadio	0	
$V^{3+} + e^{-} =: V^{2+}$	-0.255	
$VO^{2+} + 2H^{+} + c^{-} \Longrightarrow V^{3+} + H_{\bullet}O$	+0.359	
$V(OH)_{c}^{+} + 2H^{+} + e^{-} = VO^{2+} + 3H_{c}O$	+1.00	1.02 en 1 M HCl, HClO ₄
Yodo		
$1/(s) + 2c^- \Rightarrow 21^-$	+0.5355	
$1_2(3) + 2e^- = 21$	+0.615	
F ₁ + 2e ⁻ = 3F	+0.536	
$ICT_0 + e^{-\frac{1}{2}} I_0(x) + 2CT$	+1.056	
$1O_1 + 6H^+ + 5e^- = 1_2(s) + 3H_2O$	+1.196	
$10_1 + 6H^+ + 5e^- = 1_2(ac) + 3H_2O$	+1.1781	
$IO_1 + 2CI^- + 6H^+ + 4e^- = ICI_1 + 3H_2O$	+1.24	
$H_3IO_6 + H^+ + 2e^- \Rightarrow IO_3 + 3H_2O$	+1.601	
Zinc	HARMANIA	
$Zn^{2+} + 2e^- \Longrightarrow Zn(s)$	-0.763	

^{*} G. Mikazzo, S. Caroli y V. K. Shurma, Tables of Standard Electrode Potentials. London: Wiley, 1978.

E. H. Swift y E. A. Butler, Quantitative Measurements and Chemical Equilibria. New York: Freeman, 1972.

[†] Estes potenciales son hipotéticos ya que corresponden a disoluciones 1.06 M en Br₂ o I₂. La solubilidad de estos comonentes a 25 °C es 0.18 M y 0.0020 M, esspectivamente. En disoluciones saturadas con un exceso de Br₂(I) o I₂(x), se deben usar los potenciales estándar de las semirreacciones Br₂(I) + 2e = 2Br o I₂(x) + 2e = 2I respectivamente. Por el contrario, estos potenciales de electrodo hipotéticos se deben emplear a concentraciones de Br₂ y I₂ por debajo de la saturación.

APÉNDICE 6

Uso de números exponenciales y logaritmos

Los científicos observan con frecuencia que es necesario (o conveniente) el uso de la notación exponencial para expresar datos numéricos. A continuación se realiza un breve revisión de esta notación.

Notación exponencial

Un exponente se usa para describir el proceso de una multiplicación o división repetida. Por ejemplo, 35 significa

$$3 \times 3 \times 3 \times 3 \times 3 = 3^5 = 243$$

La potencia 5 es el exponente del número (o base) 3; por tanto, 3 elevado a la quinta potencia es igual a 243.

Un exponente negativo representa divisiones repetidas. Por ejemplo, 3-5 significa

$$\frac{1}{3} \times \frac{1}{3} \times \frac{1}{3} \times \frac{1}{3} \times \frac{1}{3} = \frac{1}{3^5} = 3^{-5} = 0.00412$$

Observe que el cambio de signo del exponente produce el reciproco del numero, esto es:

$$3^{-5} = \frac{1}{3^5} = \frac{1}{243} = 0.00412$$

Es importante observar que un número elevado a la primera potencia es el propio número, y que cualquier número elevado a cero tiene el valor 1. Por ejemplo,

$$4^{1} = 4$$

 $4^{0} = 1$
 $67^{0} = 1$

Exponentes Fraccionarios

Un exponente fraccionario simboliza el proceso de extraer la raíz cuadrada de un mimero. La raíz quintuple de 243 es 3; este proceso se expresa exponencialmente como

$$(243)^{1/5} = 3$$

Otros ejemplos son

$$25^{-1/2} - \frac{1}{25^{1/2}} - \frac{1}{5}$$

La combinación de números exponenciales en productos y divisiones

El producto o la división de números exponenciales con la misma base se realizar sumando o restando los exponentes. Por ejemplo,

$$3^{3} \times 3^{2} = (3 \times 3 \times 3)(3 \times 3) = 3^{(3+2)} = 3^{5} = 243$$

$$3^{4} \times 3^{-1} \times 3^{0} = (3 \times 3 \times 3 \times 3)\left(\frac{1}{3} \times \frac{1}{3}\right) \times 1 = 3^{(4-2+0)} = 3^{2} = 9$$

$$\frac{5^{4}}{5^{2}} = \frac{5 \times 5 \times 5 \times 5}{5 \times 5} = 5^{(4-2)} = 5^{2} = 25$$

$$\frac{2^{3}}{2^{-1}} = \frac{(2 \times 2 \times 2)}{1/2} = 2^{4} = 16$$

Observe que en la última ecuación el exponente viene dado por la relación

$$3 - (-1) = 3 + 1 = 4$$

Raiz de un número exponencial

Para obtener la raiz de un número exponencial se divide el exponente por la raíz descada. Es decir.

$$(5^{4})^{1/2} = (5 \times 5 \times 5 \times 5)^{1/2} = 5^{(4/2)} = 5^{2} = 25$$

 $(10^{-8})^{1/4} = 10^{(-8/4)} = 10^{-2}$
 $(10^{9})^{1/2} = 10^{(9/2)} = 10^{4.5}$

Uso de exponentes en notación científica

Los científicos e ingenieros tienen que manejar frecuentemente números muy grandes o muy pequeños para los que la notación decimal habitual es complicada o imposible. Por ejemplo, para expresar el número de Avogadro en la notación decimal harían falta 21 ceros después del número 602. En la notación científica el número se escribe como múltiplo de dos números, el primer número en notación decimal y el otro expresado como potencia de 10. Así, el número de Avogadro se escribe como 6.62 × 10²³. Otros ejemplos son

$$4.32 \times 10^{3} = 4.32 \times 10 \times 10 \times 10 = 4320$$

 $4.32 \times 10^{-3} = 4.32 \times \frac{1}{10} \times \frac{1}{10} \times \frac{1}{10} = 0.00432$
 $0.002002 = 2.002 \times \frac{1}{10} \times \frac{1}{10} \times \frac{1}{10} = 2.002 \times 10^{-3}$
 $375 = 3.75 \times 10 \times 10 = 3.75 \times 10^{3}$

Se debe resaltar que la notación científica de un número puede expresarse en cualquiera de las varias formas equivalentes. Así,

$$4.32 \times 10^{3} = 43.2 \times 10^{2} = 432 \times 10^{1} = 0.432 \times 10^{4} = 0.0432 \times 10^{5}$$

El número en notación exponencial es igual al número de lugares que hay que mover el decimal para convertir el número de la notación científica a la puramente decimal. El movimiento es hacia la derecha si el exponente es positivo y hacia la izquierda si es negativo. El proceso se hace a la inversa para convertir números decimales a la notación científica.

Operaciones aritméticas con la notación científica

El empleo de la notación científica resulta muy útil para prevenir errores de decimales en cálculos aritméticos. A continuación se muestran algunos ejemplos.

Producto

Aquí, se multiplican las partes decimales de los rúmeros y se añaden los exponentes; así,

$$420,000 \times 0.0300 = (4.20 \times 10^{5})(3.00 \times 10^{-2})$$

= $12.60 \times 10^{5} = 1.26 \times 10^{6}$
 $0.0060 \times 0.000020 = 6.0 \times 10^{-1} \times 2.0 \times 10^{-5}$
= $12 \times 10^{-8} = 1.2 \times 10^{-7}$

Division

Aquí, se dividen las partes decimales de los números; el exponente en el denominador se resta del exponente en el numerador. Por ejemplo,

$$\frac{0.015}{5000} = \frac{15 \times 10^{-3}}{5.0 \times 10^3} 3.0 \times 10^{-6}$$

Suma y resta

La suma y la resta en notación científica requieren que todos los números se expresen en la forma común de potencia de 10. Se suman o restan entonces las partes decimales apropiadamente. Así.

$$2.00 \times 10^{-11} + 4.00 \times 10^{-12} - 3.00 \times 10^{-16}$$

= $2.00 \times 10^{-11} + 0.400 \times 10^{-11} - 30.0 \times 10^{-11}$
= $-2.76 \times 10^{-10} = -27.6 \times 10^{-11}$

Elevar a Potencia un Número escrito en notación exponencial

Aquí, cada parte del número se eleva separadamente a la potencia. Por ejemplo,

$$(2 \times 10^{-3})^4 = (2.0)^4 \times (10^{-3})^4 = 16 \times 10^{-(3 \times 4)}$$

= $16 \times 10^{-12} = 1.6 \times 10^{-11}$

Raiz de un número escrito en notación exponencial

Aquí, el número se escribe de forma que el exponente de 10 sea divisible entre la raíz. Así,

$$(4.0 \times 10^{-5})^{1/3} = \sqrt[3]{40 \times 10^{-6}} = \sqrt[3]{40} \times \sqrt[3]{10^{-6}}$$

= 3.4×10^{-2}

Logaritmos

En esta exposición daremos por sentado que el lector dispone de una calculadora electrónica para obtener los logaritmos y antilogaritmos de los números. (La tecla de la función antilogaritmo en muchas calculadoras se designa como 10°.) Sin embargo, es conveniente que se entienda lo que es un logaritmo así como algunas de sus propiedades. La siguiente exposición proporciona esa información.

Un logaritmo (o log) de un número es la potencia a la que ha de elevarse un número base (habitualmente 10) para dar el número deseado. A partir del análisis de párrafos anteriores sobre números exponenciales, se pueden derivar las siguientes conclusiones sobre los logaritmos:

El logaritmo de un producto es la suma de los logaritmos de los números individuales en el producto.

$$\log (100 \times 1000) = \log 10^2 + \log 10^3 = 2 + 3 = 5$$

El logaritmo de un cociente es la diferencia entre los logaritmos de los números individuales.

$$\log (100/1000) = \log 10^2 - \log 10^3 = 2 - 3 = -1$$

 El logaritmo de un número elevado a una potencia es el logaritmo del número multiplicado por la potencia.

$$log (1000)^2 = 2 \times log 10^3 = 2 \times 3 = 6$$

 $log (0.01)^6 = 6 \times log 10^{-2} = 6 \times (-2) = -12$

 El logaritmo de la raíz de un número es el logaritmo del número dividido por la raíz.

$$\log (1000)^{1/3} = \frac{1}{3} \times \log 10^3 = \frac{1}{3} \times 3 = 1$$

Los siguientes ejemplos ilustran estas afirmaciones:

$$\log 40 \times 10^{31} = \log 4.0 \times 10^{31} = \log 4.0 + \log 10^{21}$$

= 0.60 + 21 = 21.60
 $\log 2.0 \times 10^{-6} = \log 2.0 + \log 10^{-6} = 0.30 + (-6) = -5.70$

Por algunas razones resulta útil realizar el paso de la resta del último ejemplo y dar el logaritmo como un número entero negativo y un número decimal positivo; es decir.

$$\log 2.0 \times 10^{-6} = \log 2.0 + \log 10^{-6} = 6.30$$

Los dos últimos ejemplos demuestran que el logaritmo de un número es la suma de dos partes, una característica situada a la izquierda del punto decimal y una mantisa situada a la derecha. La característica es el logaritmo de 10 elevado a una potencia y sárve para indicar el lugar del punto decimal en el número original cuando se expresa ese número en notación decimal. La mantisa es el logaritmo de un número entre 0.00 y 9.99... Observe que la mantisa es siempre positiva. Por tanto, en el último ejemplo, la característica es —6 y la mantisa +0.30.

APÉNDICE 7

Cálculos volumétricos utilizando normalidad y peso equivalente

La normalidad de una disolución expresa el número de equivalentes de soluto contenidos en 1 L de disolución, o el número de miliequivalentes en 1 mL. El equivalente y el miliequivalente, al igual que el mol y el milimol, son unidades que se utilizan para describir la cantidad de una especie química. Sin embargo, los dos primeros se definen de forma que es posible establecer que en el punto de equivalencia en cualquier valoración,

n.º meg de analito presentes = n.º meg de reactivo estándar añadido (A7.1)

0

n." eq de analito presentes = n." eq de reactivo estándar añadido (A7.2)

En consecuencia, las relaciones estequiométricas como las que se describieron en la Sección 13C.3 no necesitan deducirse cada vez que se realizan cálculos volumétricos. En lugar de ello, se tiene en cuenta la estequiometría de acuerdo con la definición del peso equivalente o el peso miliequivalente.

A7.1. Definiciones de equivalencia y miliequivalencia

A diferencia del mol, la cantidad de una sustancia contenida en un equivalente puede variar de una reacción a otra. Como consecuencia, el peso de un equivalente de un compuesto nunca puede calcularse sin referirse a una reacción química en la que participe el compuesto, ya sea directa o indirectamente. De manera semejante, nunca debe especificarse la normalidad de una disolución sin conocer cómo se va a utilizar la disolución.

Pesos equivalentes en reacciones de neutralización

Un peso equivalente de una sustancia que participe en una reacción de neutralización es la cantidad de la sustancia (molécula, ion o par iónico, como el NaOH) que reacciona con o proporciona 1 mol de iones hidrógeno en esa reacción. Un miliequivalente es sencillamente 1/1000 de un equivalente.

La relación entre peso equivalente (peq) y la masa molar (M) es directa para ácidos o bases fuertes y para otros ácidos o bases que contienen un solo hidrógeno reactivo o un ion hidróxido. Por ejemplo, los pesos equivalentes de hidróxido de

Una vez más se emplea el término peso cuando realmente significa masa. La expresión peso equivalente está muy arraigada en la bibliografía y en el vocabulario químico, por lo que se mantiene en este análisis.

¹ Una definición alternativa, propoesto por la Unión Internacional de Quimica Pura y Aplicado (IUPAC) por sus siglas en implés es la siguience un en equivalente es «esa cantidad de sistancia que, en una rescición específica, libera o recruptiva la cantidad de hadrogens que se combina con 3 g de carbona 12 en metano ¹⁷CH_{e*} (véase Informative Bulletin mim. 36, International Unico of Pure and Applied Chemistry, agosta 1974). Esta definición se aplica a los ácidos. Para otros tipos de receciones o rescrivos, la cantidad de hadrogeno a lo que se laice referencia puede reemplazarse por la cantidad equivalente de innes hidróxido, electrones o estiones. La nesceión a la que se aplica la definición ba de especificarse.

potasio, ácido clorhádrico y ácido acético son iguales a sus masas molares debido a que cada uno tiene un único ion bidrógeno reactivo o un ion hidróxido. El hidróxido de bario, que contiene dos iones hidróxidos idénticos, reacciona con dos iones hidrógeno en cualquier reacción ácido-base, por lo que su peso equivalente es la mitad de su masa molar.

$$peq Ba(OH)_2 = \frac{M_{Ba(OH)_1}}{2}$$

La situación se hace más compleja para ácidos o bases que contienen dos o más hidrógenos reactivos o iones hidróxido, con diferentes tendencias a disociarse. Por ejemplo, con algunos indicadores, sólo se valora el primero de los tres protones del ácido fosfórico:

$$H_2PO_4 + OH^- \rightarrow H_2PO_4 + H_2O$$

Con algunos otros indicadores, sólo ocurre un cambio de color cuando han reaccionado dos iones hidrógeno:

$$H_3PO_4 + 2OH^- \rightarrow HPO_3^2 + 2H_2O$$

Para una valoración que comprenda la primera reacción, el peso equivalente del ácido fosfórico es igual a la masa molar; para la segunda, el peso equivalente es la mitad de la masa molar. (Debido a que no es práctico valorar el tercer protón para el H₂PO₄, por lo general, no se encuentra un peso equivalente que sea igual a la tercera parte de la masa molar.) Si no se sabe cuál de estas reacciones es la que se lleva a cabo, no se puede hacer una definición sin ambigüedad del peso equivalente para el ácido fosfórico.

Pesos equivalentes en reacciones de axidación-reducción

El peso equivalente de una sustancia que participa en una reacción de oxidaciónreducción es la cantidad que directa o indirectamente produce o consume 1 mol de electrones. El valor numérico para el peso equivalente se establece convenientemente dividiendo la masa molar de la sustancia de interés entre el cambio en el número de oxidación asociado a la reacción. Como ejemplo, considérese la oxidación del ion oxalato por el ion permangunato:

$$5C_2O_4^{3-} + 2MnO_4 + 16H^4 \rightarrow 10CO_2 + 2Mn^4 + 8H_2O$$
 (A7.3)

En esta reacción, el cambio en el número de oxidación del manganeso es 5 ya que el elemento pasa del estado +7 al +2; por tanto, los pesos equivalentes para MnO₄ y Mn²⁺ son la quinta parte de sus musas molares. Cada átomo de carbono del ion oxalato se oxida del estado +3 al +4, provocando esta especie la liberación de dos electrones. Por tanto, el peso equivalente del oxalato de sodio es la mitad de su masa molar. También es posible asignar un peso equivalente al dióxido de carbono producido en la reacción. Puesto que esta molécula contiene un solo átomo de carbono, y ya que 1 carbono experimenta un cambio de 1 en el número de oxidación. la masa molar y el peso equivalente de los dos son idénticos.

Es importante observar que al evaluar el peso equivalente de una sustancia, sólo se tiene en cuenta el cambio en su número de oxidación durante la valoración. Por ejemplo, supóngase que se va a determinar el contenido de manganeso en una muestra que contiene Mn₂O₃ mediante una valoración que se basa en la Ecuación A7.3. El hecho de que cada manganeso en Mn₂O₃ tenga un número de oxidación de +3 no interviene en la determinación del peso equivalente. Es decir, se debe suponer que, mediante un tratamiento adecuado, todo el manganeso se ha oxidado al estado +7 antes de iniciar la valoración. Entonces cada manganeso del Mn₂O₃ se reduce desde el estado +7 al +2 en la etapa de la valoración. Así, el peso equivalente es la masa molar del Mn₂O₃ dividida entre 2 × 5 = 10.

Como en las reacciones de neutralización, el peso equivalente para un agente oxidante o un agente reductor determinado no es constante. Por ejemplo, en ciertas condiciones el permanganato de potasio reacciona formando MnO₂.

$$MnO_2 + 3e^- + 2H_2O \rightarrow MnO_2(s) + OH^-$$

El cambio en el estado de exidación del manganeso en esta reacción es de +7 a +4 y el peso equivalente del permanganato de potasio abora es igual a su masa molar dividida entre 3 (en lugar de dividirla entre 5, como en el primer ejemplo).

Pesos equivalentes en reacciones de precipitación y de formación de complejos

El peso equivalente de una sustancia que participa en una reacción de precipitación o de formación de complejos es el peso que reacciona con o que proporciona un mol del catión reactivo si éste es monovalente, medio mol si es divalente, un tercio de mol si es trivalente, y así sucesivamente. Es importante observar que el catión de referencia en esta definición siempre es el catión que participa directamente en la reacción analítica y no necesariamente el catión que contiene el compuesto cuyo peso equivalente se está definiendo.

EJEMPLO A7.1

Defina los pesos equivalentes para AlCl₃ y BiOCl si los dos compuestos se determinaron por precipitación con AgNO₃:

$$Ag^{+} + Cl^{-} \rightarrow AgCl(s)$$

En este ejemplo, el peso equivalente se basa en el número de moles de iones plata que participan en la valoración de cada uno de los compuestos. Como 1 mol de Ag* reacciona con 1 mol de Cl que proviene de un tercio de mol de AlCl₃, se puede escribir

$$peq AlCl_3 = \frac{\mathcal{M}_{AlCl_3}}{3}$$

Como cada mol de BiOCI reacciona sólo con 1 ion Ag+,

$$peq BiOC1 = \frac{M_{BiOC1}}{1}$$

Observe que el hecho de que Bi³⁺ (o Al³⁺) sea trivalente no se tiene en cuenta ya que la definición se basa en el catión que participo en la valoración: Ag⁴.

APENDICE 7

A7.2. Definición de normalidad

La normalidad c_N de una disolución indica el número de miliequivalentes de soluto contenidos en 1 ml. de disolución, o el número de equivalentes de soluto contenidos en 1 L. Así, una disolución de ácido clorhídrico 0.20 N contiene 0.20 meq de HCI en cada milititro de disolución, o 0.20 eq en cada litro.

La concentración normal de una disolución se define por ecuaciones análogas a la Ecuación 4.2. Así, para una disolución de la especie A, la normalidad e_{MA3} está dada por las ecuaciones

$$c_{b(A)} = \frac{\text{n.° meq A}}{\text{n.° mL disolución}}$$
 (A7.4)

$$\epsilon_{N|A_1} = \frac{\pi'' \text{ eq A}}{\pi'' \text{ L disolución}}$$
(A7.5)

A7.3. Algunas relaciones algebraicas útiles

Cuando se utilizan concentraciones normales, se aplican dos pares de ecuaciones algebraicas análogas a las Ecuaciones 13,1 y 13.2, así como a las Ecuaciones 11.3 y 11.4 del Capítulo 11.

cantidad de A =
$$n^{\alpha}$$
 meq A = $\frac{\text{masa A (g)}}{\text{mpeq A (g/meq)}}$ (A7.5)

cantidad de A =
$$n_i^{ij}$$
 eq A = $\frac{\text{masa A (g)}}{\text{peq A (g/eq)}}$ (A7.7)

cantidad de
$$A = n.e \text{ meq } A = V \text{ (mL)} \times e_{N(A)} \text{(meq/mL)}$$
 [A7.8]

cantidad de
$$A = n^{\mu} \operatorname{eq} A = V(L) \times c_{SA}(\operatorname{eq}/L)$$
 (A7.9)

A7.4. Cálculo de la normalidad de disoluciones estándar

En el Ejemplo A7.2 se muestra cómo se calcula la normalidad de una disolución estándar a partir de los datos de su preparación.

EJEMPLO A7.2

Describa la preparación de 5.000 L de Na₂CO₃ 0.1000 N (105.99 g/mol) a partir del estándar primario sólido, suponiendo que la disolución se va a utilizar para valoraciones en las que la reacción es

$$CO_3^2$$
 + 2H $^+$ \rightarrow H₂O + CO₂

Al aplicar la Ecuación A7,9 se obtiene

cantidad de
$$Na_2CO_3 = V$$
 dis (L) $\times c_{NN_0CO_3}(eq/L)$
= 5.000 L \times 0.1000 eq/L = 0.5000 eq Na_2CO_3

Si se reordena la Ecuación A7.7, se obtiene

Pero cada mol del compuesto contiene 2 eq de Na₂CO₃, por lo que

masa
$$Na_2CO_3 = 0.5000$$
 eq $Na_2CO_3 \times \frac{105.99 \text{ g } Na_2CO_3}{2 \text{ eq } Na_2CO_3} = 26.50 \text{ g}$

Por tanto, se deben disolver 26.50 g en agua y diluirse hasta 5.000 L.

Es conveniente resaltar que cuando el ion carbonato reacciona con dos protones, el peso de carbonato de sodio que se necesita para preparar una disolución 0.10 N es exactamente la mitad del que se requiere para preparar una disolución 0.10 M,

A7.5. Tratamiento de datos de valoración con normalidades

Cálculo de normalidades a partir de datos de valoración

En los Ejemplos A7.3 y A7.4 se muestra cómo se obtiene la normalidad a partir de datos de estandarización. Observe que estos ejemplos son similares a los Ejemplos 13.4 y 13.5 del Capítulo 13.

EJEMPLO A7.3

Exactamente 50.00 mL de una disolución de HCl necesitaron 29.71 mL de Ba(OH)₂ 0.03926 N para dar un punto final con el indicador verde de bromocresol. Calcule la normalidad del HCl.

Observe que la molaridad de Ba(OH), es la mitad de su normalidad. Es decir,

$$c_{\text{thereon}_2} = 0.03926 \frac{\text{pred}}{\text{mL}} \times \frac{1 \text{ mmol}}{2 \text{ pred}} = 0.01963 \text{ M}$$

Dado que estos cálculos se basan en el miliequivalente, se escribe

El n.º de miliequivalentes de estándar se obtiene sustituyendo en la Ecuación A7.8

cantidad de Ba(OH)₂ = 29.71 mL-Be(OH)₂ × 0.03926
$$\frac{\text{meq Ba(OH)}_2}{\text{mL-Be(OH)}_3}$$

Para obtener el n.º de miliequivalentes de HCL, escribimos

cantidad de HCI =
$$(29.71 \times 0.03926)$$
 meq BerOH)₂ × $\frac{1 \text{ meq HCI}}{1 \text{ meq Be(OH)}_2}$

(continua)

Igualando este resultado con la Ecuación A7.8 se obtiene

cantidad de HCI =
$$50.00 \text{ mL} \cdot \times c_{NOICI}$$

= $(29.71 \times 0.03926 \times 1) \text{ meq HCI}$
 $c_{NOICI} = \frac{(29.71 \times 0.03926 \times 1) \text{ meq HCI}}{50.00 \text{ mL HCI}} = 0.02333 \text{ N}$

EJEMPLO A7.4

Una muestra de 0.2121 g de $Na_2C_2O_4$ puro (134.00 g/mol) se valoró con 43.31 ml de $KMnO_4$, ¿Cuál es la normalidad de la disolución de $KMnO_4$? La reacción química es

$$2MnO_4^- + 5C_2O_4^{1-} + 16H^+ \rightarrow 2Mn^{2+} + 10CO_2 + 8H_2O$$

Por definición, en el punto de equivalencia de la valoración

$$n.^{\circ}$$
 meq $Na_2C_2O_4 = n.^{\circ}$ meq $KMnO_4$

Sustituyendo las Ecuaciones A7.8 y A7.9 en esta relación nos da

$$V_{\text{KMSCL}} \times c_{\text{NGKMSCL}} = \frac{\text{masa Na}_{1}C_{2}O_{4}(g')}{\text{mpeq Na}_{1}C_{2}O_{4}(g')\text{meq}}$$

43.31 mL KMnO₄ ×
$$c_{NKNbO,3} = \frac{0.2121 \text{ g.Na2C2O4}}{0.13400 \text{ g.Na2C2O/2 meq}}$$

$$_{NKM6O_4} = \frac{0.2121 \text{ g.Ne}_2O_4}{43.31 \text{ mL KMnO}_4 \times 0.1340 \text{ g.Ne}_2O_2/2 \text{ meg}}$$

= 0.073093 meg/mL KMnO₄ = 0.07309 N

Observe que la normalidad hallada en este caso es cinco veces mayor que la molaridad calculada en el Ejemplo 13.5.

Cálcula de la cantidad de analito a partir de datos de valoración

Los ejemplos siguientes ilustran cómo se calculan las concentraciones de analito a partir de normalidades. Observe que el Ejemplo A7.5 es similar al Ejemplo 13.6 del Capítulo 13.

EJEMPLO A7.5

Una muestra de 0.8040 g de una mena de hierro se disolvió en ácido. El hierro se redujo entonces a Fe²⁺ y se valoró con 47.22 mL de KMnO₄ 0.1121 N (0.02242 M). Calcule los resultados de este análisis en términos de (a) porcentaje de Fe (55.87 g/mol) y (b) porcentaje de Fe₃O₄ (231.54 g/mol). La reacción con el reactivo se describe mediante la ecuación

$$MnO_a + 5Fe^{2+} + 8H^+ \rightarrow Mn^{2+} + 5Fe^{3+} + 4H_2O$$

(a) Sabemos que en el punto de equivalencia

$$n.^{\circ}$$
 meq KMnO₄ = $n.^{\circ}$ meq Fe³⁺ = $n.^{\circ}$ meq Fe₃O₄

Sustituyendo las Ecuaciones A7.8 y A7.6 resulta

$$V_{\text{KNSO}_i}(\text{int}) \times c_{\text{N(KMnO}_i}(\text{meq/mst}) = \frac{\text{mass Fe}^{2+}(g)}{\text{mpeq Fe}^{2+}(g/\text{meq})}$$

Sustituyendo los datos numéricos en esta ecuación y despejando,

$$\max_{i} \text{Fe}^{2+} = 47.22 \text{ mL-KMnO}_{2}^{-} \times 0.1121 \frac{\text{meq}}{\text{mL-KMnO}_{2}^{-}} \times \frac{0.055847 \text{ g}}{1 \text{ meq}}$$

Observe que el peso miliequivalente del Fe^{7,6} es igual a su masa milimolar. El percentaje de hierro es

porcentaje de
$$Fe^{2+} = \frac{(47.22 \times 0.1121 \times 0.055847) \text{ g Fe}^{2+}}{0.8040 \text{ g de muestra}} \times 100\%$$

= 36.77% × 100%

(b) Aquí.

3

$$V_{\text{KMiO}_{i}}(\text{set}_{i}) \times c_{\text{NKMinO}_{i}}(\text{meq/set}_{i}) = \frac{\text{mass Fe}_{i}O_{i}(\mathbf{g})}{\text{mpeq Fe}_{i}O_{i}\left(\mathbf{g}/\text{meq}\right)}$$

Sustituyendo los datos numéricos y despejando nos da

masa
$$Fe_3O_4 = 47.22$$
 met \times 0.1121 $\frac{meq}{met} \times 0.23154 \frac{g Fe_3O_4}{3 meq}$

Observe que el peso miliequivalente de Fe_2O_3 es un tercio de su masa milimolar porque cada Fe^{2+} sufre un cambio de un electrón y el compuesto se convierte en $3Fe^{2+}$ antes de la valoración. El porcentaje de Fe_3O_4 es entonces

poscentaje de
$$\text{Fe}_3\text{O}_4 = \frac{(47.22 \times 0.1121 \times 0.23154/3) \text{ g Fe}_3\text{O}_4}{0.8040 \text{ g de muestra}} \times 100\%$$

= 58.81%

Observe que las respuestas de este ejemplo son idénticas a las del Ejemplo 13.6.

EJEMPLO A7.6

Una muestra de 0.4755 g que contiene (NH₄)₇C₇O₄ y compuestos inertes se disolvió en agua y se acalinizó con KOH. El NH₃ liberado se destiló sobre 50.0 ml. de H₂SO₄ 0.1007 N (0.1214 M). El exceso de ácido se valoró por retroceso con 11.3 ml de NaOH 0.1214 N. Calcule el porcentaje de N (14.007 g/mol) y de (NH_a)₂C₂O₂ (124.10 g/mol) en la muestra.

En el punto de equivalencia, el número de miliequivalentes de ácido y base són iguales. Sin embargo, en esta valoración están implicadas dos bases: NaOH y NH₁. Por tanto,

$$n.^{\circ}$$
 meq $H_2SO_4 = n.^{\circ}$ meq $NH_3 + n.^{\circ}$ meq $NaOH$

After rearranging,

$$n_s^m \text{ meq NH}_3 = n_s^m \text{ meq N} = n_s^m \text{ meq H}_2 \text{SO}_4 = n_s^m \text{ meq NaOH}$$

Sustituyendo las Ecuaciones A7.6 y A7.8 por el número de miliequivalentes de N y H₈SO₆, respectivamente, se llega a

$$\frac{\max N (g)}{\min Q N (g/meq)} = 50.00 \text{ ml. H}_2SO_4^- \times 0.1007 \frac{\text{meq}}{\text{ml. H}_2SO_4^-} \\ - 11.13 \text{ ml.-NnOH} \times 0.1214 \frac{\text{meq}}{\text{ml.-NnOH}} \\ \max N = (50.00 \times 0.1007 - 11.13 \times 0.1214).\text{meq} \times 0.014007 \text{ g Noneq}$$

porcent de N =
$$\frac{(50.00 \times 0.1007 - 11.13 \times 0.1214) \times 0.014007 \text{ g N}}{0.4755 \text{ g de muestra}} \times 100\%$$
= 10.85%

El número de miliequivalentes de (NH₂)₂C₂O₄ es igual al número de miliequivalentes de NH3 y N, pero el peso miliequivalente de (NH₄)₂C₂O₄ es igual a la mitad de su masa molar; por tanto,

masa $(NH_4)_3C_5O_4 = (50.00 \times 0.1007 - 11.13 \times 0.1214)$ meq $\times 0.12410$ g/2 meq

porcentaje de (NH₄)₂C₂O₄

$$= \frac{(50.00 \times 0.1007 - 11.13 \times 0.1214) \times 0.06205 \text{ g-(NH4)2C2O4}}{0.4755 \text{ g-de-muestrii}} \times 100\%$$

= 48.07%

APÉNDICE 8

Compuestos recomendados para la preparación de disoluciones estándar de algunos elementos comunes*

Elemento	Compuesto	Masa molar	Disolvente ¹	Notas
Afuminio	Al metal	26.98	HCl dil. caliente	n
Antimonio	KSbOC ₄ H ₄ O ₈ - H ₂ O	333.93	H ₂ O	c
Arsénico	As ₂ O ₃	197.84	HCI dif.	i.b.d.i
Azufre	K ₂ SO ₄	174.27	H ₂ O	
Bario	BaCO ₃	197.35	HCladit.	
Bismito	Bi_2O_n	465.96	HNO.	
Bero	H ₂ BO ₂	61.83	H ₂ O	d,e
Bromo	KBr	119.01	B:0	# C
Cadmio	CaO	(28.40)	HNO ₃	
Calcio	CLCO,	100.09	HCFdit	4
Cerio	(NH ₄) ₂ Cc(NO ₃) ₆	548.23	H ₂ SO ₂	
Cebulto	Co metal	58.93	HNO,	W
Cobre	Cu metal	63,55	HNO, dil.	28
Cromo	K ₂ Cr ₂ O ₇	294.19	H ₂ O	s.d
Estaño	Su metal	118.60	HCI	
Estroncio	SrCO ₃	147.63	HCI	20
Flaor	NaF	41.99	H ₂ O	ь
Fosfuro.	KH ₂ PG ₄	136.09	H ₂ O	
Hierro	Fe metal.	55.85	EICI, caliente	#(:
Limtano	Li_2O_3	325.82	HCl, caliente	1
Litio	Li ₂ CO ₃	73.89	FICI	11
Magnesio	MgO	40.31	HCI	
Manganeso	MnSO ₄ · H ₂ O	169.01	H ₂ O	#
Mercurio	HgCl ₂	271.50	H ₂ O	b
Molibdeno	MoO ₃	143.94	1 M NaOH	
Niquel	Ni metal	58,70	HNO ₃ , caliente	16.
Potasio:	KCI	74.56	H ₂ O	a
	KHC ₈ H ₄ O ₄	204.23	H ₂ O	iat
	K ₂ Cr ₂ O ₂	294.19	H ₂ O	i.d
Plata	AgNO ₃	169.87	H ₂ O	8
Plomo	Ph(NO ₂) ₂	331.20	H ₂ O	20
Silicio	Si metal	28.09	NaOH, concd	
	SiO ₂	60.08	HIF	j
Sodio	NaCl	58.44	H ₂ O	15
	$Na_2C_2O_4$	134.00	H ₂ O	East.
Titanio	Ti metal	47.90	H2SO4; 1:1	- 16

(continue)

A-30 APÉNDICE 8

Elemento	Compuesto	Masa molar	Disolvente†	Notas
Tangsteno	NayWO ₄ - 2H ₂ O	329.86	1170	h
1.framio	$U_{\tau}O_{N}$	842.09	HNO ₁	d
Vanadio:	V_2O_N	181.88	HCl, caliente	
Yodo	KBO ₃	214,00	H ₂ O	i.
Zinc	ZnO	81.37	HCl	a

^{*} Los datos de esta tabla se tomaron de la lista completa de B. W. Smith y M. L. Parsons, J. Chem. Educ., 1975, 50, 679.

Salvo que se especifique algo distinto, los compuestos se deben secar a 110 °C hasta peso constante.

Salvo que se especifique algo distinto, los ácidos son concentrados y de grado analítico.

[&]quot;Se ajusta bien a los criterios mencionados en la Sección 12A.2 y se aproxima a la calidad de patrón primario.

h Muy tóxico.

Pierrie (H.O.n.) 10° P. Depués de secado, masa molar = 324.92. El compuesto seco debe pesarse rápidamente después de sacarlo del desecador.

⁶ Disponible como patrón primario en el National Institute of Standards and Technology.

[&]quot; H,BO., Debe pesarse directomente de la betella. Pierde 1 mol de agua a 100 °C y es dificil de secur hasta pesa constante.

Absorbe CO₂ y H₂O. Se debe quemar immediatamente antes de usarlo.

Poede secarse a 110 °C sin pénfidas de agua.

¹ Pierde las des moléculas de agua a 110 °C. Masa molar = 239.82, Mantengase en desecudor tras el secudo.

Patrin primario.

HF es muy tóxico y disuelve el vidrio.

APÉNDICE 9

Deducción de las ecuaciones de propagación de errores

En este apéndice se deducirán algunas ecuaciones que permiten calcular la desviación estándar de los resultados a partir de distintos tipos de cálculos aritméticos:

A9.A. Propagación de la incertidumbre de las medidas

El resultado calculado en un análisis típico requiere generalmente datos de varias medidas experimentales independientes, cada una de las cuales está sujeta a una incertidumbre aleatoria y contribuye al error aleatorio neto del resultado final. Con el fin de mostrar cómo afectan dichas incertidumbres al resultado en un análisis, supondremos que un resultado y depende de las variables experimentales, a, b, c, ..., cada una de la cuales fluctúa de forma independiente y aleatoria. Por tanto, y es función de a, b, c, ..., y se puede escribir

$$y = f(a, b, c, ...)$$
 (A9.1)

La incertidumbre dy_i viene dada generalmente en función de la desvisción de la media o $(y_i - \bar{y})$, que dependerá de la magnitud y del signo de las correspondientes incertidumbres $da_i, db_i, de_i, ...,$ Es decir,

$$dv_i = (v_i - \bar{v}) = f(da_i, db_i, dc_i, ...)$$

La variable en dy en función de las incertidumbres en a, b, c, ... se puede deducir tomando los diferenciales totales en la Ecuación A9.1. Es decir,

$$dy = \left(\frac{\partial y}{\partial a}\right)_{b,c,...} da + \left(\frac{\partial y}{\partial b}\right)_{a,c,...} db + \left(\frac{\partial y}{\partial c}\right)_{a,b,...} dc + \cdots$$
 (A9.2)

Para desarrollar una relación entre la desviación estándar de y y la desviación estándar de a, h y c para N réplicas de la medida, emplearemos la Ecuación 6.4, lo que requiese elevar al cuadrado la Ecuación A9.2, sumar desde i=0 hasta i=N, dividir por N-1, y hacer la máz cuadrada del resultado. El cuadrado de la Ecuación A9.2 toma la forma

$$(dy)^2 = \left[\left(\frac{\partial y}{\partial a} \right)_{bc}, da + \left(\frac{\partial y}{\partial b} \right)_{ac}, db + \left(\frac{\partial y}{\partial c} \right)_{ab}, dc + \cdots \right]^2$$
 (A9.5)

Ahora se debe realizar el sumatorio de esta ecuación entre los límites i = 1 a i = N.

Al elevar al cuadrado la Ecuación A9.2, se generan dos tipos de términos en el ludo derecho de la ecuación: (1) términos cuadrados y (2) términos cruzados. Los términos cuadrados toman la forma

$$\left(\frac{\partial y}{\partial a}\right)^2 da^2$$
, $\left(\frac{\partial y}{\partial b}\right)^2 db^2$, $\left(\frac{\partial y}{\partial c}\right)^1 dc^2$, . . .

Los términos cuadrados son siempre positivos y, por tanto, nunca se cancelan al sumarlos. Contrariamente, los términos cruzados pueden ser positivos o negativos. Ejemplos de ellos son

$$\begin{pmatrix} \frac{\partial y}{\partial a} \end{pmatrix} \begin{pmatrix} \frac{\partial y}{\partial b} \end{pmatrix} dadb, \begin{pmatrix} \frac{\partial y}{\partial a} \end{pmatrix} \begin{pmatrix} \frac{\partial y}{\partial c} \end{pmatrix} dadc, ...$$

Si da, dh y de representan incertidumbres aleatorias e independientes, algunos de los términos cruzados serán positivos y otros negativos. Por tanto, el sumatorio de todos estos términos debe aproximarse a cero, especialmente si N es elevado.

Como consecuencia de la tendencia de los términos cruzados a anularse, se puede asumir que el sumatorio de la Ecuación A9.3 desde i = 1 a i = N está compuesto exclusivamente por los términos cuadrados. Ese sumatorio toma entonces la forma

$$\Sigma (dy_i)^2 = \left(\frac{\partial y}{\partial a}\right)^2 \Sigma (da_i)^2 + \left(\frac{\partial y}{\partial b}\right)^2 \Sigma (db_i)^2 + \left(\frac{\partial y}{\partial c}\right)^2 \Sigma (dc_i)^2 + \cdots$$
 (A9.4)

Al dividir todo ello por N-1 se obtiene

$$\frac{\sum (dy_i)^2}{N-1} = \left(\frac{\partial y}{\partial a}\right)^2 \frac{\sum (da_i)^2}{N-1} + \left(\frac{\partial y}{\partial b}\right)^2 \frac{\sum (db_i)^2}{N-1} + \left(\frac{\partial y}{\partial c}\right)^2 \frac{\sum (dc_i)^2}{N-1} + \cdots$$
(A9.5)

Sin embargo, en la Ecuación 6.4 vemos que

$$\frac{\sum (dy_i)^2}{N-1} = \sum \frac{(y_i - \overline{y})^2}{N-1} = s_5^2$$

donde s², es la varianza de y. De la misma forma,

$$\frac{\sum (d\epsilon_i)^2}{N-1} = \frac{\sum (a_i - \overline{a})^2}{N-1} = s_{\overline{a}}^2$$

y así sucesivamente. Por tanto, la Ecuación A9.5 se puede escribir en términos de las varianzas de las variables; es decir,

$$s_z^2 = \left(\frac{\partial y}{\partial \phi}\right)^2 s_x^2 + \left(\frac{\partial y}{\partial \phi}\right)^3 s_x^2 + \left(\frac{\partial y}{\partial c}\right)^2 s_z^2 + \dots$$
 (A9.6)

A9.B. La desviación estándar de los resultados calculados

En esta sección, emplearemos la Ecuación A9.6 para deducir relaciones que permitan calcular las desviaciones estándar de los resultados producidos a partir de cinco tipos de operaciones aritméticas.

A9.B.1. Suma u resta

Considere el caso en que se desea calcular y a partir de tres cantidades experimentales a, b y c mediante la ecuación

$$y = a + b - c$$

Se asume que las desviaciones estándar de estas cantidades son s_w x_{w} s_h y s_w . Al aplicar la Ecuación A9.6 se llega a

$$s_{i}^{2} = \left(\frac{\partial y}{\partial a}\right)_{h,i}^{2} s_{a}^{2} + \left(\frac{\partial y}{\partial b}\right)_{h,i}^{2} s_{b}^{2} + \left(\frac{\partial y}{\partial c}\right)_{h,b}^{2} s_{c}^{2}$$

Las derivadas parciales de y respecto de las tres cantidades experimentales son

$$\left(\frac{\partial y}{\partial a}\right)_{b,c} = 1;$$
 $\left(\frac{\partial y}{\partial b}\right)_{a,c} = 1;$ $\left(\frac{\partial y}{\partial c}\right)_{a,b} = -1$

Por tanto, la varianza de y viene dada por

$$s_1^2 = (1)^2 s_n^2 + (1)^2 s_k^2 + (-1)^2 s_2^2 = s_n^2 + s_k^2 + s_k^2 + s_2^2$$

o la desviación estándar del resultado viene dada por

$$s_r = \sqrt{s_n^2 + s_k^2 + s_r^2}$$
 (A9.7)

Así, la desvuición estándar absoluta de una suma o de una resta es igual a la raíz cuadrada de la suma de los cuadrados de las desviaciones estándar absolutas de los números que componen la suma o la resta.

A9.B.2. Producto y división

Ahora consideraremos el caso en que

$$y = \frac{ab}{\epsilon}$$

Las derivadas parciales de y respecto de a, b y c son

$$\left(\frac{\partial y}{\partial a}\right)_{b,c} = \frac{b}{\epsilon};$$
 $\left(\frac{\partial y}{\partial b}\right)_{a,c} = \frac{a}{c};$ $\left(\frac{\partial y}{\partial c}\right) = -\frac{ab}{c^2}$

Al sustituir en la Ecuación A9.6 se llega a

$$s_{\gamma}^2 = \left(\frac{b}{c}\right)^2 s_{\alpha}^2 + \left(\frac{a}{c}\right)^2 s_{\beta}^2 + \left(-\frac{ab}{c^2}\right)^2 s_{c}^2$$

Dividiendo esta ecuación entre el cuadrado de la ecuación original ($y^2 = a^2h^2lc^2$) da

$$\frac{s_y^2}{y^2} = \frac{s_a^2}{a^2} + \frac{s_b^2}{b^2} + \frac{s_c^2}{c^2}$$

o bien

$$\frac{s_c}{y} = \sqrt{\left(\frac{s_b}{a}\right)^2 + \left(\frac{s_b}{b}\right)^2 + \left(\frac{s_c}{c}\right)^2}$$
(A9.8)

Por tanto, para productos y cocientes, la desviación estándar relativa del resultado es igual a la suma de los cuadrados de las desviaciones estándar relativas de los mimeros que componen el producto o cociente.

A9, B, 3. Cálculos exponenciales

Considere el siguiente cálculo;

$$y = a^x$$

Aquí, la Ecuación A9.6 adopta la forma

$$s_y^2 = \left(\frac{\partial a^x}{\partial y}\right)^2 s_a^2$$

o bien

$$s_{\gamma} = \frac{\partial a^{\gamma}}{\partial y} s_a$$

Pero

$$\frac{\partial a^s}{\partial y} = \chi a^{(s-1)}$$

Entonces,

$$g_n = \chi q^{(x-1)} g_a$$

y dividiendo por la ecuación original ($y = a^{r}$) resulta

$$\frac{s_{o}}{s} = \frac{s d^{(s-1)} s_{u}}{a^{s}} = \chi \frac{s_{u}}{a}$$
 (A9.9)

Por tanto, el error relativo del resultado es igual al error relativo de los números base de la exponencial, multiplicado por el exponente.

Es importante resaltar que el error propagado al elevar un número a una potencia es diferente del que se propaga por multiplicación. Por ejemplo, considere la incertidumbre de elevar al cundrado 4.0(±0.2). En este caso el error relativo en el resultado (16.0) viene dado por la Ecuación A9.9

$$s_y/y = 2 \times (0.2/4) = 0.1$$
 o 10%

Considere abora el caso en el que y es el producto de dos números medidos independientemente, los cuales, por casualidad, tiene los valores a=4.0((0.2) y $b=4.0(\pm0.2)$. En este caso, el error relativo del producto ab=16 viene dado por la Ecuación A9.8

$$s_x/y = \sqrt{(0.2/4)^2 + (0.2/4)^2} = 0.07$$
 o 7%

La razón de esta aparente anomalía es que en el segundo caso el signo asociado a un error puede ser igual o distinto al del otro error. Si es el mismo, el error es idéntico al hallado en el primer caso, en el que los signos dehen ser iguales. Por el contrario, existe la posibilidad de que un signo sea positivo y otro negativo, en cuyo caso los errores relativos tienden a anularse. Por tanto, el error probable está entre el máximo (10%) y cero.

A9.B.4. Cólculo de logaritmos

Considere el siguiente cálculo:

$$y = \log_{10} a$$

En este caso, la Ecuación A9.6 puede escribirse como

$$s_y^2 = \left(\frac{\partial \log_{10} a}{\partial y}\right)^2 s_\theta^2$$

Pero

$$\frac{\partial \log_{10} a}{\partial y} = \frac{0.434}{a}$$

y

$$s_p = 0.434 \frac{s_p}{a}$$
 (A9.10)

Por tanto, la desviación estándar absoluta de un logaritmo está determinada por la desviación estándar relativa del número.

A9.B.5. Cálculo de antilogaritmos

Considere la siguiente relación:

$$y = \operatorname{antilog}_{40} a = 10^{\circ}$$

$$\left(\frac{\partial y}{\partial a}\right) = 10^{\circ} \log_e 10 = 10^{\circ} \ln 10 = 2.303 \times 10^{\circ}$$

$$s_y^2 = \left(\frac{\partial y}{\partial a}\right)^2 s_e^2$$

o bien

$$s_y = \frac{\partial y}{\partial a} s_a = 2.303 \times 10^a s_a$$

Dividiendo por la relación original se flega a

$$\frac{s_g}{v} = 2.303s_a$$
 (A9.11)

Por tanto, la desviación estándar relativa del antilogaritmo de un número está determinada por la desviación estándar absoluta del número.

RESPUESTAS A PROBLEMAS Y PREGUNTAS SELECCIONADAS

Capitulo 3

- 3.1. (a) SQRT realiza la raíz cuadrada positiva; (b) SUM adiciona números en un rango de celdas; (c) PI muestra pi con 15 digitos; (d) FACT realiza el factorial de un número; (e) EXP realiza la elevación de e, la base natural del logaritmo, a una potencia; (f) LOG realiza el logaritmo de un número en la base especificada.
- 3.4. -MID(D4,2,FIND("(",D4)-2)
- 3.6. =MID(D2,FIND("(",D2,1)+1,1)

Capitulo 4

4.1. (a) El milimal es la cantidad de cualquier especie elemental, como un átomo, un ion, una molécula, o un electrôn que contiene 6.02 × 10²³ partículas

$$\begin{aligned} 6.02\times10^{21} \frac{\text{particulas}}{\text{sect}} \times 10^{-3} \frac{\text{meff}}{\text{milimol}} \\ &= 6.02\times10^{20} \frac{\text{particulas}}{\text{milimol}} \end{aligned}$$

- (e) La masa milimolar de una especie es la masa en gramos de un milimol de la especie.
- 4.3. 1 L = 10⁻³ m³

$$1 \text{ M} = 1 \frac{\text{mol}}{L} = 1 \frac{\text{mol}}{10^{-3} \text{ m}^3}$$

 $1 \text{ Å} = 10^{-10} \text{ m}$

- (a) 320 kHz (c) 843 mmol (c) 89.6 µm
- 4.5. 5.98 × 10²² Na⁺ iones
- 4.7. (a) 0.0712 mol
- (b) 8.73 × 10⁻⁴ mol (d) 1.31 × 10⁻³ mol
- (c) 0.0382 mol (a) 6.5 mmol
- (b) 41.6 mmol
- (c) 8.47 × 10⁻³ mmol
- (d) 1165,6 mmol
- 4.11. (a) 4.90 × 10⁴ mg
- (b) 2.015 × 10⁴ mg
- (c) 1.80 × 106 mag
- (d) 2.37 × 10⁶ mg
- 4.13. (a) 2.22 × 103 mg

- (b) 472.8 mg
- 4.14. (a) 2.51 g

- (b) 2.88×10^{-3} g
- 4.15. (a) pNa = 1.077 pCl = 1.475 pOH = 1,298(c) pH = 0.222 pCl = 0.096 pZn = 0.996
 - (e) pK = 5.836 pOH = 6.385 pFe(CN)₆ = 6.582
- 4.16. (a) 1.7 × 10-5 M
- (c) 0.30 M
- (e) 4.8 × 10⁻⁶ M
- (g) 2.04 M
- 4.17. (a) pNa = pBr = 1.699 pH = pOH = 7.00
 - (e) pBa = 2.46 pOH = 2.15 pH = 11.85
 - (e) pCa = 2.17 pBa = 2.12 pC1 = 1.54
- pH = pOH = 7.00
- 4.18. (a) 2.14 × 10 10 M (c) 0.92 M (g) 0.99 M (e) 1.66 M
- 4.19. (a) $[Na^*] = 4.79 \times 10^{-2} \text{ M} [SO_a^2] = 2.87 \times 10^{-3} \text{ M}$
- (b) pNa = 1.320 $pSO_4 = 2.543$ **4.21.** (a) $1.037 \times 10^{-2} \,\text{M}$ (b) $1.037 \times 10^{-2} \,\text{M}$
 - (c) 3.11 × 10⁻² M (d) 0.288% (p/v)
 - (e) 0.777 mmol CI
- (f) 405 ppm

- (g) 1.984 (h) 1.507
- 4.23. (a) 0.281 M (b) 0.844 M (c) 68.0 e/L
- 4.25. (a) Disolver 23.8 g de EtOH en agua y diluir hasta 500 mL.
 - (b) Mezclar 23.8 g de EtOH con 476.2 g de agua. (c) Disolver 23.8 mL de EtOH y diluir hasta 500 mL.
- 4.27. Diluir 300 mL de reactivo a 7.50 mL.
- 4.29. (a) Disolver 6.37 g de AgNO3 en agua y diluir a 500 mL.
 - (b) Diluir 47.5 mL de HCl 6.00 M a 1.0 L.
 - (e) Disolver 2.98 g K_dFe(CN)₆ en agua y diluir à 400 mL.
 - (d) Diluir 216 mL de la disolución de BaC3, a 600 mL.
 - (e) Diluir 20.3 ml. del reactivo concentrado a 2.00 L.
- (f) Disolver 1.67 g de Na₀SO₄ en agua y diluir a 9.00 L.
- 4.31. 5.01 g
- (b) HC10.0312 M
- 4.33. (a) 0.09218 g de CO₂ 4.35. (a) 1.505 g de SO: 4.37. 2930 mL de AgNO₁
- (b) HClO_d 0.0595 M.

(c) 0.16%

Darwinskin

- Capítulo 5
- 5.1. (a) Los errores constantes tienen la misma magnitud iodependientemente del tamaño de la muestra. Los errores proporcionalex son proporcionales en tamaño al tamaño de la muestra.
 - (e) La media es la suma de los resultados de un conjunto dividido por el número de resultados. La mediana es el valor central de un conjunto de resultados.
- 5.2. (1) Las fluctuaciones aleatorias de la temperatura producen cambios aleatorios en la regla del metal; (2) incertidumbres de mover y posicionar la regla dos veces; (3) juicio personal al leer regla; (4) vibraciones de la mesa y/o la regla; (5) incertidumbre al colocar la regla perpendicular al borde de la mesa.
- 5.3. Error instrumental; error del método, y error personal.
- 5.5. (1) calibración incorrecta de la pipeta; (2) temperatura diferente de la temperatura de calibración; (3) flenado incorrecto de la pipeta (por encima o por debajo de la marca).
- Errores constantes y proporcionales.
- 5.8. (a) = -0.06% (c) -0.2%
- 5.9. (a) 17 g (c) 4 c
- 5.10. (a) 0.08% (b) 0.4%
- 5.11. (a) -1.0% (c) -0.10% 5.12

-	Media	Mediana	Desviación de la media	media
(a)	0.0106	0.0105	0.0004, 0.0002, 0.0001	0.0002
(c)	190	189	2, 0, 4, 3	2
(e)	39.59	39.64	0.24, 0.02, 0.34, 0.09	0.17
	(c)	(a) 0.0106 (c) 190	(a) 0.0106 0.0105 (c) 190 189	(a) 0.0106 0.0105 0.0004,0.0002,0.0001 (c) 190 189 2, 0, 4, 3

- 6.1. (a) La diferencia numérica entre el valor más alto y el más
 - (e) Todos los digitos conocidos con exactitud más el primer digito con incertidumbre.

6.2. (a) la desviación estándar de la muestra es

$$s \models \sqrt{\frac{\sum\limits_{i=1}^{N}(x_i - \bar{x})^2}{N-1}}$$

La varianza de la muestra es 5º.

- (c) La exactitud representa la concordançia entre el valor medido y el valor real o aceptado. La previsión describe la concordancia entre las medidas realizadas en idénticas condiciones.
- 6.3. (a) En estadástica, una muestra es un pequeño conjunto de medidas repetidas. En química, una muestra es una porción de un material empleada para el análisis.
- 6.5. La probabilidad entre 0 y 1σ = 0.683/2 = 0.342; la probabilidad entre 0 y 2σ = 0.954/2 = 0.477. La probabilidad entre 1σ y 2σ = 0.477 0.342 = 0.135.

6.7.		(a) Media	(b) Mediana	(c) Dispersión	(d) Desv. est.	(e) CV
	Α	3.1	3.1	1.0	0.4	12%
	C	0.825	0.803	0.108	0.051	6.2%
	E	70.53	70.64	0.44	0.22	0.31%

6.8.	Error absoluto	Error relativo, ppt
A	0.10	33
C	-0.006	-7
E	0.48	6.9

	N _p	CV	у
(a)	0.03	-2%	1.44(±0.03)
(c)		1.8%	$7.5(\pm0.1)\times10^{-16}$
(e)		6.9%	$7.6(\pm 0.5) \times 10^{-2}$
	12.00	(c) 0.14 × 10 10	(a) 0.03 -2% (c) 0.14 × 10 10 1.8%

6.10.	N _f	cv	y
(a	0.3×10^{-9}	-4%	$6.7(\pm0.3) \times 10^{-5}$
(c)		25%	12(±3)
(e)		50%	50(±25)
A018	1,000		

6.11.	8,	CV	У
(a)	0.0065	0.18%	-3.70(±0.01)
(c)	0.14	0.7%	15.8(±0.1)
13.00	444		

6.12. (a)
$$s_y = 0.02 \times 10^{-10}$$
, CV = 1.9%, $y = 1.06(\pm 0.02) \times 10^{-10}$

6.13. 2.2(±0.1) × 105 L

6.15. ±8 K

6 10 S

D. L			
6.17. (a)	Muestra	Media	Desviación estándar
	- 1	5.12	0,08
	2	7.11	0.12
	3	3.99	0.12
	4	4.74	0.10
	5	5.96	0.11

(b) $S_{scornialo} = 0.11\%$

(c) S_{icorrelator}es la media pesada de los estimadores individuales de c. Emplea todos los datos de cinco investras. La fisbilidad de x mejora con el mimero de resultados.

- 7.1. La media de cinco medidas il es mejor estimador del valor real µ que cualquier medida única porque la distribución de medias es más estrecha que la distribución de resultados individuales.
- (a) A medida que aumenta el tamaño de muestra, N, el intervalo de confianza disminuye en la proporción.
 - (b) A medida que sumente el navet de confianza disminuye el intervalo de confianza.
 - (c) A medida que aumenta la desviación estándar s, el intervalo de confianza aumenta en proporción directa.

7.4.		A	C	E
	T .	3.1	0.82	70,53
	31	0.37	0.05	0.22
	95% CI	0.46	0.08	0.34

- Conjunto A 95% CI = 0.18, conjunto C 95% CI = 0.009; conjunto E 95% CI = 0.15
- 7.7. (a) 80% CI = 18.5 ± 3.1 µg/mL: 95% CI = 18.5 ± 4.7 µg/mL
 - (b) $80\% \text{ CI} = 18.5 \pm 2.2 \,\mu\text{g/mL}$;
 - 95% CI = 18 ± 3.3 μg/mL (c) 80% CI = 18.5 ± 1.5 μg/mL; 95% CI = 18.5 ± 2.4 μg/mL
- 7.9. 95%, 10 medidas; 99%, 17 medidas
- 7.11, (a) 3.22 ± 0.15 meg/L (b) 3.22 ± 0.06 meg/L
- 7.13. (a) 12 medidas
- 7.15. Para C. no hay error sistemático; para H, el error sistemático está indicado.
- 7.17. H_0 : $\mu = 5.0$ ppm, H_0 : $\mu < 5.0$ ppm. Aceptar H_0 : recharas H_0 : 2.10. H_0 : $\mu = 1.0$ rady H_0 : $\mu < 1.0$ rady Firms from L. we recharas
- 7.19. H₀: μ = 1.0 ppb; H_i: μ ≤ 1.0 ppb. Error tipo 1, se rechaza H₀ cuando realmente es cierta. Tipo II, se acepta H₀ cuando es falsa.
- 7.21. (a) H₀: µ = 7.03 ppm, H_a: µ < 7.03 ppm. Error tipo I, se renchaza H₀ y se decide que hay un error sistemático cuando no lo hay. Error tipo II, se acepta H₀ y se decide que no hay error sistemático cuando hay uno. Test de una cola.
 - (c) H₀, w²_{AA} = w²_{BC}, H_e w²_{BC} <²_{AA}. Test de una cola, Tipo I, se decide que los resultados de AA son menos precisos que los resultados electroquímicos, cuando la precisión es la misma. Tipo II, se decide que la precisión es la misma cuando los resultados electroquímicos son más precisos.
- 7.23. (a) Test t de dos colas para cancelar la variación en las muestras y focalizar en las diferencias del método.
 - (b) H₀, μ_d = 0, H₀, μ_A ≠ 0, donde μ_d es la diferencia media entre los métodos. Se rechaza H₀ al 95% de nivel de confianza.
 - (c) No, H₀ seria rechazada a los niveles de confianza del 90%, 95% y 99%.

7.25. (a) Fuente de la variación	55	df	MS	¥
Entre suelos En los suelos	0.2768 0.0972	2 12	0.1384 0.0081	17.09
Total	0.374	14		

- (b) $H_0 = \mu_{\text{epergency}} = \mu_{\text{epergency}} = \mu_{\text{epergency}}, H_w$ all memos dos de las medias differen.
- (c) Se rechaza H₀ y se concluye que los sólidos differen.

- 7.27. (a) H₀ = μ_{Liob} = μ_{Liob} = μ_{Liob} = μ_{Liob}; H_i: al recense doe de las medias differen.
 - (b) F = 6.9485. Al 95%, F_{0.05,4,10} = 3.48. Los laboratorios difieren. Al 99%, los laboratorios difieren. Al nivel de confunza del 99.9%, los laboratorios son el mismo.
 - (c) Los laboratorios A, C y E differen del laboratorio D, pero el B no. Los laboratorios E y A differen del laboratorio B, pero el laboratorio C no. No existen diferencius significativas entre los laboratorios E y A.
- 7.29. (a) μ_{Dot} = μ_{Dot} = μ_{Dot} = μ_{Dot}, H_σ al menos dos de las medias differen.
 - (b) Se acepta H₀ y se concluye que no hay diferencia.

(c) No hay diferencias.

7.31. (a) No se puede rechazar el valor de 41.27.

(b) Se rechaza el valor 7.388.

7.33. No se puede rechazar el valor de 4.60 ppm.

Capitulo 8

- 8.1. (1) Identificación de la población de la que se va a tomar la muestra, (2) toma de la muestra bruta, (3) reducción de la muestra bruta a una pequeña cantidad para el análisia.
- 8.3. Los factores dependen de la heterogeneidad del material, del tamaño de partícula al cual comienza la heterogeneidad, y de la incertidumbre que se puede tolerar en la composición.

8,5. (a) 26% (b) 14 ± 6 8.7. (a) RSD = 0.12 o 12% (c) 1.69 × 10³ (b) 220 botellas

(c) 190 ± 40 (d) 1.5 × 10³ botellas

El esquema A tendrá la menor varianza.

8.11. No. No había muestra suficiente.

8.13. (b) Pendiente = 0.23, intersección = 0.16

- (d) R² = 0.9834, ajustado R² = 0.9779, F = 177.6. La regressión es significativa (alto F). El valor de R² mide la fracción de la variación que se puede explicar con la regresión. El valor ajustado de R² indica el precio a pagar por atiador un parametro adicional.
- 8.15. (a) Pendiente 5.57, intersección = 0.90

(d) 1.69 mmol/L

(f) incógnita = 3.93mm/L, s_c = 0.08, CV = 2.03%; para cuatro medidas, s_c = 0.05, CV = 1.26%;

8.17. (a) E, mV	-log c
106	0.69897
115	1.100179
321	1.199971
139	1.500313
153	1.69897
158	1.899629
174	2.100179
182	2.199971
187	2.400117
211	2.69897
220	2.899629
226	3

- (c) 95% CL para m = 55.37 ± 3.91; 95% CL para b = 58.04 ± 8.11
- (e) Error estándar = 4,29, R = 0.995, múltiple R = 0.995
 8.19. (a) Pendiente = 0.0225, intersección = 0.044, R² = 0.6312, F = 5.135. La gráfica no es muy lineal.

(b) Pendiente = 0.0486, intersección = 0.0106, R² = 0.9936, F = 540.84. La linealidad es mucho mejor. Hacer la relación compensa errores sistemáticos que afectar tanto a la muestra como al estándar interno.

(c) 9.46% agun

8.21. (a) 0.96 µg/mL (b) 0.81 µg/mL, 19% error

- 8.23. (a) Para 5.0 ng/mL, $\overline{A} = 0.0489$, s = 0.0028; para 10.0 ng/mL, $\overline{A} = 0.0979$, s = 0.0054.
 - (b) A = 0.0098c₂₅ 0.00002; sensibilidad de calibración = 0.0098 (ng/mL)⁻¹, sensibilidad anulítica a 5.0 ng/mL = 3.47 (ng/mL)⁻¹.

(c) LD = 1.44 ng/mL

(d) $c_{Z_0} = 6.63 \text{ ng/mI}, s = 0.005$

8.25. Media 50.3, σ = 2.2, UCL = 56.9, LCL = 43.7; el proceso estuvo siempre bajo control.

Capitulo 9

- (a) Un electrolito debil se ioniza solo parcialmente en un disolvente. El NaHCO₃ es un ejemplo.
 - (c) El ácido conjugado de una base de Bronsted-Lowry es la especie que se forma cuando la base acepta un protón. NH²₂ es el ácido conjugado de la base NH₃.
 - (e) Un disolvente aufiprático puede actuar como acido o como base. El agua es un ejemplo.
 - (g) Autoprotólisis es la autoionización de un disolvente para producir un ácido conjugado y una base conjugada.
 - (i) El principio de Le Châtelier establece que la posición de un equilibrio siempre se desplaza en el sentido que alivia la tensión aplicada al sistema.
- (a) Un soluto anfipridico es una especie química que puede actuar como ácido o como base. El ion dihidrógenofosfato es un ejemplo de un soluto antiprótico.
 - (e) Un disolvente nivelador es squel en el que todes los ácidos (o bases) de una serie se disocian completamente. El agun es un ejemplo, ya que ácidos fuertes como el HCl y el HClO₂ se disocian totalmente.
- 9.3. Para un equilibrio acuoso en el que el agua sea un participante, la coecentración del agua es normalmente um alta en comparación con la de los otros reactivos o productos que se psiede asumir que es constante e independiente de la posición del equilibrio. Para un sólido puro, la concentración de las especies en la fase solida es constante. Mientras el sólido exista como una segunda fase, su efecto en el equilibrio es constante y se incluye dentro de la constante de equilibrio.

9.4. Acido Base conjugada
(a) HOCI OCI
(c) NH; NH; NH;
(e) H,PO; HPO;

9.6. (a) $2H_1O = H_1O^+ + OH^-$ (c) $2CH_1NH_2 = CH_1NH_1^- + CH_2NH^-$

9.7. (a) $K_0 = \frac{K_{sc}}{K_s} = \frac{1.00 \times 10^{-16}}{2.31 \times 10^{-10}} = 4.33 \times 10^{-4}$ $= \frac{[C_2H_5NH_1]}{[C_3H_5NH_2]}$

(c) $K_a = 5.90 \times 10^{-6} = \frac{\{H_3O^+\}[C_3H_3N\}}{\{C_4H_3NH^+\}}$

(e) $\beta_3 = K_1 K_2 K_3 = 2 \times 10^{-21} = \frac{[H_1 O^+]^3 [AsO_4^+]}{[H_4 AsO_4]}$

- 9.8. (a) K_{pa} = [Cu⁺][I⁻] (b) $K_{pr}^{\prime} = |Pb^{2+}|(C1^{-})|[F^{-}]$ (c) $K_{pr} = |Pb^{2+}|(1^{-})|^{2}$ 9.10. (b) $K_{pr} = 3.2 \times 10^{-12}$
 - (d) $K_m = 1.0 \times 10^{-15}$
- 9.13. (a) 1.0 × 10 ° M (b) 0.3 M (b) 7.0 × 10⁻³ M 9.15. (a) 0.0125 M
- (d) 6.1 × 10⁻⁶ M (c) 4.8 × 10⁻⁷ M
- 9,17. (a) Pbl₂ > Bil₃ > Cul > Agl en agua (b) Pbl₂ > Cul > Agl > Bd, en Nal 0.10 M.
 - (c) Pbl₂ > Bil₃ > CnI > Agl en una disolución 0.01 M del soluto catión.
- 9.20. (a) $[H_1O^+] = 3.0 \times 10^{-5} \text{ M}, [OH^-] = 3.3 \times 10^{-10} \text{ M}$
 - (c) $[OH^-] = 6.3 \times 10^{-1} \text{ M}, [H_3O^+] = 1.6 \times 10^{-12} \text{ M}$
 - (e) $[OH^{-}] = 2.6 \times 10^{-4} \text{ M}. [H_{3}O^{+}] = 3.9 \times 10^{-11} \text{ M}$
- (g) $[H_1O^+] = 5.24 \times 10^{-4} \text{ M}, [OH^-] = 1.91 \times 10^{-11} \text{ M}$
- 9.21. (a) $[H_3O^+] = 1.10 \times 10^{-2} M$ (b) $[H_1O^+] = 1.17 \times 10^{-8} M$
 - (e) 1.46 × 10 4 M
- 9,23. La capacidad de tampemamiento de una disolución se define como el mimero de moles de un ácido fuerte (o una base fuerte) necesario para provocar un cambio de 1.00 unidad de pH en 1.00 L de esa disolución.
- Dado que las relaciones entre las cantidades de ácido débil y base conjugada son idénticas, las tres disolaciones tendrán el mismo pH. Sin emburgo, diferirân en la capacidad de tamponamiento, siendo la de (a) la más alta y la de (c) la más baja.
- 9.26, (a) Acido málico/malato de sodio e hidrógeno. (c) NH₂CI/NH₃
- 9.27. 15.5 g de formato sódico
- 9.29. 194 mL de HCl

Capitulo 10

- (a) La actividad, a_h, es la concentración efectiva de una especie química A en disolución. El eneficiente de actividad, yA, es el factor numérico necesario para convertir la concentración molar de la especie quimica A en actividad: $a_A = \gamma_A[A]$.
 - (b) La constante termodirábnico de equilibrio está relerida a un sistema ideal dentro del cual cada especie quimica no se ve afectada por las otras. Una constinte de equilibrio basada en concentración tiene en cuenta la influencia de unas especies en otras. La constante de equilibrio termodinámica se basa en las actividades de los reactivos y productos y es independiente de la fuerza iónica; la constante de equilibrio de concentración se basa en las concentraciones molares de reactivos y productos.
- 10.3. (a) La fuerza iónica deberia disminuir.
 - (b) La fuerza iónica no debería cambiar. (c) La fuerza iónica debería aumentar
- La pendiente inicial es más pronunciada porque los iones 10.5. de casga múltiple se desvian más de la idealidad que los iones con una sola carga.
- (c) 1.2 10.7. (a) 0.16
- (c) 0.073 10.8. (a) 0.20 (c) 7.6×10^{-11}
- 10.10. (a) 1.7 × 10⁻¹² (b) 6.3 × 10 ° M 10.11. (a) 5.2 × 10⁻⁶ M
- (d) 1.5 × 10⁻⁷ M (c) 9.53 × 10⁻¹² M (2) 1.0 × 10 ° M 10.12. (a) (1) 1.4 × 10⁻⁶ M
 - (b) (1) 2.1 × 10⁻⁵ M (2) 1.3 × 10⁻³ M (c) (1) 2.9 × 10 5 M (2) 1.0 × 10⁻⁵ M
 - (2) 2.0×10^{-6} M (d) (1) L4 × 10⁻⁵ M

(2) $1.8 \times 10^{-4} M$ 10.13. (a) (1) 2.2 × 10⁻⁴ M (2) 1.2 × 10 4 M (b) (1) 1.7 × 10⁻⁴ M (2) 6.6 × 10 ° M (c) (1) 3.3 × 10 ⁸ M (2) 7.8 × 10 4 M (d) (1) 1.3 × 10⁻³ M I(L14. (a) -19% (c) -40% (e) -46% 10.15, (a) 32%

Capitulo 11

- Una ecuación de balance de masa se deduce relacionando la concentración de cationes y uniones de forma que el número de mol/L de carga positiva = número de mol/L de carga negativa. Para un ion con carga doble como el Ba? la concentración de carga por cada mel es dos veces la concentración molar. Es decir, n.º mol/L carga positiva = 21Ba21 L Para Fe31 es tres veces la concentración molar. Por tanto, en las ecuaciones de balance de cargas, la concentración molar de las especies con carga múltiple se multiplican siempre por la carga.
- 11.4. (a) $0.20 = [H_1AsO_4] + [H_2AsO_4] + [HAsO_1^2] + [AsO_2^2]$
 - (c) 0.0500 + 0.100 = [CiO] + [HCiO]
 - (e) $0.100 = [Na^+] = [OH^-] + 2[Zn(OH)_t^-]$
 - (g) [Ca²⁺] = 2([F-] + [HF])
- (c) 2.1 × 10 ° M 11.6. (a) 2.1 × 10⁻⁴ M
- (c) 2.75 × 10 5 M 11.7, (a) 1.65 × 10⁻⁴ M
- (b) 5.1 × 10⁻¹⁷ M 11.8. (a) 5.1 × 10⁻⁹ M
- 11.10. (a) 0.1 M
- 11,11. 1.4 × 10⁻³ M 11.13, (a) Cu(OH)2 precipita primero
 - (b) 9.8 × 10⁻¹⁶ M
 - (c) 9.6 × 10⁻⁹ M
- (b) 1.6 × 10⁻¹¹ M 11.15. (a) 8.3 × 10 11 M
- (d) 1.3 × 10^e (c) 1.3 × 10⁴ 11.17. 1.877 g.
- (b) 7.14 × 101; 70% 11.19. (a) 0.0101 M; 49%

Capitulo 12

- 12.1. (a) Un precipitado coloidal consiste en particulas sélidas de dimensiones inferiores a 10⁻⁴ cm. Un precipitado cristalino consiste en particulas sólidas de dimensiones de al menos 10⁻⁴ cm o mayores. Como consecuencia, los precipitados cristalinos se depositan rápidamente, mientras que les coloidales permanecen suspendidos en la disolución salvo que se provoque su aglomeración.
 - (e) La Precipitación es el proceso en el que se forma una fase sólida y se separa de la disolución cuando se excede el producto de solubilidad de una especie quimica. La coprecipitación es un proceso por el que compuestos normalmente solubles se separan de la disolución durante la formación de un precipitado.
 - (e) La Ochisión es un tipo de coprecipitación en la que un compuesto queda atrapado dentro de un hueco que se genera cuando se forma un cristal rápidamente. La formación de un cristal mixto es también un tipo de coprecipitación en el que un ion de un contaminante sustituye a un ion de la red cristalina.
- (a) La digestión es un proceso en el que se calienta un 12.2. precipitado en presencia de la disolución en la que se formó (aguas madres). La digestión mejora la pareza y la filtrabilidad del precipitado.

(e) La capa del contra-ion describe una capa de disolución que rodes a usa partícula cargada que contiene un exceso suficiente de iones de carga contraria para equilibrar la carga de la superficie de la particula.

(g) La sobresaturación describe un estado inestable en el que una disolución contiene una concentración de soluto mayor que la de saturación. La supersaturación se alivia precipitando el exceso de soluto.

- 12.3. Un agente quelatante es un compoesto orgánico que contiene dos o mis grupos dadores de electrones colocados de forma que se formen anillos de cinco o seis miembros. cuando los grupos dadores complejan a un catión.
- (a) carga positiva (b) Ag astsortisdo 12.7. La peptización es el proceso mediante el cual un coloide coagulado retorna a su estado dispersado original como consecuencia de una disminución en la concentración del eletrolito en disolución en contacto con el precipitado. Se puede evitar la peptización lavando el coloide coagulado con una disolución del electrolito en vez de agua
- 12.9. Nota: Al significa masa molar o atômica en las ecuaciones signientes.

(a) masa
$$SO_2$$
 = masa $BaSO_6 \times \frac{4f_{8O_2}}{\mathcal{M}_{6aSO_2}}$
(c) masa In = masa $In_2O_3 \times \frac{2M_{1a}}{2f_{1a/O_2}}$

(c) mass
$$\ln = \max_{i} \ln_2 O_i \times \frac{2M_{in}}{2M_{in}O_i}$$

(e) masa CuC) = masa Cu₂(SCN)₂
$$\times \frac{2M_{CuO}}{3M_{CuOSCNO_2}}$$

(i) masa
$$Na_2B_4O_7 \circ 10H_2O = masa B_2O_7 \times \frac{9f_{Na,R,O/30H_2O}}{2M_{0.03}}$$

- 12.10, 60.59% KCI
- 12.12. 0.828 g Cu(lO₁):
- 12.14. 0.778 g Agl
- 12.18. 17.23% C
- 12.20, 41.46% Hg;Cl;
- 12.22. 38.74% NH,
- 12.24. 0.550 g BaSO_a
- 12,26. (a) 0.239 g de muestra (b) 0.494 g AgCl
- (c) 0.406 g de muestra
- 12.28, 4.72% Cl , 27.05% I
- 12.30, 0.498
- 12.32. (a) 0.369 g Ba(IO₃)₂
- (b) 0.0149 g BaCl₂ 2H₂O

Capitulo 13

13.2. (a) El milimol es la cantidad de una especie elemental, como un átomo, un ion, molécula o electrón. Un milimol contiene 10-3 moles o

$$6.02 \times 10^{23} \frac{\text{particulus}}{\text{mol}} \times 10^{-3} \frac{\text{mol}}{\text{milimol}}$$

= 6.02×10^{20} particulas

(c) La reloción esteguiométrica es la relación molar entre dos especies que aparecen en una reacción química njustada.

(a) El punto de equivalencia en una valoración es el punto en el que se ha añadido suficiente valerante pera ser estequiométricamente equivalente a la cantidad de analito presente inicialmente. El punto final es el punto en el que un cambio físico observable señala el punto de equivalencia.

A-41

- 13.4. La determinación de Fajares de cloruro implica una valoración directa, mientras que el método Volhard requiere dos disoluciones estándar y una etapu de filtración para eliminar AgCL
- (e) 1 mol Na₂B₄O₇ 10H₂O 2 mol H ¹ 1 mol H,NNH 13.5. 2 mol L
- A diferencia de AgCO₃ y AgCN, la solubilidad de AgI no se ve afectada por la acidez. Ademio, Agl es menos soluble que AgSCN. La etapa de filtración es emonces innecesaria en la determinación de yoduro, mientras que es necesaria en la determinación de carbonaso o cianuro.
- 13.8. (a) Disolver 6.37 g de AgNO, en agua y diluir a 750 mL. (b) Diluir 108 mf. dc HCl 6.00 M a 2.00 L.
 - (c) Disolver 6.22 g K₄Fe(CN)₆ en agua y diluir a 750 mL.
 - (d) Diluir 115 ml. de BaCl₂ 0.500 M a 600 ml. con agua. (e) Dibair 25 mL del reactivo comercial a un volumen de
 - (f) Disolver 1.67 g. de. Na₂SO₄ en agua y diluir a 9.00 L.
- 13.10. R:190 × 10⁻¹ M
- 13.12. 0.06581 M 13.13. 0.1799 M HCiO₂, 0.1974 M NaOH
- 13.15. 0.09537 M
- 13.16. 116.7 mg de analito
- 13.18. 4.61% As O1
- 13.19. La estequiometría es 1:1, por lo que sólo se ha valorado uno de los cloruros.
 - 13.21. (a) BaOH₇ 1.19 × 10⁻² M (b) 22×10 5 M
- (c) Error rel. = −3 ppt; error absoluto = −3.0 × 10⁻⁴ M 13.23. 15.60 mg de sacarina por tableta
- 13.26, 21.5% CH₂O
- 13.27. 0.4348% de warfarin.
- 13.29. 10.6% CF: 55.65% CRO.
- 13.31. Vol AgNO₃ mL [Ag'] pAg 5.00 1.6 × 10 11 M 10.80 40.00 $7.1 \times 10^{-7} M$ 6.15 45.00 2.6 × 10⁻⁷ M 2.30
- 13.32. (a) 0.81% (c) 2.5%

Capitulo 14

En las respuestas de este capítulo, (Q) indica que la respuesta se ha obtenido resolviendo la ecuación cuadrárica.

- (a) El pH inicial de la disolución de NH₃ será menor que. el de la disolución que contiene NaOH. Con la primera adición del valorante, el pH de la disolución de NH₁ decrecerá rápidamente, nivelándose entonces y haciendose prácticamente constante hacia la mitad de la vuloración. Sin embargo, las adiciones de ácido estándar a la disolución de NaOH harán que el pH decrezca gradualmente y casi de forma fineal hasta que se alcance el punto. El pH del punto de equivalencia de la disolución de NH, estará por debajo de 7, mientras que para la disolución de NaOH será exactamente 7.
 - (b) Después del punto de equivalencia, el pH viene determinado por el exceso de valorante, y las curvas serán idénticas.

A-42 Respuestas a problemas y preguntas seleccionadas

14.3.	La limitada sensibilidad del ojo humano a pequeñas dife- rencias de color hace que sea necesario que una de las for- rais del indicador alcance un exceso de 10 veces para ver un cambio de color. Esto corresponde a un intervalo de
	pH de 1 unidad sobre el pK del indicador.

14.5. Porque las reacciones con ácidos o bases fuertes son más completas que las de los débites. Dan lugar a puntos finates més extra de las destra de la completa del completa de la completa de la completa del completa de la completa del la completa del la completa de la completa del la completa de la completa del la completa

(b) 1.05

(e) 12.60

(b) 1.37

(b) 4.76

(b) 10.62

(b) 2.45

(b) 8.35

(b) 4.06

(e) = 1.000

(e) 0.000

(b) 11.48 (Q)

(c) 1.81

(c) 5.76

(c) 3.52

(c) 12.35

(c) 2.63 (Q)

(e) 9.53 (O)

(c) 9.97 (Q)

les más estrechos.

14.6. (a) NsOCI (c) CH₃NH₂ 14.7. (a) HIO₂ (b) ácido pirávico

14.9. 3.24

14.11. (a) 14.94

14.12. (a) 12.94

14.13. -0.607 14.15. 7.04(O)

14.15. 7.04(Q) 14.18. (a) 1.05

(d) 1.81 14.19. (a) 1.30

14.19. (a) 1.30 14.21. (a) 4.26 14.23. (a) 11.12

14.23. (a) 11.12 14.25. (a) 12.04 (Q) 14.27. (a) 1.94

14,29. (a) 2.41 (Q) (d) 3.84 14,32. (a) 3.85

(d) 2.10 (Q) 14.34. (a) 0.00 (e) -0.500

14.37. (b) -0.141

14.38.	Vier	pH	V10.5	pH
*********	0.00	13.00	49.00	11.00
	10.00	12.82	50,00	7.00
	25.00	12.52	51.00	3.00
	40.00	12.05	55.00	2.32
	45.00	11.72	00.00	2.04

14.39. El indicador debe cambiar de color en el rango de pH 6.5 a 9.8. El púrpura de cresol (rango 7.6 a 9.2, Tabla 14.1) deberia ser bastante apropiado.

14,41.

14.42. (

	(a)	(c)	
Vol. mL	pH	pH	
0.00	2.09 (Q)	3.12	
5.00	2.38 (Q)	4,28	
15.00	2.82 (Q)	4.86	
25.00	3.17 (Q)	5.23	
40.00	3.76 (Q)	5.83	
45.00	4.11 (Q)	6.18	
49.00	4.85 (Q)	6.92	
50:00	7.92	8.96	
51.00	11.00	11.00	
55.00	11.68	11.68	
60,00	11.96	11.96	

yot HCl, ml.	pH	Vol HCl, mL	рH
0.00	11.12	49,00	7.55
10.00	10.20	50.00	5.27
15.00	9.61	51.00	3.00
25.00	9.24	55.00	2.32
40.00	8.64	60.00	2.04
45.00	8.29		

14.43.	Vol. rat.	(a) pH	(c) pH
	0.00	2.80	4.26
	5.00	3.65	6.57
	15.00	4.23	7.15
	25:00	4.60	7.52
	40.00	5.20	8.12
	49.00	6.29	9.21
	50.00	8.65	10.11
	51.00	11.00	11:00
	55.00	11.68	11.68
	60.00	11.96	11.96

14.44. (a) $\alpha_0 = 0.215$, $\alpha_1 = 0.785$ (c) $\alpha_0 = 0.769$; $\alpha_1 = 0.231$ (e) $\alpha_0 = 0.917$; $\alpha_1 = 0.083$

14.45, 6.61 × 10⁻⁷ M

14.47. Láctico, pH = 3.61, [HA] = 0.0768, [A⁻] = 0.0432, α₁ = 0.360 Sulfámico, [HA] = 0.095, [A⁻] = 0.155, α₀ = 0.380, α₁

Capitulo 15

15.1. El ion HPO² es un úcido tan débil (K₂ = 4.5 × 10⁻¹³) que el cambio de pH en el tercer punto de equivalencia en demasiado pequeño para ser observable.

15.2. (a) aproximadamente neutro (e) básico

(g) acido

(e) 9.80

15.4. Verde de bromocresol 15.6. (a) Verde de bromocresol (e) Verde de bromocresol

(e) púrpura de cresol(g) fenolftaleina

15.7. (a) 1.90 (Q) (c) 1.64 (Q) (e) 4.23 (Q) 15.8. (a) 4.63 (c) 4.28 15.9. (a) 11.99 (Q) (e) 9.70

15.9. (a) 11.99 (Q) (c) 9.70 (e) 12.58 (Q) 15.10. (a) 2.01 (Q) (b) 7.18 (c) 10.63 (d) 2.55 (Q) (e) 2.06 (Q)

15.12 (a) 1.54 (Q) (b) 1.99 (Q) (c) 12.07 (Q) (d) 12.01 (Q)

15,14. (a) [SO] [J[HSO] 1 = 15.2 (b) [HCn²] [J[Cn²] = 2.5 (c) [HM] [J[M²] = 0.498 (d) [HT] [J[T²] = 0.232

15.16. 50.2 g

15.18. (a) 2.11 (Q) (b) 7.38

15.20. Mexiclar 442 mt. de Na₂CO₃ 0.300 M con (1000 – 442) = 558 mt. de HCl 0.200 M.

 Mezelar 704 mL de HCL 0.400 M con 296 mL de Na;AsO₄ 0.500 M.

15.25. El volumen basta el primer punto final deberin ser menor de la mitad del volumen total basta el segundo punto final, porque en la valoración desde el primero hasta el segundo punto final se valoran ambos analitos, mientras que hasta el primer punto, sólo se valora el H₃PO₄.

pH 15,27. Vand pH V_{acid} 7.98 35.00 13.00 0.00 6.70 12.70 44.00 10.00 4.68 20.00 12.15 45.00 46.00 2.68 24.00 11.43 2.00 10.35 50.00 25.00 9.26 26.00

15.29. (a)
$$\frac{[H_3AsO_4][HAsO_6^2-]}{[H_3AsO_2^-]^2} = 1.9 \times 10^{-3}$$

5.31.		pH	D	α_0	α_1	α_2	m ₃
	(a)	2,00 6.00 10.00	1.112×10^{-4} 5.500×10^{-9} 4.379×10^{-9}	0.899 1.82 × 10 ⁻⁴ 2.28 × 10 ⁻¹²	0.101 0.204 2.56 × 10 ⁻⁵	3.94 × 10 ⁻³ 0.796 1.000	
	(c)	2.00 6.00 10.00	1.075×10^{-6} 1.882×10^{-14} 5.182×10^{-15}	0.931 5.31×10^{-5} 1.93×10^{-16}	6.93×10^{-2} 3.96×10^{-2} 1.44×10^{-9}	1.20 × 10 ⁻⁴ 0.685 2.49 × 10 ⁻⁴	4.82 × 10 ⁻⁵ 0.275 1.000
	(e)	2.00 6.00 10.00	$4,000 \times 10^{-8}$ 3.486×10^{-9} 4.863×10^{-9}	0.250 2.87×10^{-5} 2.06×10^{-12}	0.750 0.861 6.17 × 10 ⁻⁴	1.22×10^{-8} 0.139 0.999	

Capítulo 16

 El dióxido de carbono no se enlaza fuertemente con las moléculas de agua y, por tanto, se volatiliza rápidamente del medio acuoso. Cuando están disucitas en agua, las moléculas de HCl están totalmente disociadas en H₂O* y Cl que no son volátiles

 El patrón primario NasCO₄ se puede obtener calentando el patrón primario NaHCO₁ a 270-300 °C durante una hora aproximadamente. La reacción es

 $2 \text{ NaHCO}_2(s) \rightarrow \text{Na}_2\text{CO}_2(s) + \text{H}_2\text{O}(g) + \text{CO}_2(g)$ 16.5. Para una sadoración de 40 ml., se requieren 0.16 g de KH(IO₁)₂ mientras que se necesitan 0.045g de HBz. El error de pesada sería menor para el KH(IO₄)₂. Una segunda razón sería que el KH(IO₃)₂ es un ácido fuerte y el HBz no lo es.

16.8. (a) Disolver 17 g dr KOH y diluir a 2.0 L.

(b) Disolver 9.5 g de Ba(OH)₂ · 8H₂O y dibuir ± 2.0 L.

(c) Diluir unos 120 ml. de reactivo a 2.0 L.

16.10. (a) 0.1026 M (b) z = 0.00039; CV = 0.38% (e) dispersión — 0.00091

16.12. (a) 0.1388 M (b) 0.1500 M

16.14. (a) 0.08387 M (b) 0.1007 M (c) 0.1311 M

16.16. (a) 0.28 a 0.36 g de Na₂CO₃ (c) 0.85 a 1.1 g de HBz

(e) 0.17 a 0.22 g dc TRIS

0.00002

mL HCI SD TRIS SD Na₂CO₄ SD Na₂B₂O₇ · H₂O 0.00009 0.00003 20.00 0.000040:00003 0.00006 0.00002 30.00 0.000032 0.00001 40.00 0.00005

16.19. 0.1217 g H₂T/100 mL

16.21. (a) 46.25% Na₂B₄O₇

(b) 87.67% Na₂B₄O₂ - 10H₂O

(c) 32.01% B₂O₃

(d) 9.94% B

16.23, 24.4% HCHO

50.00

16.25, 7.079% de ingrediente activo

16.27. El MgCO3 con una masa molar de 84.31 parece ser un buen candidate.

0.00004

0.00001

16.29, 3.35 × 103 ppm

16.31. 6.333% P

16.32. 13.33% analito

16.33. 25.98% neohetramina

16.35. 3.92% N

(c) 47.61% (NH₄),SO₂ 16.37. (a) 10.09% N

16.39. 15.23% (NH₄)₂SO₄ y 24.39% NH₄NO₅

16.40, 69.84% KOH: 21.04% KyCO₃, 9.12% HyO

16.42.

(a)	(h)	(c)	(d)
9.07 mL de HCT	18 15 mL de HCI	19.14 in L. HC1	9.21 mL de HCI
13.61 mL de HC1	27:22 mL de DO	23.93 mL IIC1	12.27 mL de HCI
22,68 ml, de HCT	36.30 mL de HCl	28.71 mL HC1	21.48 mL de HCI
36,30 ml. de HCL	45.37 mL de HCl	38.28 mL HC1	24.55 mL de HCl

16.44. (a) 4.314 mg NaOH/ml.

(b) 7.985 mg de Na₂CO₂mL y-4.358 mg de NaHCO₂mL

(e) 3.455 mg de Na₂CO₂/mL y 4.396 mg de NaOH/mL

(d) 8.215 mg de Na₂CO₂/mL

(e) 13.46 mg de NaHCO/mL

16.46. El peso equivalente de un ácido que se pesa a partir del material puro contiene un mol de protones velorable en una reacción específica. El peso equivalente de una base es el peso del componente puro que consume un mol de protones en una reacción específica

16.48, (a) 0.4598 M HOAc (b) 2.75% HOAC

Capitulo 17

17.1. (a) Un quelimo es un complejo cíclico que consiste en un ion metálico y un reactivo que contiene dos o más grapos dadores de electrones colocados de formar que puedan enlazar al ion metálico pura forma un anillo heterociclico.

> (c) Un ligando es una especie que contiene uno o más propos dadores de pares electrónicos que tiende a formar enlaces con iones metálicos.

> (e) Una constante de formación condicional es una constante de equilibrio para la reacción entre un ion metálico y un agente complejante que se aplica sólo cuando el pH y/o la concentración de otros agentes complejantes están cuidadosamente especificados.

> (g) La dureza del agua es la concentración de carbonato de calcio que es equivalente a la concentración molar de todos los carbonatos de metales multivalentes en el agua.

Respuestas a problemas y preguntas seleccionadas A-44

- 17.3. Les ligandes polidentades forman habitualmente complejos más estables que los ligandos monodentados. A menudo forman sólo un único complejo con el catión, lo que simplifica las curvas de valoración y bace más fácil la detección del punto final.
- 17.5. (a) Zn(NH₃)2*
- (b) AgCI-(e) Fe(CN)
- (c) Cu(SO₄)²
- (d) Fe(C₂O₄);

(a)
$$\alpha_1 = \frac{\kappa_8}{[H^+] + K_8} K_{a1}K_{a2}$$

(b) $\alpha_2 = \frac{\kappa_8}{[H^+]^2 + K_{a1}[H^+] + K_{i4}K_{a2}}$

(c)
$$\alpha_3 = \frac{K_{cl}K_{cl}K_{cl}}{\{H^+\}^2 + K_{cl}\{H^+\}^2 + K_{cl}K_{cl}\{H^+\} + K_{cl}K_{cl}K_{cl}}$$

17.9.
$$\beta_1^s = (\alpha_2)^s \beta_1 = \frac{\|Fe(Ox)\|^2}{\|Fe^{3+}\|(c_1)^3}$$

Tomando logaritmos a ambos lados da B_a = log [ML_a] log[M] = n log[L]

Al convertir el lado derecho en funciones p, $log \beta_n = pM$ + npl. - pML,

- 17.13. 0.00845 M
- 17.15. (a) 40.25 ml.
- (c) 48,63 ml
- (e) 28.37 mL
- 17.17, 3,195% 17.19. 1.228% TLSO.
- 17.21. 184.0 ppm Fe3+ y 213.0 ppm Fe3+
- 17.23, 55.16% Pb y 44.86% Cd
- 17.25. 99.7% ZnO y 0.256% Fe₂O₃
- 17.27. 64.68 ppm K
- 17.29. 8.518% Pb. 24.86% Zn, 64.08% Cu y 2.54% Sn
- 17.31. (a) 2.8 × 10⁴
- 17.34. (b) 350.0 ppm

Capitulo 18

18.1. (a) La oxidación es un proceso en el que las especies pierden uno o más electrones.

(b) 3.0 × 10⁶

- (e) Un puente salino es un dispositivo que proporciona contacto eléctrico pero previene la mezcla de disoluciones distintas en una celda electroquimica.
- (e) La ecucetim de Nerrot relaciona el potencial con la concentración (estrictamente, actividades) de los participantes en un semicelda electroquímica.
- 18.2. (a) el potencial de electrodo es el potencial de una celda electroquímica en la que un electrodo de hidrógeno actúa como electrodo de referencia en la izquierda de la semicelda, y la semicelda de interés está a la dere-
 - (c) El potencial estóndar de electrodo para una semitroacción es el potencial de una celda que consiste en la semirreacción de interés a la derecha y un electrodo estándar de hidrógeno a la izquierda. Las actividades de los participantes en la semirreacción están especificadas al valor de 1. El potencial estándar de electrodo es siempre un potencial de reducción.
- 18.3. (a) La reclucción es el proceso en el cual una sustancia adquiere electrones; un agente reductor es un proveedor de electrones.
 - (c) El anodo de una celda es el electrodo en el que ocurre la oxidación. El cátodo es el electrodo en el que ocurre la reducción.

- (e) El potencial estándar de electrodo es el potencial de una celda en la que el electrodo estándar de hidrógeno actúa de referencia a la izquierda y todos los participantes en los procesos del electrodo de la derecha. tienen actividad 1. El potencial formal difiere en que las concentraciones molares de todos los reactivos y productos son la unidad y las concentraciones de otras especies en disolución están especificadas cuidadesamente.
- El primer potencial estándar es el de una disolución satu-18.4 rada con I2, que tiene una actividad I2(ac) significativamente más baja que 1. El segundo potencial es el de una sersicelda hipotético en la que la actividad es la unidad. Aunque la segunda celda es hipotética, resulta util en cualquier caso para calcular potenciales de electrodo de disolución no saturada de I₃.
- 18.5. Para mantener la disolución saturada con H₂(g). Sólo entonces la actividad del hidrógeno es constante y el potencial del electrodo constante y reproducible.
- (a) $2Fe^{3\tau} + Sn^{3\tau} \rightarrow 2Fe^{2\tau} + Sn^{4\tau}$
 - (c) $2NO_1 + Cu(s) + 4H^+ \rightarrow 2NO_2(g) + 2H \cdot O + Cu^{2+}$
 - (e) Ti^{3+} + $Fe(CN)_0^2$ + $H_2O \rightarrow TiO^{2+}$ + $Fe(CN)_0^2$ + 2H+
 - (g) $2Ag(x) + 2I^{-} + Sn^{4+} \rightarrow 2AgI(x) + Sn^{2+}$
 - (i) $5HNO_2 + 2MnO_4 + H^+ \rightarrow 5NO_3 + 2Mn^{2+} + 3H_2O_3$ (a) Agente oxidante Fe3+; Fe3+ + e == Fe2+
- 18.8. Agente reductor Sn³⁺; Sn²⁺ = Sn⁴⁺ + 2e⁻
 - (c) Agente oxidante NO₁, NO₁ + 2H⁴ + e⁻ = NO₂(g) $+ H_2O$
 - Agente reductor Cu; $Cu(x) = Cu^{2+} + 2e^{-}$
 - (e) Agente oxidante Fe(CN)²; Fe(CN)³ + ε = Fe(CN) Agente reductor Ti^{3+} ; $Ti^{3+} + H_2O := TiO^{2+} + 2H^*$
 - (g) Agente oxidame Sn⁴⁺, Sn⁴⁺ + 2e⁻ = Sn²⁺ Agente reductor Ag, Ag(s) + 1 = AgI(s) + e
 - (ii) Agente oxidante MnO₄; MnO₄ + 8H + 5e = $Mn^{2+} + 4H_1O$ Agente reductor HNO₂; HNO₂ + H₂O = NO₅ + 3H+ + 2e
- 18.9. (a) $MnO_4 + 5VO^{2+} + 11H_2O \rightarrow Mn^{2+} + 5V(OH)_2^{+} + 2H^{+}$
 - (e) $Cr_2O_2^{-1} + 3U^{4+} + 2H^{+} \rightarrow 2Cr^{3+} + 3UO_2^{2+} + H_2O_2^{-1}$
 - (e) 1O₁ + 5I + 6H¹ → 3I₂ + H₂O
 - (g) $HPO_3^2 + 2MnO_4 + 3OH \rightarrow PO_4^3 + 2MnO_2^2 +$ 2H₂O
 - (i) $V^{2+} + 2V(OH)_4^+ + 2H^+ \rightarrow 3VO^{2+} + 5H_2O$
- 18.11. (a) $AgBr(s) + e^- = Ag(s) + Br$ $V^{2s} = V^{3s} + e^-$

$$Ti^{3+}+2e^-=Ti^*$$

$$Fe(CN)_{k}^{k} := Fe(CN)_{k}^{k} + e$$

$$V^{3+} + e = V^{2+}$$

$$Zn = Zn^{2-} + 2e$$

 $Fe(CN)_0^2 + e^- = Fe(CN)_0^2$

Ag(s) + Br = AgBr(s) + e

 $S_2O_8^2 + 2e^- = 2SO_8^2$ $Ti^+ = Ti^{3+} + 2e^-$

(b), (c)	E^{0}
$S_2O_4^2 + 2e^+ \rightleftharpoons 2SO_4^2$	2.01
$Ti^{1+} + 2e^- = Ti^+$	1.25
Fe(CN) + e = Fe(CN)	0.36
$AgBr(s) + e^{-} = Ag(s) + Br^{-}$	0.073
$V^{3+} + e^- = V^{2+}$	-0.256
$Zn^{2+} + 2e^{-} = Zn(s)$	-0.763

	(a) 0.297 V	(b) 0.190 V	(c) -0.152 V
	(d) 0.048 V	(e) 0.007 V	
18.16.	(a) 0.78 V	(b) 0.198 V	(e) -0.355 V
	(d) 0.210 V	(e) (i.177 V	(f) 0.86 V
18,18,	(a) -0.280 V, ii	aodo	THE RESERVE OF THE PARTY OF THE
	(b) -0.090 V, a	inodo	
	(c) 1.003 V, cát	ode	
	(d) 0.171 V, c/d	odo	
	(e) -0.009 V, á	nodo	
19 20	0.300 V		

18.20. 0.390 V 18.22. -0.96 V 18.24. -1.25 V 18.25. 0.13 V

Capítulo 19

19.1. El potencial de electrodo de un sistema es el potencial de electrodo de todo proceso de semiceida en equilibrio en el sistema.

19.4. Para puntos previos a la equivalencia, los datos de potencial se calcular a partir del potencial estándar del analito y las concentraciones unaliticas del analito y los productos. Los puntos postequivalencia se basan en el potencial estándar del valorante y sus concentraciones analiticas. El potencial en el punto de equivalencia se calcula a partir de los dos potenciales estándar y de la relación estequiométrica entre el analito y el salarrante.

 Siempre que el valoranse y el analito reaccionen en una relación distinta a 1:1, se obtendrá una curva de valoración asimetrica.

 (a) 0.452 V, in oxidación a la izquierda, la reducción a la derecha.

 (b) 0.031 V, la oxidación a la izquierda, la reducción a la derecha.

 (c) 0.414 V, la oxidación a la izquierda, la reducción a la derecha.

 (d) -0.401 V, la reducción a la izquierda, la oxidación a la derecha.

 (e) -0.208 V, la reducción a la izquierda, la exidación a la derecha.

 (f) 0.724 V, la exidación a la izquierda, la reducción a la derecha.

19.9. (a) 0.631 V (c) 0.331 V

19.11. (a) 2.2×10^{17} (c) 3×10^{22} (e) 9×10^{27} (g) 2.4×10^{10}

19.14. (a) fenosafranina

(c) Indigo tetrasulfonato o azul de metileno

(e) erioglaucia A (g) ninguno

19.15.

c) (e)
350
32 0.316
36 0.334
16 0.384
52 0.414
95 1.17
17 1.48
20 1.49
23 1.50

Capítulo 20

20.1. (a) $2Mm^{2+} + 5S_2O_0^2 + 8H_2O \rightarrow 10SO_4^2 + 2MmO_4 + 16H^+$

(b) $NaBiO_{\gamma}(s) + 2Ce^{\lambda t} + 4H^s \rightarrow BiO^s + 2Ce^{4\tau} + 2H_sO + Na^+$

(c) H₂O₂ + U⁶⁺ → UO²⁺ + 2H⁺

(d) $VOH()_{+}^{+} + Ag(s) + C(^{-} + 2H^{+} \rightarrow VO^{2+} + AgC)(s) + 3H_{2}O$

(e) $2MnO_4^2 + 5H_2O_2 + 6H^* \rightarrow 5O_2 + 2Mn^{2+} + 8H_2O$ (f) $CIO_1 + 6I^- + 6H^+ \rightarrow 3I_2 + CI^- + 3H_3O$

20.3. Solo en presencia de Cl⁺, Ag es un agente reductor soficientemente huerto para ser dell en premeducciones. Con Cl⁻ presente, la sonigreacción en un reactor Walden es

$$Ag(s) + CI \rightarrow AgCl(s) + e$$

El exceso de HCl aumentu la tendencia a que ocurra esta reacción por el efecto de lon común.

UO¹₂ + ²Ag(x) + 4H³ + 2Cl = L⁶⁺ + 2AgCl(x) + H₂O
 Las disoluciones parón de reductores tienen un use más

Jamitado debido a su sensibilidad a la osidación del aire. Las disoluciones patrón de KMrO₂ cas nunca se utilizan para valorar disoluciones que contengan HCL porque el MnO₃ tiene tendencia a oxidar el Cl a Cl₂, lo que da lugar a un consumo excessivo de MnO₂.

20.10. $2MnO_0^- + 3Mn^{2+} + 2H_1O \rightarrow 5MnO_2(s) + 4H^+$

20.13. $4MnO_2 + 2H_2O \rightarrow 4MnO_2(s) + 3O_2 + 4OH$

20.15. El yodo no es suficientemente soluble en agua para ser un reactivo útil. Es bastante soluble en dissoluciones que contienen exceso de l'porque forman el triyoduro.

20.17. S₂O₁ + H⁺ → HSO₂ + S₃O₃

20.19. BrO($^{\circ}$ + 61 $^{\circ}$ + 6H $^{\circ}$ \rightarrow Br + 3H₂ + 3H₃O

 $I_2 + 2S_2O(- \rightarrow 2V + S_4O)$

20.21, $2I_2 + N_1H_4 \rightarrow N_2 + 4H^4 + 4I$

20.23, (a) 0.1142 M Ce⁴⁴

(e) 0.02284 M MnO₄ (e) 0.02855 M IO₃

20.24. Disolver 3.677 g de K₂Cr₂O₂ en agua y diluir a 500 ml..

20.26. Disobor aproximudamente 16 g de KMnO₄ en agun y diluir a 2.0 L.

20.28. 0.01636 M KMnO₄

20.30. 0.0622 M Na₂S₂O₃

20.32. (a) 16.03% Sb (b) 22.37% Sb.S_b

20.34. 9.38% hourea

20,35. (a) 32,08% Fe

(b) 45.86% Fe₂O₃ 20.37. 0.03867 M H₂NOH

20.39. 50.78% KCIO₃

20.41, 0.651% As₂O₃ 20.43, 4.33% C₃H₃SH

20.43. 4.33% C₅H₅Si 20.45. 2.524% K1

20.46. 69.07% Fe y 21.07% Cr

20.48. 0.5622 g T1

20.49, 10.4 ppm SO₂ 20.51, 19.5 ppm H₂S

20.51. 19.5 ppm rigs

20.53. 0.0412 mg O₂/mL de muestra

Capítulo 21

 (a) Un electrodo indicador es un electrodo empleado en potencionetría que responde a variaciones en la actividad de un ion o molécula analito.

- (c) Un electrodo de primera especie es un electrodo menálico que responde a la actividad de su catión en disolución.
- 21.2. (a) Un potencial de unión líquida es el potencial que se desarrolla a través de la interfase entre dos disoluciones que tienen distinta composición electrolítica.
- 21.3. (a) Un electrodo de primera especie para Hg(II) tomaria la forma

$$\|Hg^{1+}(x M)\|Hg$$

$$E_{Fig} = E_{Hg}^{0} - \frac{0.0592}{2} \log \frac{1}{\|Hg^{2+}\|}$$

$$= E_{Hg}^{0} + \frac{0.0392}{2} pHg$$

(b) Un electrodo de segunda especie para EDTA temaria la forma

$$\| \text{HgY}^2 \text{ (yM), Y}^4 \text{ (sM)} \| \text{Hg} \|$$

$$E_{\text{Fig.}} = K - \frac{0.0592}{2} \log \| \text{Y}^2 - \text{I} - K + \frac{0.0592}{2} \text{pY}$$

$$\text{donde } K = E^6 - \frac{0.0592}{2} \log \frac{1}{a_{\text{HgY}^3}}$$

$$= 0.21 - \frac{0.0592}{2} \log \frac{1}{|\text{HgY}^2 - \text{I}|}$$

21.5. El potencial surge de las diferencias en las posaciones de los equilibrios de disociación en cada una de las dos superficies. Estos equilibrios están descritos por

La superficie expuesta a la disolución que tiene mayor concentración de H° se vuelve positiva con respecto de la otra superficie. Esta diferencia de carga, o potencial, sirve de parámetro analítico si se mantiene coestante el pH de la disolución a uno de los fados de la membrana.

- 21.7. Las incertidumbres incluyen (1) el error ácido en disoluciones muy ácidas. (2) el error alcalino en disoluciones muy básicas, (3) el error que surge cuando la fuerza iónica de les estándares de calibrado difiere de la de la disolución de ámilito, (4) incertidumbres en el pH de los tampones estándar. (5) potenciales de unión no reproducibles con disoluciones de baja fuerza iónica, y (6) deshidratación de la superficie de trabajo.
- 21.9. El error alcalino surge cuando se emplea un electrodo de vidrio para medir el pH de disoluciones cuyos valores de pH varian de 10 a 12 o son mayores. En presencia de iones alcalinos el electrodo se hace sensible no sólo al ion hidrógeno, sino también a los iones metálicos alcalinos. Como resultado, los valores metálicos alcalinos.
- 21.11. (a) El posencial de asimetría en usa membrana surge de las diferencias en la composición o estructura de las superficies interna y externa. Estas diferencias pueden venár de la contaminación de una de las superficies, del uso o de abrasiones, y de tensiones durante.
 - (c) El potencial de unión en un sistema de electrodo de vidrio/calometanos se desarrolla en la interfase entre la disolución saturada de KCl en el puente salino y la disolución de la muestra. Es consecuencia de la separación de cargas creada por las diferencias en las velocidades a las que migran los iones a lo largo de la interfese.

- 21.12. La determinación potenciométrica directa del pH proporciona una medida de la concentración de equilibrio de los iones hidronio en una muestra. Una valoración potenciométrica proporciona información sobre la cantidad de protones reactivos, tante ionizados como no ionizados, en la muestra.
- 21.15. (a) 0.354 V
 - (b) SCE[[10](xM), AgIO₃(sat.)]Ag

(e)
$$piO_3 = \frac{E_{colds} - 0.110}{0.0592}$$

(d)
$$pfO_1 = 3.11$$

- 21.17. (b) SCE 1 (xM), Agl(sat.) Ag
 - (d) SCE PO (xM), Ag-PO4(sat.) Ag
- 21.19. (a) 5.86 (c) 4.09
- 21.20, 4.53
- 21.21. (a) 12.46, 3.48 × 10⁻¹³
 - (b) 4.15, 7.14 × 10⁻³
 - (c) Para el apartado (a), intervalo de pH, 12.43 a 12.49; a_{fic} intervalo, 3.22 a 3.76 × 10⁻¹³. Para el aportado (b), intervalo de pH, 4.11 a 4.18; a_{fic} intervalo, 6.61 a 7.72 × 10⁻¹³.
- 21.22. M_{HA} = 250 g/mol 21.24. Vol Ce(IV), E vs. SCE, Vol Ce(IV), E vs. SCE,

1.24.	Vot Ce(IV), mL	E vs. SCE, V	mL vol Ce(IV),	V V
	5.00	0.58	50.00	0.80
	10.00	0.59	50.01	0.98
	(5.00)	0.60	50.05	1.62
	25.00	0.61	50.10	1,04
	40.00	0.63	50.20	1.05
	49.00	0.66	50.30	1.06
	49.50	0.67	50.40	1.07
	49.60	0.67	50.50	1.08
	49.70	0.67	51.00	1.10
	49.80	0.68	60.00	1.15
	49.90	0.69	75.00	1.18
	49.95	0.70	90.00	1.19
	49.99	0.72	15.00 http://doi.org/10.000	1115-5

21.26. 3.2 × 10⁻⁴ M

- 22.1. (a) Polarización por concentración es una condición en la cual la corriente en una celda electroquímica está limitada per la velocidad a la cual los reactivos son atraidos o retirados de la superficie de uno o ambos electrodos. Polarización cinética es una condición en la cual la corriente en una celda electroquímica está limitada por la velocidad a la que se transfieren los electrones entre las superficies de los electrodos y los reactivos en la disolución. Para cualquier tipo de polarización, la corriente ya no es proporcional al potencial de la celda.
 - (c) Tanto el culambio como el faraday son unidades de cantidad de carga o electricidad. El primero es la cantidad transportada por un amperio de corriente en un segundo; el último es igual a 96 485 culombios o un mol de electrones.
- (a) La denvidad de corriente es la corriente de un electrode dividida entre el área de la superficie del electrodo.

- Comúnmente, sus unidades son amperios por centimetro cuadrado.
- (c) Una valoración culombinétrica es un método electrogradifico en el cual una corriente constante de magnitud conocida genera un reactivo que reacciona con el analito. Se mide el tiempo necesario para generar suficiente cantidad de reactivo para completar la reacción.
- (e) Eficiencia de corriente es una medida de la concordancia entre el número de faradays de corriente y el número de moles de reactivo oxidado o reducido en el electrodo de trabajo.
- 22.3. La difusión, que surge por diferencias de concentración entre la seleción immediatamente adyacente a la superficie del electrodo y el resto de la solución; la migración, que resulta de la atracción o repulsión electrostática entre una especie y un electrodo, y la convección, que resulta por la agitación, la vibración o la diferencia de temperatura.
- 22.5. Tanto la polarización cinética como la polarización por concentración hacen que el potencial de una celda sea más negativo que el potencial termodinámico. La polarización por concentración se debe a la baja velocidad a la que son transportados los reactivos o los productos hacia o desde la superficie de los electrodos. La polarización cinética sarge por la baja velocidad de las reneciones electroquímicas en la superficie de los electrodos.
- 22.8. Con frecuencia se observa polarización cinética cuando el producto de una reacción es un gas, particularmente cuando el electrodo es un metal blando como mercurio, zínc o cobre. Es probable que suceda a bajas temperaturas y a elevadas densidades de corriente.
- 22.10. La temperatura, la densidad de corriente, la complejación del analito y la codeposición de un gas influyen en las propiedades físicas de un depósito electrogravimétrico.
- 22.12. (a) Un amperostate es un instrumento que proporciona una corriente constante a una celda de electrólisis.
 - (b) Un potenciosario controla el potencial aplicado para mantener un potencial constante entre el electrodo de trabajo y un electrodo de referencia.
- 22.13. En culombimetría de potencial controlado, el electrodo de trabajo se mantiene a un valor constante con respecto a un electrodo de referencia. En culombimetría a corriente constante, la ceida funciona de forma que la corriente se mantienga a un valor constante.
- 22.14. La especie que se produce en el contra-electrodo puede ser una interferencia si reacciona con el producto en el electrodo de trabajo. Por lo general es necesario separar uno del otro.
- 22.16. (b) 6.2 × 1016 cationes
- 22.17. (a) -0.738 V
 - (c) -0.337 V
- 22.18. -0.913 V
- 22.20. (a) -0.676 V
 - (b) IR = -0.36 V
 - (e) -0.154 V
 - (d) -1.67 V
- 22.22 (a) -0.94 V
 - (b) IR = -0.35 V
 - (c) -2.09 V
 - (d) -2.37 V
- 22.24. (a) $|BiO^+| = 5 \times 10^{-28} M$
 - (b) 0.103 V
- (a) La separación es imposible.
 (b) La separación es factible.

- (c) La separación sería factible con una celda galvánica.
- 22.28. (a) 16.0 min
- (b) 5.3 min
- 22.30. 196.0 g/eq
- 22.32. 68.3 ppm CsCO₃
- 22.34. 5.14% nitrobenceno 22.35. 23.0 pero fenel
- 22.35. 23.0 ppm fcnol
- 22.39. 50.9 µg anilina
- 22.40. 2.73 × 10⁻⁴ g quinina

- 23.1. (a) La voltametría es una técnica analitica que se basa en la medida de la corriente que se desarrolla en un pequeño electrodo a medida que se varia el potencial. La pelarografía es un tipo particular de voltamercario.
 - (e) Como se muestra en las Figuras 23.18 y 23.21, la pularografia diferencial de impulsos y la polarografia de ondo cuadrado difieren en el tipo de secuencia de pulsos empleada.
 - (e) Una corriente residual en voltametria está compoesta de una corriente de carga no faradaica y una corriente debido a imporezas. Una corriente límite es una corriente faradaica constante que está limitada por la velocidad a la que un reactivo es fransportado a la superficie del electrodo.
 - (g) El flujo tarbulento es un tipo de llujo de liquido que no tiene un patrón regular. Un flujo laminar es un tipo de flujo de líquido en el que los capas de liquido resbelan unas sobre otras. Se caracteriza por un perfil parabólico de flujo.
- Para minimizar la caida de IR que puede distorsionar el voltagrarsa.
- 23.5. Muchos procesos de electrodo orgánicos implican sones hidrógeno. Salvo que se empleen disoluciones tamponadas, pueden ocarrir en la superficie de electrodo cambios bruscos de pH a medida que tiene lugar la reacción.
- 23.7. Una representación de E_{apl} frente a log i debe generar un línea recta con pendiente —0.0592/n. For tanto, n se puede obtener fácilmente a partir de la pendiente.
- 23.8. (a) -0.059 V
- 23.10. (a) 0.67%
 - (b) 0.13%
 - (c) 0.40%
- 23.11. (a) 0.369 mg/mL
 - (c) 0.144 mg/mL
- 23.13. A aproximadamente +0.1 V, comienza la reacción anódica 2Hg + Br → Hg₂Br₂(s) + 2e · La corriente limite tiene lugar a valores más positivos que aproximadamente +0.17 V. Esta onda es útil par determinar Br ·, ya que la corriente de difusión debe ser proporcional a [Br ·].
- Concentración de Pb = 1.42 mM; desviación estándes = 0.015 mM.
- 23.18. Porque el analito se puede separar de un volumen de disolución relativamente grande y concentrar en un poqueño volumen. Después de la concentración, se invierto el potencial y el analito depositado se puede oxidar o reducir rápidamente produciendo una alta corriente.

Capitulo 24

- Debido a que absorbe la luz amarilla y transmite la luz arul
- 24.3. Fallos en el uso de radiación monocromática, existencia de radiación dispersa, incertidumbres experimentales en las medidas a valores bajos de absorbancia, interacciones moleculares a altas absorbancias, reacciones de asociación o disociación dependientes de la concentración.
- 24.6. (a) 1.01 × 1018 Hz
 - (c) 4.809 × 10¹⁴ Hz (e) 8.00 × 10¹³ Hz
- 24.7. (a) 253.0 cm
- (e) 222 cm
- 24.9. 5.41 × 10⁴ cm⁻¹ a 3.33 × 10³ cm⁻¹; 1.62 × 10¹³ Hz a 1.00 × 10¹⁴ Hz
- **24.10.** $\nu = 1.28 \times 10^{18} \,\text{Hz}; E = 8.46 \times 10^{-16} \,\text{J}$
- 24.12. (a) 464 nm
- 24.13. (a) cm⁻¹ ppm⁻¹
- (e) cm⁻¹%⁻¹
- 24.14. (a) 92.3%
 - (c) 49.0%
 - (e) 32.1%
- 24.15. (a) 0.644 (c) 0.502
- (e) 0.987
- **24.18.** (a) %T = 67.3, $c = 4.07 \times 10^{-5}$ M, $c_{ppp} = 8.13$ ppm, $a = 2.11 \times 10^{-2}$ cm⁻¹ ppm⁻¹
 - (c) %7 = 30.2, $c = 6.54 \times 10^{-3}$ M, $c_{\text{fpm}} = 13.1$ ppm, $a = 3.97 \times 10^{-2} \text{ cm}^{-1}$ ppm⁻¹
 - (e) A = 0.638, %T = 23.0, $c_{post} = 342$ ppm, $a = 1.87 \times 10^{-2}$ cm⁻¹ ppm⁻¹
 - (g) %T = 15.9, $c = 1.68 \times 10^{-4}$ M, $e = 3.17 \times 10^{3}$ L mol^{-1} cm⁻¹, $a = 1.58 \times 10^{-2}$ cm⁻¹ ppm⁻¹
 - (i) $c = 2.62 \times 10^{-5}$ M, A = 1.281, b = 5.00 cm, $a = 4.89 \times 10^{-2}$ cm⁻¹ ppm⁻¹
- 24.19. 2.33 × 10⁴ L mol 1 cm
- 24.21. (a) 0.262
 - (b) 0.525
 - (c) 54.6% y 29.9%
 - (d) 0.564
- 24.22, 0.186
- 24.24. (a) 0.474
 - (b) 33.6%
 - (e) 1.35 × 10⁻⁵
 - (d) 2.00 cm
- 24.25. A' = 1.81, % error = -1.37%
 24.27. (a) Pendiente = 0.206; intersección = 0.024; error estándar en y = 0.002366, incógnita = 2.50 ppm P, desvinción estándar = 0.013 ppm P
 - (b) 0.135 g
 - (c) 3.88 mM

- 25.1. (a) Los filtros proporcionan una selección de onda de baja resolución apropiada para el trabajo cuantitativo. Los manacromadores producen alta resolución para análisis cualitativo y cuantitativo. Con los monocromadores, se puede variar la longitud de onda continuamente, lo que no es posible con los filtros.
 - (b) Los fontubos consisten en un única superficie fotosensible (cátodo) y un ánodo en un ambiente a vacio.

- Tiene baja corriente oscura y no tienen amplificación inherente. Los *fotomultiplicadores* tienen garancias internas y, por tanto, altas sensibilidades. En algunos casos sufren de altas corrientes oscuras.
- 25.3. Los fotones de la región infrarroja del espectro no tienen suficiente energía para ocassonar la fotoemissón del cótodo de un tabo fotomultiplicador.
- 25.5. Las lámparas de tangsteno-halógeno tienen una pequeña cantidad de yodo en la cubierta de cuarzo que contiene el filamento de tangsteno. El yodo prolonga la vida de la lámpara y permite operar a temperatura más elevada. El yodo se combina con el tangsteno gaseoso que sublima del filamento y hace que el metal se vuelva a depositar, lo que aumenta la vida de la lámpara.
- 25.7. (e) 0.73 µm (730 nm)
 - (e) 1.45 µm (1450 nm).
- 25.9. (a) 1010 nm para 2870 K y 967 nm para 3000 K.
 - (b) 386 W/cm2 para 2870 K y 461 W/cm2 para 3000 K.
- 25.11. El 0% de transmitancia se mide cuando nada de luz llega al detector y compensa cualquier corriente oscura. El ajuste de 100% de transmitancia se hace con un blanco en el paso óptico y compensa cualquier absorción o pérdidas por reflexión en la célula y/u óptica del instrucento.
- 25.13. Los espectrómetros de transformada de Fourier tiene las ventajas sobre los intrumentos dispersivos de una mayor velocidad y sensibilidad, un mayor poder de enfoque de la luz, una selección de orida más precisa, un diseño mecánico más simple, y la eliminación de luz dispersa y emisión III.
- 25.14. (a) %T = 23.4, A = 0.632
 - (c) T = 0.055
- 25.15. (b) A = 0.266
 - (d) 0.294
- 25.17. Un detector de fotores produce una corriente o un voltuje como resultado de la emisión de electrones desde una superficie al ser golpeada por fotores. Un detector de color consiste en una superficie oscura que absorbe radiación infrarroja para producir un incremento de temperatura. Un transductor térmico produce una señal eléctrica cuya magnitud está relacionada con la temperatura y, por santo, con la radiación infrarroja.
- 25.19. Un espectrómetro de absorción requiere una fuente de radiación separada y un compartimiento de muestras que contiene la muestra y el blanco. En un espectrómero de emisión la muestra se introduce directamente en un plasma caliente o en una llama donde se produce la excitación y la emisión.
- La corriente oscura es la pequeña corriente que se desarrolla en un transductor de radiación en ausencia de redisción.
 - (c) La reducción dispersada en un monocromador es la radiación indeseable que alcanza la rendija de salida como resultade de la reflexión o de la dispersión. Su longitud de onda habitualmente differe de la radiación del elemento dispersante que alcanza la rendija.
 - (e) El portudor mayoritario en un semiconductor es el portador de carga m\u00f3vil de materiales tanto de tipo n como de tipo p. Para el tipo n, el portador mayoritario es el electr\u00f3n, mientras que en el tipo p el portudor mayoritario es un hueco cargado positivamente.
- 25.22. (a) t = 1.69 µm
 - (b) $\lambda_2 = 2.27 \, \mu \text{m}$, $\lambda_3 = 1.51 \, \mu \text{m}$

Capítulo 26

- 26.1. (a) Los espectrofotómetros emplean redex o prismas para producir bandas estrechas de radiación, mientras que los fotómetros emplean filtros para el mismo propósito. Las ventajas de los espectrofotómetros son la mayor versatilidad y su capacidad para obtener espectros completos. Las ventajas de los fotómetros son su sencillez, robustez, mayor salida de luz y su bajo coste.
 - (c) Los espectrofotómetros de diodos integrados detectan de forma simultánea el intervalo espectral entero y pueden producir un espectro en menos de un segundo. Los espectrofotómetros convencionales requieren varios minutos para barrer el espectro. De acuerdo con esto, los instrumentos de diodos integrados se pueden usar para controlar procesos que ocurren en escalas de tiempo rápidas. Su resolución es habitualmente menor que la de los espectrofotómetros convencionales.
- 26.3. Concentración electrolítica, pH, temperatura.
- 26.5. $c \ge 1.1 \times 10^{-3} \text{ M y} \le 9.7 \times 10^{-3} \text{ M}$
- 26.7. $c \ge 1.4 \times 10^{-4} \text{ M/y} \le 2.8 \times 10^{-3} \text{ M}$
- 26.9. (a) T = 0.398; A = 0.400
- (b) T = 0.158
- 26.10. (b) A = 0.471
 - (d) T = 0.114
- 26.13. La absorbancia deberia decrecer de manera aproximadamente lineal con el volumen de valorante hasta el punto final. Después del punto final, la absorbancia se torna independiente del volumen de valorante.
- 26.16. 0.200 ppm Fe
- 26.18. 129 ppm Co y 132 ppm Ni
- 26.20. (a) A = 0.492
- (c) A = 0.19026.21. (a) A = 0.301
 - - (b) A = 0.413(c) A = 0.491
- 26.22. Para la solución A, pH = 5.60; para la solución C, pH =
- 26.25. (a) $c_P = 2.08 \times 10^{-4} \text{ M}$, $c_O = 4.91 \times 10^{-5} \text{ M}$
 - (c) $c_P = 8.37 \times 10^{-5} \text{ M}, c_Q = 6.10 \times 10^{-5} \text{ M}$
- (e) $c_p = 2.11 \times 10^{-6} \text{ M}, c_0 = 9.65 \times 10^{-5} \text{ M}$
- **26.26. (b)** $A = 0.03949 c_{Fe} 0.001008$ **(c)** $s_{to} 1.1 \times 10^{-4} \text{ y } s_{b} = 2.7 \times 10^{-3}$

26.27,		S _c , rel %		
	Circ. ppm	1 Resultado	3 Resultado	
(a)	3.65	2.8	2.1	
(c)	1.75	6.1	4.6	
(e)	38.3	0.27	0.20	

- 26.28. (a) Complejo 1:1
- (b) $e = 1.35 \times 10^4 \, \text{L mol}^{-1} \, \text{cm}^{-1}$
- 26.30. (a) Complejo 1:1
- 26.32. (b) pendiente = 0.057406, intersección = 0.57036
 - (d) $c_s = 4.22 \times 10^{-3} \text{ M}$

Capitulo 27

27.1. (a) Se observa fluorescencia de resonancia cuando los átomos excitados emiten radiación de la misma longitud de onda que la empleada en su excitación.

- (c) Conversión interna es la relajación no radiactiva de una molécula, desde el nivel vibracional máx bajo de un estado electrónico excitado, hasta el nivel vibracional más alto de un estado electrónico inferior.
- 27.3. (a) Fluoresceina a causa de su mayor rigidez estructural debida a los grupos - O -- .
- 27.5. Los compuestos orgánicos que contienen unillos aromáticos exhiben a menudo fluorescencia. Las moléculas rigidas o los sistemas de anillos múltiples tienden a tener grandes rendimientos cuánticos de fluorescencia, mientras que las moléculas flexibles suelen tener menores rendimientos cuánticos.
- 27.8. Muchos instrumentos de fluorescencia son de doble haz para compensar las fluctuaciones de la señal analítica a consecuencia de las variaciones en la intensidad de la
- **27.10.** (b) $y = 22.3 x + 0.0004 \text{ o} I_{nd} = 22.3 c_{NAIM} + 0.0004$
 - (d) 0.540 µM NADH
- (e) 1.5% 27.12, 533 mg Q

Capitulo 28

- 28.1. En la espectroscopia de emisión atómica, la fuente de radiación es la propia muestra. La energía para la excitación de los átomos del analito se proporciona con un plasma, una llama, un horno o un arco eléctrico. La señal esla intensidad de la fuente a la longitud de onda de interés. En espectroscopia de absorción atómica, la fuente de radiación es habitualmente una fuente de línea como una lámpara de cátodo hueco, y la señal es la absorbancia. Esta última se calcula a partir del poder de radiación de la fuente y del poder resultante después de que la radiación atraviese la muestra atomizada,
- 28.2. (a) la atomización es el proceso por el cual la muestra, habitualmente en disolución, se volatiliza y descompone para dar un vapor atómico.
 - (c) El ensanchamiento Doppler es un numento en el ancho de las líneas atómicas causado por el efecto Doppler, en el cual los átomos que se mueven hacia el detector absorben o emiten a longitudes de onda ligeramente más cortas que las de los átomos que se mueven con los ángulos correctos hacia el detector. Se observa el mismo efecto en los átomos que se aleian del detector.
 - (e) Un plasma es un gas conductor que contiene una gran concentración de iones y/o electrones.
 - El desalojo («sputtering») es un proceso en el cual los átomos de un elemento se desplazan de la superficie de un cátodo mediante el bombardeo con una corriente inerte de iones de gas, acelerados bacia el cátodo mediante un potencial eléctrico elevado.
 - Una interferencia espectral en espectroscopia atômica tiene lugar cuando una linea espectral de un elemento de la matriz de la muestra solapa con la del analito.
 - (k) Un amortiguador de rudiación es una sustancia que se añade en gran exceso tanto a los estándares como a las muestras en espectroscopia atómica para evitar que la presencia de dicha sustancia en la muestra tenga un efecto apreciable en los resultados
 - (m) Un filtro de masas de cuadrupolo consiste en cuatro rodillos cilíndricos que permiten el paso únicamente

de iones con una cierta relación masa/carga (m/z). Mediante el ajuste apropiado de los voltajes aplicados a los rodillos, se puede crear una via de paso estable para iones con una cierta relación m/z a través del analizador bacia el desector.

- 28.3. En la espectroscogia de emissión atómica la señal analítica es producida por un súmero relativamente pequeño de átomica o iones excitados, mientras que en la absorción atómica la señal es el resultado de la absorción por especies no excitados. Un pequeño cambio en las coediciones de la llama tiene gran influencia en el número de especies excitados, mientras que dichos cambios tienen un efecto mucho menoe en el número de especies no excitados.
- 28.5. La resolución y selectividad en ICP emisión vienen determinadas primariamente por el monocromador. Como resultado de ello, si se emplea un moserromador de alta resolución, se puede aislar la línea del amálito de las líneas de los contaminantes y de la emisión del fondo, reducióndose por tanto las interferencias espectradas. En espectrometría de absorción atómica, la resolución está determinada primariamente por la estrecha emisión de la límpara de cátodo lucco. El monocromador sólo debe aislar la línea de emisión del demiento análito de las límpas de las impurezas, del gas y de la emisión de fondo del atomizador. A tal efecto se requiere mucha menos resolución.
- 28.7. (a) Les iones sulfato forman complejo con Fe(III) que son fácilmente volatilizados y convenidos en átomos libres. Por tanto, la concentración de ásumos de bietro es menor en presencia de sulfato.
 - (b) Se podría uñadir un agente liberador que forme complejos más estables con el sulfato que el hierro. Se podría introducir un agente protector, como el EDTA, que forma un complejo estable pero volátil con el Fe(III). Se podría usar una temperatura de llama
- 28.9. La temperaturas son mayores, lo que favorece la formación de átomos e iones. Los tiempos de residencia de las muestras son largos, de forma que la desolvatación y la vaporización son básicamente completas. Los átomos e iones se forman en un ambiente prácticamente inerte quámicamente. La alta y relativamente constante concentración de electrones de lugar a menores interferencias de ionización.
- 28.11. La mayor resolución del espectrómetro de doble enfoque permite una mejor separación de los iones de interés de los iones del fondo que la que se consigue con el espectrómetro de cuadrupolo de resolución relativamente baja. La mayor relación señal ruido de fondo del instrumento de doble enfoque da lugar a menores limites de detección que los del instrumento de cuadrupolo.
- 28.13. Las desviaciones de la linealidad a bajas concentraciones a menudo son resultado de una significativa ionización del analito. Cuando se añade una alta coecentración de una sal de un metal fácilmente ionizable, se suprime la ionización del analito debido a los electrones producidos por la ionización del metal.
- 28.15. 0.504 ppm de Pb.
- 28.17. (b) A = kc₂ V₁ + kc₃ V₄ donde c₄ y c₄ son las concentraciones de Cu en el estándar y en la incógnita respectivamente, y V₁ y V₂ son los volúmenes del estándar y de la incógnita. El volumen total V₁ = V₂ + V₃.
 - (c) $m = \text{pendiente} = kc_s/V_s$, $h = \text{intersección} = kc_sV_s/V_t$
 - (e) $m = 8.81 \times 10^{-1}$; b = 0.202
 - (g) 28.0 ppm Cu

Capítulo 29

- 29.1. (a) El orden de una reacción es la suma numérica de los exponentes de los términos de concentración en la ley de velocidad para la reacción.
 - (e) Las ergimas son moléculas organicas de alto peso molecular que catalizan reacciones de importancia biológica.
 - (e) La constante de Michaelis es una constante como la de equilibrio para la disociación del complejo enzima-sustrato. Está definida mediante la ecuación K_m = (k_{−1} + k₂)/k₁, donde k₁ y k_{−1} son las constantes de velocidad de la reacciones directa e inversa en la formación del complejo enzima-sustrato. El término k₂ es la constante de velocidad de la disociación del complejo para dar los productos.
 - (g) Los métodos integrales emplean formas integradas de la ecuación de velocidad para calcular concentraciones a partir de datos cinéticos.
- 29.3. En los métodos cinéticos se empleon las condiciones de pseudo-primer order porque en esas condiciones la velocidad de reacción es directamente proporcional a la concentración del analito.
- **29.5.** $t_{1/2} = \ln 2/k = 0.693/k$
- 29.6. (a) t = 2.85 s
 - (c) 2.112 × 103 s
- (e) 7.19 × 10⁸ s
- 29.7. (a) 58.3 s 1
 - (c) 0.583 s⁻¹
 - (e) $2.18 \times 10^4 \, s^{-1}$
- 29.10. (a) 0.2% (c) 0.02% (e) 1.0% (g) 0.05% (l) 6.7% (k) 0.64%
- (g) 0.05% (l) 6.7% (k) 0.64%
 29.12. (a) La representación de Livelocidad frente a 1/[S] para [S] conocida genera una curva de catibrado lineal. Medir la velocidad para [S] desconocida, calcular livelocidad y 1[S] insumoda a partir de la curva, y calcular [S] personada.
 - (b) La intersección de la curva de calibrado es 1/v_{osto} y la pendiente es K_m/v_{osto}. Usar la intersección para calcular K_m = pendiente/intersección, y v_{osto} = 1/inter-
- 29.13. 6.2 ppm
- 29.15. 5.5 × 10⁻²
- 29.17. (a) 2% de compleción aproximadamente
 - (b) 12% aproximadamente

- Un agente enmascarante es un reactivo complejante que reacciona selectivamente con uno o más componentes de una disolución para evitar su interferencia durante el anátios.
- Precipitación, extracción, destilación, intercambio iónico.
- (a) La elución es un proceso en el cual se lavan las especies a través de una columna cromatográfica mediante adiciones de nueva fase móvil.
 - (c) La fase estacionaria en una columna cromatográfica es un sólido o un liquido que está fijo en un lugar. Una fase móvil pasa sobre o a través de la fase estacionaria.
 - (e) El tiempe de retención para un analito es el intervalo de tiempo transcurrido entre su inyección en una columna y la aparición de un pieu en el otro extremo de la columna.

- (g) El factor de selectividad o de una columna hacia dos especies, viene dado por la cesación α = K₂/K_R, en dunde K_R es la constante de distribación de la especie B, reterida con más fuerza, y K_L es la constante correspondiente al xoluto retenido con memos fuerza.
- En cromatografía de gas-líquido la fase mévil es un gas, mientras que en cromatografía de líquido-líquido, es un líquido.
- Déterminar el tierapo de retención t_R para un soluto y la anchura del pico del soluto en la base, W. El número de platos N es entonces N = 16(t_R/W)².
- 30.11. (a) 1.73 × 10 ⁻³ M (c) 2.06 × 10 ⁻³ M
- (b) 6.40 × 10⁻³ M (d) 6.89 × 10⁻⁴ M
- 30.13 (a) 75 ml.
- (b) 40 mL (c) 22 mL
- 30.15. (a) K = 18.0
 - (b) K = 7.56
- 30.16. (a) K = 91.9
- 30.17. (a) K = 1.53
 - (b) $[HA]_{\infty} = 0.0147 \text{ M}; [A^{-1}]_{\infty} = 0.0378 \text{ M}$ (c) $K_{\bullet} = 9.7 \times 10^{-3}$
- 30.19. (a) 12.4 meg cation/1, miestra
- (b) 6.19 × 10³ mg CaCO₃/L.
 30.21. Disober 17.53 g de NaCl en aproximadamente 100 mL de agua y bacer pasar la disolución por una columna empaquetada con una resina intercambiadora de cationes, en su forma ácida. Lavar la columna con varios cientos de mililitros de agua, recoger el liquido de la disolución original y de los lavados en un matraz aforado de 2 L. Diluir basta la marca y mezclar bien.
- 30.23. 2037 cm/s
- 30.25. (a) A 2775; B 2474; C 2363; D 2523
 - **(b)** $N = 2.5 \times 10^3 \text{ y s} = 0.2 \times 10^3$
- (c) H = 0.009736.27. (a) $R_{\rm s} = 0.72$
- (b) $\alpha_{C,0} = 1.1$
- (c) L = 108 cm 30.29. (a) N = 2.7 × 10² plates
- (d) (t_R)₂ = 62 min
 (b) x = 140 plates
- (c) H = 0.015 emplate 30.31. (a) $N_2 = 4.7 \times 10^5$ plates
- (b) L = 69 cm
- (c) $(t_{\rm H})_2 = 19 \text{ min}$ 30.33. (a) $k_{\rm M} = 2.36$; $k_{\rm N} = 2.43$
 - (a) $k_{\rm M} = 2.36$; $k_{\rm N} = 2.43$ (b) $\alpha = 1.03$ (c) $N = 8.3 \times 10^2$ (d) L = 157 cm
 - (c) $(t_R)_N = 83 \text{ min}$

Capitulo 31

- 31.1. En la cromatografía de gas líquido, la fuse estacionaria es un líquido que está immovilizado en un sólido. La retención de los constituyentes de la muestra implica equilibrios entre una fase líquida y una fase gascosa. En la cromatografía pas sólido, la fase estacionaria es una fase sólida que retiene los analitos por adsorción física. En
- este unso, la separación implica equilibrios de adsorción.

 La cromatografía de gas sólido tiene una aplicación limitads porque los compuestos activos o polares se refienen de forma más o menos permanente en los empaquetamientos. Además, se observan colas en los picos como consecuencia del carácter no lineal de los procesos de adsorción.
- 31.5. Un cromatograma es un gráfico de la respuesta del detector de um columna cromatográfica frente al tiempo de elución o el volumen de cluyente.
- 31.7. En las columnes tubulores obiertas la fase estacionaria se mantiene en la superficie interna de un capilar, mientras que en las columnas empaquetados, la fase estacionaria

- está sostenida sobre particulas que estan contenidas en un tubo de vidrio o de metal. Las columnas tobulares abertas contienen un número encorre de platos que permaten la separación rápida de especies moy relacionadas. Tienen pequeña capacidad para muestras.
- El empaquetamiento típico de una columna está compuesto de particulas de tierras de diatometo con diámetros de 250 a 170 μm o de 170 a 149 μm.
- (a) Conductividad termica. Ventajas: aplicabilidad general, intervalo lincal grande, sencillez, no destructivo. Desventajas: baja sensibilidad.
 - (b) lorazación de llama. Ventajas: alta sensibilidad, rango lineal grande, bajo ruido, robustez, fácil de usar, respuesta muy dependiente del flujo. Desventajas, destructivo.
 - (c) Captura electrónica. Vestojas: olto sensibilidad, selectividad hacia compuestos halogenados y algunos otros, no destructivo. Desventajas: intervalo lineal pequeño.
 - (d) Termoiónico. Ventajas: Alta sensibilidad para los compuestos que contienen nimigeno y fóstoro, baen intervalo lineal, Desventajas: destructivo, no aplicable con muchos análitos.
 - Fotoionización, Ventajus: versatilidad, no destructivo, intervalo lineal grande. Desventajas: disponibilidad limituda, caro.
- Las columnas megabore son columnas tubulares abiertas que tienen un diámetro interno mayor (530 μm) que las columnas tubulares abiertas típicas (150 a 320 μm).
- 31.15. La fase estacionaria liquida debe tener baja volutifidad, buena estabilidad térmuca, mescas química y caracteristicas de disolveme que proporcionen factores de retención y selectividad apropiados para la separación.
- 31.17. El grosor de la película influye en la velocidad a la que son transportados los snalifos a través de la columna, la cust aumenta a medida que disminuye el grosor. Con películas delgadas se consiguen menores ensanchamientos de banda.
- 31.19. (a) El ensunchamiento de banda surge de flujos may altos o muy bajos, de empaquetamientos de grandes partículas, de capas gruesas de fase estacionaria, bajos temperaturas y bajas velocidades de invección.
 - (b) La separación de bandas se incrementa si se mantienen en las condiciones para que \(k\) caiga en el intervalo de 1 a 10, empleando particulas pequeñas en el empaquetamiento, limitando la cantidad de fase estacionaria de forma que los recubrimientos seán finos, e inyectando la muestra rápidamente.
- 31.21. A = 21.1%, B = 13.1%, C = 36.4%, D = 18.8%, y E = 10.7%.

Capitulo 32

- (a) Sustancias con cierta volatilidad y estables térmicamente.
 - (c) Sustancia iónicas:
 - Compuestos de elevado peso molecular que sean selubles en disolventes no polares.
- (a) En elución isocrático, la composición del disolvente se mantiene constante durante la elución.
 - (c) En una inyección con parada de flujo, se detiene el flujo de disolvente, se elimina un tapón en cabeza de columna, y se inyecta la muestra directamente

- en cabeza de columna. Se reemplaza entonces el tapón y se restablece el bombeo.
- (e) En un empaquetemiento de faxe normal, la fase estacionaria es bastante polar y la fase móvil es relativamente no polar.
- (g) En cranutografia iónica, la fuse estacionaria es una resina de intercambio iónico, y la detección se lleva a cabo normalmente con un desector de conductividos.
- (i) La filtración en gel es un tipo de cromatografía de exclusión molecular en la que los empaquetamientos son hidrufficos, y los eluyentes son acussos. Se emplea para separar compuestos polares de elevado nese molecular.
- 32.3. (a) Dietil éter, benceno, n-hexano
- 32.4. (a) Acetato de etilo, dimetilamina, ácido acético
- 32.5. En la cromangrafie de adsorción, las separaciones se basan en el equilibrio de adsorción entre los componentes de la muestra y una superficie solida. En la cromatografia de reporto, las separaciones se basan en el equilibrio de distribución entre dos liquidos inmiscibles.
- 32.7. La filtración en gel es un tipo de cromatografía de exclusión molecular en la que los empuquetamientos son hidráfilicos y los eluyentes son acusoso. Se utiliza para la separación de compuestos polares de alto peso molecular. La cromatografía de permeución en gel es un tipo de eximatografía de exclusión molecular en la que los empsquetamientos son hidrófibicos y los eluyentes son no acusoso. Se utiliza para la separación de especies no polares de alto peso molecular.
- 32.9. La homba neumática es sencilla, de bajo coste y libre de pelsos. Consiste en un contenedor plegable para el disolvente, localizado en un recipiente que puede presurizarse con un gas comprimido. Esta homba tiene limitada capacidad y presión de salida, y no se puede adaptar a un gradiente de elución. La velocidad de la homba depende de la visassidad del disolvente.

Las Eumbos de jeringa con ternillo consisten en una jeninga larga en la que se mueve el pistón fueca dentro o hacia fuera mediante un ternillo movido con un motor. También está libre de pulsos y se puede variar fácifmente la velocidad de salida. Como desventaja está su falta de capacidad y no es conveniente utilizada cuando se tienen que cambiar los disolventes.

La bontha más versitil y de mayor uso es la homba oscilante, que por lo general consta de una pequeña cimara cilindrica que se llena y se vacia por el movimiento de un pistón bacia el frente y bacia atrás. Las ventajas de la bomba oscilante incluyen un pequeño volumen interno, altus presiones de salida, adaptabilidad para gradientes de elución y velocidades de flujo que son constantes e independientes de la viscosidad y la presión. Se debe evitar la salida de nulsos.

32.11. En espectrometría de masa se requieren muestras en fase gaseosa. La salida de la columna de liquidos es un soluto disuelto en un disolvente, mientrus que la salida de una columna de gases es un gas y, por tunto, directamente compatible. Como printera etapa en LC/MS, el disolvente debe vaporizarse. Sin embargo, una vez vaporizado, el disolvente de LC produce un volumen de gas que es de 10 a 1000 veces mayor que el del gas portador en GC. Por tanto, ha de elimitarse gran parte del disolvente.

El detector de HPLC ideal deberia tener las mismas curacterísticas que las enumeradas para el detector ideal en

GC. Además, el detector de HPLC debe tener un volunien muerto bajo y ser computible con los flujos de líquido y los pressones de trabajo en HPLC.

805.4	SECURITIES OF TESTRATO
2.15, R,	N
0.50	5476
0.75	12321
0.90	17742
1.0	4.4000
1.1	26504
1.25	34225
1.50	49284
1.75	67081
2.0	87616
2.5	136900

Capítulo 33

- (a) Especies no volátiles o térmicamente inestables que no contiene grupos cromóforos.
 - (c) Aniones y cationes inorganicos, amioscidos, catecolamanas, drogas, vituminas, carbohidratos, pépidos, proteínas, ácidos nacleicos, nucleótidos y polimiciotidos.
- (e) Proteinas, polímeros sintéticos y partículas colonidales.
 33.2. (a) Un fluido supercritico es una sustancia que es mantenida por debaje de su temperatuas critica de forma que no puede condensarse mediante amenitos en la

presión.

(e) En la cromatografía de capa fina bidimensional, el desarrollo se Beva a cabo con dos disolventes que se aplican sucesivamente formando entre ellos un ángu-

In invefo

(e) La concentración miceltar critica es el nivel por encima del cual las méléculas de un surfactante connecizan a formar agregados de 40 a 100 iones com las celois bidrocarbonadas bacia el interior del agregado y los extremos cargados expuestos al agua en el exterior.

- 33.3. Las propiedades de un fluido supercritico que son de importancia en cromatografía son su densidad, su viscosidad y las velocidades a las que los solutos se difunden en él. La magnitud de cuda una de estas propiedades es internuedas entre un gas típico y un líquido típico.
- 33.5. El aumento de presión aumenta la densidad de un fluido supercritico, lo que a su vez hace que cambie la k para los analitos. Por lo general, el numento en la presión reduce el tiempo de elución de los solutos.
- Su capacidad para disolver moléculas grandes no volátiles, como n-alcanos y compuestos arumáticos policicíficos.
- (a) Un aumento de flujo provoca una disminución en el tiempo de retención.
 - (b) Un aumento en la presión provoca una disminución en el tiempo de retención.
 - (c) Un aumento en la temperatura provoca una disminución en la dessidad del flusdo supercrítico y, por tanto, un aumento del tiempo de retención.
- 33.11. El flujo electroosmótico se puede eliminar reduciendo la carga en el interior del capilar mediante un tratamiento químico de la superficie.
- 33.13. Bajo la influencia de un campo eléctrico, los iones son atraidos o repelidos por el potencial negativo de uno de los electrodos. La velocidad del movimiento depende de la carga neta, del tamaño y de la forma de los analitos.

Estas propiedades varian de unas especies a otras. Por tanto, la velocidad a la que migran las especies bajo la influencia de un campo eléctrico varia, al igual que el tiempo que tardan en recorrer el capilar, lo que posibilita las separaciones.

33.15. 3.9 mm.

33.17. Masa y tamaño de particula.

Capitulo 35

- Muestreo inválido, pérdidas de muestre durante la pesarla o disolución, contaminación por impurezas en los reactivos y cambios en la composición debidos a diferencias de humedad.
- 35.2. (a) El agua absorbida es squella que se mantiene fija como fase líquida condensada en los capitares de un coloide. El agua inforbida es aquella que se retiene por absorción en la superficie de un sólido finamente dividido. El agua ochado es aquella que se mantiene fija en los cavidades distribuida irregularmente a lo largo de un sólido cristatino.
 - (e) El agua esencial es agua unida químicamente que existe como parte integrada de la estructura molecular o cristálina de un compuesto en sa estado sólido. El agua no esencial es la que se refiente en un sólido como consecuencia de fuerzas físicas.

35.4. Pérdidas de compuestos volátiles a consecuencia del culentamiento, reacción con la atmósfera, carabios en el contenido en agua, pérdidas como centras, y contaminación mecánica o por abrasión de las superficies de la molienda.

A-53

Capitulo 36

- 36.1. La calcinación vía seca se hace quemindo la muestra al nire o, a veces, con oxígeno. La culcinación vía húmedo se realiza calcinando la muestra en un medio ocusos que contenga agentes muy oxídentes como H-SO₄, HCiO₃, HNO₃, H₂O₅ o algunas combinaciones de ellos.
- 36.3. B-O_{1.0} C₀CO₂NH₂CL
- Cuando el HCiO_a concentrado entru en contacte con materiales orgânicos a otras sustancias oxidables, las explusiones son muy probables.
- 36.6. (a) Las muestras para la determinación de halógeres se pueden descomponer en un matraz de combustión Schöniger, quemadas en un horno tubo en una comiente de oxígeno, o fundidas en una bomba de peciado.
 - (b) Las muestras para la determinación de nitrógeno se descomponen en H₂SO₃ coocentrado en un marraz K₂eldahl u exidadas con CuO en un homo tubo por el método de Dumus.

CONVERSACIONES CON QUÍMICOS ANALÍTICOS DESTACADOS

Conversación con

Richard N. Zare

Richard Zare decidio que carrera estudiar cuando su profesor de química sin propanérselo lo inició en la espectruscopia. Luando descubrio el poder de esta técnica y las posibilidades de mejorarla, encontró el trabajo de su vida. Zare introdujo técnicos de laser en análisis químicos, los cuales ha utilizada para estudiar problemas químicos importantes. En esa área también ha vigilado el desarrollo de nuevas técnicas de separación. Ha obtenido varios nombramientos academicos, incluyenda los de los últimos 20 años en la Universidad de Stanford. Ha sido merecedor de muchos tátulas honoriticos y premios, los más notables son la Medalla Nacional de Ciencias, en 1983, por su trabaja de introducción del laser en fluorescencia y el Premio en Química Welsh, en 1999, por su trayectorio.

P: /Su familia lo apoyó para convertirse en químico?

R: Mi padre estadiaba para quimaco pero tuvo que abandonar la escuela antes de graduarse, cuando mi madre y el se cataron, en la epoca de la Depresión estadounidense. Tuvimos muchos libros de Química en casa, pero tre dijeron que sólo me tracetan infelicidad y que no debería lecelos. Esto sólo alentó mi interés en minerlos, solía lecelos com una lamporibla de mano bajo las sábanas de mi cama. Mis padres no me permitian tener un juego de química, por lo casal tuve que haceme amigo del farmacéntico local, quien me sarria de químicos que hoy serám animaginobles. Con ellos, fabrique varios materia-las pirotécnicos, y usa vez iscendió el sótuno.

P: ¿Cómo se introdujo en la espectroscopia?

Rt En Harvard torsé un curso de arabisis cuantitativo para el cual tavirnos que hacer un maltisis gravimetrico de calcio en piedos caliza. El instructor nos dijo que estábanos perdiendo el tiempo y que cuidquier persona sensata utilizaria la espectroscopia atómica. Yo pregunté que era eso y ne dijo que leyera un pequeño libro escrito por Gerhard Herzberg, quien más tande ganó el Premio Nobel por la espectroscopia. Fue mi lectura de ese verano en casa, y fabrique mi propia accode curbos, pare obtener el espectro atómico de varios compuestos.

P: Usted ha trabajado mucho con láser. ¿Cómo sucedió esto en su carrera?

R: Cuando car un estudiante praduado, se estábun desarrollarulo los láseres y los fisacos se refersan a ellos conso "uma solución en basca de un problema". Yo tenta una idea clara de que ello podía servir de algo. Primero los utilice para tumar el primer espectro en fluoresuesicia de las moléculas. Después me convertí en el piantero en el uso de la florescencia inducida por láser y de le ionir-se de multifotón a partir de resonancia intersificada, como exquernas de detección que identifican el estado interno de distribución de productos de reocción. Fut de los primeros en usar láser para prepara reactivados en estados internos específican para que a mactivadad podiera ser estudiada como una función de la cantidad de movimiento interno. Tambiés desarros Bé el uso de excitación y detección polarizadas, los cuales provien la información de la geometría en la vegión de estado de transación.

Un goto importante en mi carrera aconteció cuando di una plática en una Junta de la Sociedad Américana de Química. Había desarrollade una técnica para detectar productos de resocion a partir de maléculas formados por enlaces moleculares cruzados. El Dr. Larry Seitz, del Departamiento de Agricultura, entró a esta sessón por error, me preganto que si yo podría detectar aflatoxina, un metabolino veneneso que se encuentra en algunos granos hámedos. Le dije que si podría, al se pudiera poner en fase gasessa y ésta fuera fluorescente. Yo no entendis que la aflatoxina se descomponía al calentarse, intercambiamos correspondences, ya que me quedé intrigado con la pregunta que me hizo. "¿Cómo podría detectar aflatoxina cuando no es posible vaporizarla?". Esto me llevó a persar en la realización de sepanaciones eromatográficas utilizando la fluorescencia inducida por láser como detector. Este fue solumente un pequeño paso en mi interés sobre todos las técnicas de separación y todos los tipos de detectores que podrian ser acoplades a ellos. Así pues, un hibrido fisicoquímico y químico analítico estaba suciendo.

Me considero un inventor frustrodo. Siempre me pregunto y refleciono: "¿No bay alguna major manera de hacer las cosas?" y la intento. Estoy muy interesado en los avances en instrumentación, en cómo cambia su habilidad para analizar químicos y como va en aumento la necesidad de trabajar con cantidades de material enda vez más pequeños.

Espectroscopia es la cienvia que se escarga de la intersección de la resteria con la radiación electromagnética, como se describió en los capitulos 24-28.

P: Usted cree en el valor de la espectroscopia.

¿Qué es lo que hace a la espectroscopia tan valiosa? Re ves la espectroscopia como el uso de la afranción, emisión y dispersión de la radución electromignetica en la materia para estudiar cualitativa o cuantitativemente se nuturalexa y los procesos que confleva. La materia puede ser átorios, entércias, sones atérnicos o moleculares, o bien sólidos. La interacción de la radiación con la materia puede cuativa reconocimismento de la radiación o transisción entre niveles de energia de los atomos o de las impleculars, o de ambos. Algunos efectos más delicados se llevan a cabo no solio a través del cofor o longitud de onda de la radiación, sino también con el cambio de su intersidad y en la potarización de la luy. Es a través de la espectroscopia que podemas ver mucho más del mando, incluso lo que no podemas tocas, como el amilias de la los de las estrellas y lo que és u nos dice de ellas.

P: A usted le ha intrigado especialmente el uso del cavity ring-down (CRD) en la espectroscopia, podría describir esta técnica?

R: Por mucho tiempo la gente ha visto la absorción como colocar una muestra entre la fuente de luz y el detector, notando que la intensidad del faiz de luz disminuye curoo una función de la longitud de onda. Casi todo tiene una absorción característica, pero la absorción no es muy sensible debido a que la fuente de luz fluctifa con el tiempo. Astir este problema lo que queda es colocar una muestra erare des escejox y enviar un pulso de luz dentro de esta cavidad retica. La har rebotanti de un Indo a otro entre los dos espejos y ntravesará cada vez. la moestru. Lo que un detector observa es un tren de pulsas de luz que xalien al final de los espejos, con cada púlso se obtiene menor intersadad que en el interior. La cavidad óptica es un mecanismo de almacenaje de energia y a la velocidad con que ésta se pierde se le denomina taso de ving down. la cual depende de la calidad de los espejos y de la absorción de la muestra pero no de la intensidad del pulso de luz. Si se envian a la cavidad pulsos de laz pequeños o grandes, o incluso series irreproducibles, todos ellos pierden energia a la misma velocidad: Así, al medir la tesa de dispersión de energia (RD raw), podremos lucer mediciones más precisso de absorción. Utilizo esta técnica para el estudio de sones en plasma tisé como también con aradinos en liquidos,

P: ¿Qué tipo de trabajo ha hecho enfocado a los niveles molecular y celular?

Rz Estoy interesado en unalizar los constituyentes químicos de las ceinlas, cómo se comunican las células entre ellas, cómo responden cuando son estimuladas químicamente y cóma comparten el trabajo individuai con el del grupo celular. Abora mismo, estoy esforzándone por conseguir un aparato enrinsitura de seguración pera antilisis químicus estado un formato capilar o los canales de un microchip. Como vientes visoresado en estos pequeños aquantos, un logro será consepuir la habitulad para detectar lo que uno tesga como muestra.

Estatas trabajando con receptores y en como éstos cambian su configuración cuando un ligando afín o integrínico se enlaza a effos. Recipiococoste demostrarios que el reconocimiento melecular, um efdel receptor, dispara una cascada bioquímica que amplifica la presencia del analito. La amplificación también puede ser alargada abriendo un canal tómico en la membrana celular pura permitir el flujo de un gran número de isoses a través de la membrana, los cuales pieden ser detectados como la técnica de pareh clamp. La sessibilidad es tan grande que la moión de una simple ligaduro al receptor nos da una setial detectable.

P: Háblenos acerca del uso del láser en espectrometria. ¿Qué tipo de estudios interesantes ha realizado?

Rt. Nosotros también desarrollamos espectrometría de masas con adsociolo lisar y institución liser para el análisas de adsorbatos en superficase tules como las particulas de potros interplanetario y de muestras de meteoritos. Usanos un fáser para calentar mipidamente las muestras y esapestar moléculas de la superficie. Un segundo leser intercepta la nobe y acomodo de las moléculas y ioniza aquellas que absorben ese color da luz. Desqués pesantos los ienes utilizando el espectirónetro de masas. Hemas analizado particulas de grafino estruidas de meteoritos y hemas encontrado moléculas de arumáticos, polacielicos (PAH). Estas moléculas contaenen radionistropis C¹² y C¹⁷ que son equiparbles a las grantos de grafino, que podría ser el manacine de "polyo de estrellas" de dioide nuestros sistema solas es condensara lisce 4.5 billones de años. Estas son las princiras moléculas interesiciares que se observan directamente en el inhomiticios.

Es reciente el uso del espectrómetro de masas con unimición laser pun estudior la maturaleza contaminante de los aronaliscos policiclicos (PFA) así como la de los Bifendos policidados (PCB) en sedimentos contaminados que fueron dragados. Hemos excontrado que como si fueras enlaces de carbono, la mayoria de los contaminarases von adheridos a las particulas de carbón. Esto plantea importames preguntas necrea de las sécricos de remediación apropiadas para los sitos comuminados. Por abora se guanda el sedimento, pero sería mejor agregarle carbón y muntanerlo secuestrado. Dasta que no se sepa que hay ahí, no es posible establecer una política racional.

P: A pesar de toda esta investigación, usted ha encontrado tiempo para enseñar a los estudiantes. ¿Podría de una manera sencilla expresar su filosofía y metas en la enseñanza?

Rº Ne impartido el curso de química elemental tanta, veces que se cabilica de manera absoluta. La ventaja es que los estadiantes no están compitiendo, así que pueden trabajar juntos y aprender los unos de los cursos, el laboratorio se integra en la clase. Sintetizamos compuestos, los portificantes y observarios algunas de las propiedades de la materia, au extructura y dináriosa. Quiero que los estudiantes lleguen a restolver peoblemas en forma activa y que logren entendes que los problemas on vienen con los nombres de las materias que estudian. En las traisersidades se enseña tanto conocirmento "desintegrado" en cursos entenudos en diferentes departamentos, a pesar de que la solución de un problema rual requiere la "reintegración" del conocimiento muchas veces de una mieva maseen.

Sylvia Daunert

Pilvia Daunert vive en Kentucky, pero su acento no es sureño, más bien refleja su Dogaje cosmopolita. Ella nació en Barcelona, España, y es de origen alemón. Asistió a una escuela alemana y pasó los veranos en escuelas por tada Europa, y en los Estados Unidos. Daunert estudió para ser larmacéutica en la Universidad de Barcelona, como una estudiante sobresaliente, recibió su M.S. en Quimica médica por la Universidad de Michigan. Ahi conoció a su marido, Leonidas Bochas, de origen griego. Leonidas acepto una posición como profesor de Químico en la Universidad de Kentucky y ella tuvo que viajar de un lada a atro entre Lexington y España mientras hacia su doctorado en la Universidad de Barcelona. Actualmente ella también es profesora de química en la Universidad de Kentucky. Su interés versa sobre el uso de la tecnologia del ADN recombinante para desarrollar nuevas técnicas biconaliti cas. También esta coordinando ensayos de bioluminiscencia para detectar biomoléculas y compuestas táxicos. En poco tiempo el producto de sus investigaciones seró implantado en pacientes con enfermedades cránicas o se le utilizara en la conservación de la salud de los astronautas en misiones espaciales de larga duración. Por si fuera poco, Daumert tiene tres hijos, dos adolescentes y un behé.

P1 ¿Cómo se interesó usted en la Química?

R: Cuando era joven, me gustaba mezclar cosas, especialmente en la cocina. Los químicos tienden a ser cocineros. Nosouros siempre tuvimos cocinero en casa, pero los fines de semana yo lo lascia. Mis padres siempre me dijeron que el hecho de ser unijer no debía limitarnoc. Me dijeron que podría bacer lo que yo quisiera y llegar hasia donde yo doseara.

P: ¿Donde recibió su entrenamiento?

R: Coroo era una estudiante brillante, podía ir a cualquier lugar. Me interesabn la Universidad de Michigan, pues quería trabajar en la interfase entre farmacia y quimica, y ellos tenian el mejor programa. Lo más importante que me pesó als —además de conocer a mi esposofue estar expuesta a los biosemores. Me encantó y decidi trabajar en ese campo.

Mi esposo me llevaba tres años y después de que obtavo su doctorado y la posición en la Universidad de Kentucky, tuve que decidir entre quedarme en la Universidad de Michigian para bacer ma decterado y vivir lejos de él durante tres años, o hien recibir ma titulo de maestro en ciencias, seguir a má esposo y después resolver el asunto del doctorado. Por supuesto, me fai con ell Acepte ura colaboración con un profesor en España y tave que volar de un lugar al otro, realizando mi investigación en el laboratorio de España y en el laboratorio de mi marido en Kentucky. Durante este tiempo, di a luz a más dos hijos mayores — primero volaba de ida y vuelta estando embararada y después embarazada y con un bebé en brazos! Cuambo ma segundo hajo temá 4 meses de odad, presenté mi tesis. Pae may reconfortante porque recibi un premio de la Real Academia Expañola de Doctores, por mi disertación.

Después me converil en profesora investigadora en Kentucky, puésto que habia obtenido les mixamas culificaciones, crearon um plaza de consición para mi. Convencé en 1994 y obtuve um de las más rápidas promociones en nu Departamento para profesores asociados y una de las más rápidas en todo el cuerpo de profesores. En 2002 recebi la becia Gill Erninent para profesores en Química Analítica y Biológica.

P: ¿En qué se centra su investigación de laboratorio?

R: En mi laboratorio hacemos ingentería genética de proteíras y celulas pera Quámica analítica. Utilizarnos proteínas de um medusa huminiscente encontrada cerca de Scattle. Cuando un predador está cerca o un organismo está interesado en copular, una reacción interna disparada por calcio ocurre, provocando que la medesa emita un fuerte destelle de lue azul. La bioluminiscencia viese de una proteina contenida en ciertas células de la sombrilla de la modușa. Cuorsto una medusa se encuentra a gran profundiciad o co aguas muy frias, el agua es de color azul, por lo que la luz azul no se puede percibir. Sin embargo, esta luz provoca otras proteinas luminiscentes que emiten luz fluorescence de color verde que si se puede ver. En suestro laboratorio, mimetazarses la naturaleza. Nosotros modificamos genéticamente las proteinos para desarrollar ensayos de biomoléculas —drogas, hormonas o neuropéptidos-- de difícil detección por sa baja concentración. Ya que la señal bioluminiscente es muy poderosa, podernos detectarlos a nivejes extremadamente buyes, aún en una célula, la sangre, la saliva y la orina, tienon color, por lo cual los antecedentes de métodos de detección óptica tienen que trahajarse. Con la hioltaminiscencia no existe artecedente, por lo que no interfiere ante reida en la muestra. También, la emisión del destello permite la rapida detección, lo cant es ventajoso cuando se requiere una rápida respuesto, por ejemplo en una sala de emergencias,

P: ¿Hay alguna otra aplicación importante para la bioluminiscencia?

R: Modificarnos genéticamente células completas — bucterias, levolum o incluso de mamíferos-para detectar moléculas en el medicambiente. Con bucterias, herros creado un plasma para protegor una proteína fluorescente de reporte. La proteína detectora reconoce el composto tóxico, esto permite la producción de la proteína de reporte y generar una senal, en general humínica. La intensidad de la laz es directamente proporcional a la cantidad del compuesto tóxico. Con la ingeniería genética, podernos hacer orillar a las células en muchos colores diferentes — distinto color para diferentes compuestos.

También estamos trabajando con ingenieros para la microfabricación de carades en un disco, como en un CD, que utilizarnos, parecido a un Sony Walkman — como dispositivo. Los canades son a nivel micrós o submición, pomentos sistemas biosensibles en ellos, basados ya sea en ingeniería genética de bacterias o en proteítus unidas diseñadas racionalmente. Cuando el disco gira, los reactivos van a través de los canades, teneroso una cárnara de detección final y la señal de luminiscencia nos dice qué cantidad de compuesto teneroso. Estamos interesados en desarrollar estos detectores para la NASA, para monitorear la salud de los astronantas y su medioambiente dentro de la nave espacial. Estos equipos están discitados guan ir a usua estación espacial y, algún día, a Marte, donde necesitamos monitorear bioquímicamente sin cesar los fluidos corporales de los astronantas. Esto podría llegar a utilizarse en la detección de organismos un erros planetas.

P: ¿En qué productos está trabajando su compañía, ChipRx?

Re Soy una de los fundadores de Chiplés, y estamos desarrollando un sistema terapératico responsable para la terapia individualizada de los pacientes. Esto integra biosensores con tecnologias de distribución de drogas para fabricar dispositivos inteligentes para ser implantados. Los biosensores están basados en diferentes tipos de proteínas genéticamente inudificadas. Cuando ellos se unen a un avalito, abren y cierran como bisagras o compuertas y generan una serial muy específica. Ya que dos pecientes no responden a una droga de la misma manera, al sensibilizar el nivel de una molécula en particular, uno puede administrar la cantidad de druga necesaria para enda paciente. Un ejemplo es la proteína unada a la glucosa, estamos por neceporar un bioseriser en un apando que se podei implantar subcutáncamente y que cominuamente analizar al los niveles de glucosa. Cuando estos niveles son muy alos, el biosen-

sor emite uma señal que ordena que se libere la cantidad exacta de insutina. La droga está en cámanas microfabricadas en el aparato. El aptrato opera con uma pequeña batería y trabajo por telesnetría, por lo que octiene cables. Los puesentes districticos que necesitan realizarse pruebas de niveles de insullira varias veces al día pueden experimentar hipoglucemia durante la noche y erazar en un coma diabetico. Estos individuos podram verse beneficiados por este dispositivo. Podría actuar como uma alarma en al comienzo de la hipoglucemia. Otras aplicaciones en las que estarcos trabajando se relacionan con la cardiología, el manego del dofor y el matamiento horamonal.

P: ¿Tiene algún consejo para los alumnos que estén interesados en estudiar Química analítica?

R: Los estudiantes que entran al campo de la Química malítica necesitan terrer una mente abierta. Si se está bien entrenado en química analítica, no se debe tener miedo a entrar en otros campos para resolver un problema. ¡No existen frontenas! Los avançes en química analítica pueden ser el resoludo del intercambio de técniças de diversos campos como ciencia de los materiales, manotecnología, microfabricación, microsectorica y por supueste profesimica y genérales. Los estadiantes deben aprender a turbar con personas de otras disciplinas.

P: ¿Ha recibido algún reconocimiento por su trabajo?

Re En 2001 gané el Premio Findeis de la Diversión de Química Analitica de la Sociedad Americana de Química, que se otorga a jóvenes químicos analíticos por su trabajo dentro de los 10 años de haber realizado su doctorado. Fue may especial poes me lo emergarian risis colegas de la comanidad de químicos analíticos. Tovieron una sesión científica en mi honor y yo pude escoger el discarso. Fue realmente manavilloso! Me hao recordar el primer escrito que envie a la revista de Química Analítica. Lino de los críticos me envió el comentario de que no se trataba de química analítica, pero otro me respondio que era bermosa ciencia. Por fortuna, al editor le gastó, pensó que se trataba del futuro de la Química analítica y lo aceptó. En ese tiempo no se hahiabo nada sobre el ADN en la revista, mi investigación era extraña, jabora se ve nuecho sobre el trabajo del ADN cuando abres un libro de Ouimica analítica!

P: ¿Ha sido difícil equilibrar su carrera con su vida familiar?

R2 Mi esposo siempre me ha apoyado en mi carrera y me ha ayudado mucho con fos minos. Para poder hacer todo debe habor mucha conedinación entre nésotros, pero aún así es discil. Yo trabajo mucho en ensa por las tardes y los fines de semana. Po vacaciones siempre llevo mi computadora y mi equipo electrónico para trabajor en mis tiempos fibres. No hay momento en que no trabajo, ¡Yo disfruito mi investigación tremendantente, por lo cual el trabajo nunca me parece (al! 8)

Conversación con Larry R. Faulkner

arry R. Faulkner alguna vez fue una de los principales químicos analíticos del mun-Ldo. La afirmación anterior es apropiada pues su desempeño como químico analitico le abrio camino a una segunda carrero en la administración universitaria. Actualmente Faulkner es el presidente de la Universidad de Texas en Austin, donde se encarga de mejorar la educación de los estudiantes no graduados y de ayudar a que la universidad se convierto en un motor más para la economia del Estado de Texas, más que de los problemas electroquímicos que antes ocupaban su interés profesional.

Faulkner comenzó su carrera en la Universidad Metodista del Sur, donde recibió su grado en Quimica en el año de 1966. Se mudo a Austin por primera vez para hacer su doctorado en Química en la Universidad de Texas. Su asesor era Allen J. Bard (véase la entrevista con él en esta misma sección). Después de doctorarse, Faulkner comenzo a trabajar como catedrático de las universidades de Harvard, Illinois y Texas. Sa transición a la administración empezo cuando regreso a la Universidad de Illinois, para dirigir el Deportamento de Químico, después fue nombrada decano del Colegio de Artes Liberales y Ciencias, después vicepresidente y vicecanciller de asuntos académicos. Regreso a la Universidad de Texas como presidente en 1998.

Como químico analítico, Faulkner publicó más de 120 articulos. Él y Bard son coautores de un libro de texto llamado "Electrochemical Methods: Fundamentals and Applications" (Metodos electroquímicos, fundamentos y aplicaciones), ohora en su segunda edición. Tombién es co-inventor del "potentiostata cibernético", un instrumento para investigación y análisis electroquímico. Entre los premios a la investigación de Faulkner se encuentra el Premio de la Sociedad Americana de Química, en Química Analítica, el Premio al Merita Científico en Química de Materiales, del Deparlamento de Energia de Estados Unidos y el Premio Charles N. Reilly de la Sociedad de Quimica Electroanalítica.

P: ¿Qué elementos de su educación básica influyeron para su elección de carrera?

Rt Al mirar mi pasado, siempre estuve interesado en la electricidad, luz y óptica, incluso antes del bachillerato. Es interesante como fui desvinedo mis intereses hacia la electroquímica, la luminiscercia y las reacciones producidas por la luz. Tuve dos profesores espectaculares en introducción a la Química, uno en el bachillerato y otro en la universidad. Ambus tuvieron gran entendamiento con la clase, gran afecto por sa materia y un convencimiento impartido con entaviasmo. Antes de graduurme, hice una investigación sobre lo susceptibilidad magnética de los compuestos inorganicos con un fisicoquímico que sentia un especiacular compromiso con la ciencia con altos estandares a lo que yo realmente quise estar conectado.

Pt ¿Qué intereses persiguió en su trabajo doctoral?

R: Canado vine a Texas. Al Bard era un profesor asociado de 32 años. de edad; era joven, entesiasta y un maravilloso profesor. Al era un quimico brillante con un alto nivet y dedicación a la ciencia -- entendicodo ésta en general. Yo estaba cantivado por su entusiasmo bacia su nsateria. Uno no puede estar cerca de él sin sentir un tremendo respeto por él y sin sentirse influenciado en lo que uno quiere hacer.

Vine a Texas cuando bacia cerca de 2 mios se había descubierto la quimintuminiscencia efectivigenerada en el taboratorio de Al, donde se hibia aprendido que las especies que experimentan reacciones de transfermicia de electrones paeden producir luz. Yo fui uno de los primeros estudiantes gradiados que trabajara en esa área con Al Bant, y trabaje en escripor dos décades en Harvard e Illinois. El trabajo daba mucho que decir acerca de cómo ocurrian las renociones de transferencia de electrones y cóeso las moléculas nunciaban la recessidad de disique una gran cantidad de energia en reacciones de transferencia de electrón muy energéticas. Esto nos llevé a la teoria de transferencia de electrón y la relación química y física asociada con ello.

P: ¿Qué le hizo escoger una carrera académica?

Rr Me fui interesando en el mundo academico desde que era estudiante, cuando me puse a acalizar la oportunidad que se tiene en la universadad, la interacción con los profesores, la investigación y en generar nuevos conocimientos. Pai afortunado en rodearme de un grupo de personas cuya dedicación y fascinación era muy atractiva para mi. Estaba encaminado en la dirección académica desde la escuela de graduados peru no exclusivamente; incluso en mu último año, pensé en ocientarmeal ramo industrial, pero me sentía atmido por la universidad y la independencia de la actividad intelectual.

Pr ¿Cual considera que ha sido su investigación más satisfactoria?

R: Mi equipo de investigadores hizo un gran avance en el arte de la instramentación electrospárnica. A principio de los ochenta se tenáx un nuevo concepto de incluir métodos instrumentales en interaccionesmiligoira-operador que llevaron al desarrollo de la intellececia artificial. Autes de esas tiempos, los investigadores en electroquírisca tentan upuratos separados para ocupanse de cada ano de los muchos métodos experimentales o tenior instrumentos multi-propositos extremadamente complicados. Nesotros integramos cerca de 40 métodos en un solo instramerto usando una computadora para simplificar la selección del operador, lo que permitia para optimizar las condiciones experimentales bosados, en la inteligencia artificial y provier una elaborada presentación de resultados por medios gráficos. Esto representa los estándares actualos, pero en esa época, cuando presentamos el prototipo por primera vez. en la Conferencia de Pittsburg, for bustante sorprendente. Haber tenido la imaginación en nuestro grapo para crear el concepto y flesarlo a la resilidad ha sido muy satisfuctorio. La schal de verdadero exito ex que casi todo en el mundo de la instrumentación electroquímica - y en el gran mundo instrumental en peneral, también-trabaja en la actulidad de esa manera. Por supuesto, eso no se debe sello a maestra contribución, pero creo que colaboramos de manera significativa.

Mi grapo tembién es uno de los pituerros en manutemología — elaro que no la llamalmanos así a principios de los setenta cuando erropezamos a estudiaria. Entre es el estudio de pequenas estructuras basadas en una pequeñisiana película en los electrodos, en transferencia de electrones en estructuras controladas sobre electrodos, y en lo que podría lacerse para crear sufisitendos sistes de ambientes electroquímicos.

P: ¿Qué reflexiones le merece la Química analítica?

Re La quimica arcalitica está notablementa dominada por la quimica. Es un área que debe aprovechar tecnicas y conocimiento del resto de áreas de la Quimica y dobtar el conocimiento para escontrar las mutas y desarrollar restodos y técnicas que produzcan respuestas a preguntas pragmaticas co circumstancias peticicas. Yo siempre he mestrado gran interés en la ciancia fundamental, pero también en su relación con el mando industrial, en el mundo cluses y en el medio ambienta. Así es que me pregunto, ¿cómo resolvernos las cosas y las sacaross del laboratorio para traerlas al gran universo de la sociedad humana?

Al paso de los años he visto córno la química ansistica se ha centrado en el cúmulo de preguntas que preocupán al público en general. La pregunta global de córno cuidar la salud al menor costo en gran médido recoe en la química analítica. La pregunta de córno vasous a controlar el terrorismo confiem a la química analítica su carácter de componente modular. Entender el medio ambiente y aprender como pritegerlo depende de la querinca analítica, tener mejor calidad en la manufactura en grun medida depende de la química analítica. La quínica analítica de pasó literalmente de un periodo en el que no se conficha en su finturo al punto de desempeñar un papel central en las políticas públicas.

He sido afortunado en vivir algunos de los avunces más relevantes de la quintica amilitica. Cuando aún no me ganduabe una gran parte de la practica asalítica involucraba los métodos clásicos como la titulación. En mis añas de práctica científica, no sólo la electrónica resolución a la química amilitica, sano también se hicieros gandes acares, en ciencias de superfície y campos relacionados, la resonancia magnetica, poderosos métodos de separación, todo un circulo de aprovochamiento instrumental que no existia en los años sesenta salio a la escena. Ha sido un gran privilegas haber sido purie de todo esto.

P: ¿Cómo es que se interesó en ser Presidente de la Universidad?

R: No siempre estuve interesado en el falerazgo de la universidad, no al nivel de presidente. De hecho, nunca pensó seranmente en la posibilidad hasta que llegué a ser vicepresidente, ligual que sollo existe un vicepresidente, luy un sollo presidente, en ese punto es inevitable confrontas jul in quieres convertinte en presidente! Decidi, que yo querría haçerlo ámicomente en una institución que toviera algun interés especial para mí, así que no garticipé en conclus candidaturas. En Tetas yo habín sido estudiante y profesor, mis naces fundiares están todas un esta región y yo estabo interesado en ayudar a construir el fouro de Texas.

P: ¿Cuáles son las metas de su presidencia?

R: Al fangir como presidente en la universidad, mi gran deseo es preservar y extender esta gran invención que ha solido de la sociedad estadounidense. Para lograr esa meta, otros lideres de instituciones similares y yo debenos ser efectivos en comunicar la esencia del papel social de la investigación universitaria en Estados Unidos y del lugar que ocupa. Es muy importante que la gente se dé comun de que la capacidad hásica de nuestra nación está en la integración de la investigación, que sus poderosas universidades sean novedosas. Hay otros paises que han seguido este modelo luego de que Estados Unidos lo inventara. Muchas otras naciones no lo aplican, y en su lugar separan la investigación en institutos o en corporaciones y relevan a las universadades un papel principalmente educativo. En Estados Unidos bemos obtenido gran sinergia y hemos producido las dos cosas, una fuerte iniciativa educativa y una iniciativa muy fuerte en investigación juntando ambas cosas. Es un poderoso concepto, con resultados probados que tiene que ser entendido por los políticos y los ciudadanos.

llen J. Bard es un neayotkino convertido en tejano hecho en Boston. Recibió su titulo por el City College de Nueva York, realizó su doctarado en Harvard y ha permanecido en la facultad de la Universidad de Texas, en Austin, desde 1958. En Texas, tiene la cátedra Norman Hackerman/Welch y es fundador y director del Labo ratorio de Electroquímica. El laboratorio desarrolla métados electroanalíticos e instrumentos que se aplican al estudio de los problemas de química electroorgánica, fotoelectroquímica y químico electroanalítica. Brad y su laboratorio tienen más de 20 patentes. Además, junto con su antiguo estudiante Larry R. Faulkner es coautor del importante libro de texto Electrochemical Methods. En 2002, agrego a su gran número de premios nacionales e internacionales en Química, la Medalla Priestly, el máximo galardón de la Sociedad Americana de Química. Recientemente renunció a su puesta de editor en jefe de la Revista de la misma Sociedad Americana de Quimico, que desempeño desde hace más de 20 años.

P: ¿Cómo llegó a interesarse en la Química?

R: Yo asistí al Bachillersto de Ciencias del Bronx. Me gustaba la Químuca y era bueno en eso. También me gustaba estudiar los organismos. y pude habesme decidido por la biología, pero no vi futuro en ella. Pensaña en esta disciplina como clasificación y recolección, lo que muestra ¿cuán corta era mi visión! For supuesto, esto fue antes de la biología molecular apareciera en la escena,

P: ¿Dónde trabajó después de graduarse?

Re Escogi Harvard porque em una buena escuela y yo quería salar de Nueva York. Empecé en Química inorgánica, huciendo investigación con Geoff Wilkinson, un profesor asistente que estaño trabajando en "ferrocenos" y compaestos relacionados. Él no consiguió un puesto para mi en Harvard el primer semestre, por lo que teve que escontrar otra coso que hacer. Más turde, él siguió adelante hasta conseguir el Premio Nobel, por su trabajo en compuestos sandwich (organometálicos). A mí me gustaba la instrumentación y la electrónica, así que mi signiente elección fue la química analítica. James J. Lingane, era muy prominente en ese campo, por lo que decidi trabajar con él.

P: ¿En su experiencia, ha visto usted cambios en la manera de hacer ciencia?

R: Cuando yo estaba en la escuela de graduades la ciencia no estaba subvencionada por foodos especiales. El asesse de mi doctorado en Harvard minea recibió un apoyo federal para sa investigación. Había moy pocos fondos federales para la ciencia basta untes de la Segundo Guerra Mundial y, durante la guerra, los fondos federales se enfocaban en ella. El gran cambio vino en 1957, cuando se lanzó el Spanak y nos encontrarios en una carrera científica y tecunlógica con Rusia. Todos los científicos repentinamente fueron valorados muy alto! La ciencia crecia y crecia a partir de ese tiempo. Al aniciar la carrera, yo trásmo compre alganos de mas químicos con el disero de mi boballo, pero prouto aprendi el juego y recibi financiamiento de la Fundación Nacional de Ciencia y de la Fundación Welch, las quales empezaron a financiar la química en Texas en los años 50. Recibir una grau sabvención se volvió cada vez ross y más importante con el paso de los años. Esto ha incrementado en gran medida el alcance de la ciencia y lo que uno puede hacer, pero los científicos tienen que pastir más tiempo escribiendo y recibiendo propuestas y reportes, como nunca antes. Esto es uso pérdida de tiempo que puede afectar la propia creatividad.

P: ¿Ha visto usted cambios en la relación entre la academia y la Industria?

R: La naturaleza de la interacción entre la academia, la industria y las pequeñas computities ha cambiado mucho con el paso del tiempo. Cuando yo salí de la universidad, la consultoria a la industria no eramuy común. Si tano decia que estabu dando consulta a la industria pura expandir se conocimiento, el disero generado usualmente se sha a las areas del departamento y no a los bolsidos del consultor. La idea de que las facultades fueran emprendedoras y empezaran sas propias companies de consultoria no se conocia. La Universidad tampoco essaha tan hambrienta de patentes como lo está ahora. Por ejemplo, en un principio la Fundación Welch expresó que los descubrimientos deberian estar dedicados a la hustanidad y no patentarios; después se dieron cuenta que de cualquier manera si no patentas tu trabajo, ¡nadie barn nada con él! Es bueno tener interacción con la industria y así ampliar el conocumiento, expandir to ponto de vista sobre la ciencia y lo que es importante, y así darlo a comocor a más gente. Sin embargo, esto también puede tener efectos negativos. - por ejemplo, alentar a que se realice más investigación aplicada. Si uno toma seriamente los intentos empresariales, debe sacrificar tiempo que debe invertir en otras funciones universitarias tal como interactuar con los estudiantes.

P: ¿Qué avances ha logrado en el campo de la microscopia "electroquímica de barrido"?

R: En los últimos 10 años hemos estado desarrollando la técnica de la microscopia electroquimica de barrido (SECM), que utiliza electrodos muy pequeños. Para algunos aplicaciones, mientras más pequeño mejor. Los más grandes son de 10 micrómetros y bajan hasta un rango de 50 ganômetros. Podemos traer estos electrodos a una cercania próxima a una superficie que contenga el sistema que nov interesa, tal como células o piezas del material que lleva a cabo un cambio quintico y con una muy alta resolución en examinar la química en la superficie. Esta técnica la podemos aplicar a sistemas biológicos como el transporte por las membranas --por ejemplo, en la observación del flujo de material a través de membranas - y para observar enzimas y cómo son distribuidas alrededor de la célula. Abora estamos tratando de combinar esta técnica con la microscopia óptica en um forma flamada nueva "microscopia óptica de barrido en campos próximos" (Near-field scanning optical microscopy NSOM) que no tiene límites de longitud de onda de lus. En esta técnica una coloca una pueta de vidrão o de fibra de cuarzo en un pueto más requeño que la longitud de onda de luz, después se dirige el láser hacia la punta. La resolución es determinada por el tamaño de la punta. Estamos tratando de combisar esto con el microscopio electroquimico de barrido, a través de la colocación de un electrodo alrededor de la punta. Con esto podriamos hacer mediciones ópticos y efectrónicos del sistema simultineamente.

Una de las fuerzas que impulsan las técnicas de barrido es examinar las cosas a muy alta resoluciones de espacio y tiempo. La meta no es realizar pruebas a granel, pere sé a pequeñas áreas o manchas de células o superficies, un chip semiconductor o a cualquier otra cosa.

P: ¿Qué trabajo están realizando respecto a la quimioluminiscencia electrogenerada?

Ri. Omi área que en realidad nos gusta y en la que bemas trabajado desde los años sesenta — y que realmente ha florecido— es la quincu-lantiniscencia efectrogenerada (ECL). La ECL es la generación de luz a traves de reacciones electroquimicas. Tunarmos un electrodo y escogenos dos reactivos que se someten a usa renciam de transferencia de electrones en el electrodo. La reacción seleccionada es tan corregitica que no forma productos en su estudio basal, pero se queda en estado de excitación que emite luz, es un poco como la fluorescencia, pero en lugar de insertar un fotón para provocar una emisión por excitación, se bace a través de una reacción de transferencia de electrones. Uno puede medir la luz con sensibilidad muy alta. Dado que la tiza está saliendo del sistema pero no está entirando en el, no hay problemas de dispersión de luz o de impureras. Es selectivo pera moléculas que son capacea de ser tratadas por la ECL, y es may sensitivo. Ha

sado escrigido por companhas que han desarrollado ECL para indicadores, para formar moléculas etiquetadas para usarse en procedimicotos inmanológicos o en pruebas de ADN. Altara estamos tratando de conseguir nuevos marcadores para mievas aplicaciones analíticas. Nuestro suedo es observar en la superficie una sola molécula, a través de esta técnica, pero no estamos cerca de lograrlo.

P: ¿Cómo prefiere trabajar?

Re Hay todo tipo de científicos que lo logran de muy diversas maneras. Hay científicos que como yo, nos gusta ir por nuestra cuerta en un campo de trabajo por un tiempo, para realizar nuevas cosas y probar las frunteres de trabajo. Yo traté de salir de mi campo de acción y se volvió difícil. Acmaimente hay una gran tendencia a estar en áreas de moda, en los congresos, las agencias de recaudación de fondos deciden compartir el ricego y participar en proyectos em terras de moda —ahora mismo es ratocciencia—, y tiran mucho dinero en esos campos, por lo tanto, los jóveres científicos tienden a girar alrododor de esta. Vo prefiero estar en un propia frontera.

P: ¿Cômo se siente con el hecho de recibir premios y honores por su trabajo?

Rt Muchos de los premios que he gasado reconocen al equipo de teshajo. Estoy orguillose de haber recibido la Medalla Priestly en 2002. Ye creo que a lo largo de la vida uno es mercopreciado o sobrevalorado. Cuando era juvea estaba completamente menospreciado; en la actualidad, jestoy seguro de que estoy completamente sobrevalorado!

P: ¿Quê es lo que disfruta más de su trabajo con estudiantes de licenciatura?

R: Me gusta observar el desarrollo de los estadiantes. El mayor placer al trabajar con estadiantes de este miyel es observar su desenvolvimiente, entran sin suber mada acerva de lo que están haciendo — no tienen idea de lo que trata la ciencia— y en tres o cuatro años se convarten en valiosos y madaros científicos a los que umo odia ver partir del laboratorio. En los clases también puede verse esto, aunque no flegas a percibir tan bien ese tipo de desarrollo. Es fascinante poder ver cuando los estudiantes enticoden um idea e an concepto.

P: ¿Tiene usted algün consejo para la gente joven que considera hacer una carrera en la docencia científica?

R: Lo más importante de realizar una carrera en ciencias es que probablemente no se haga macho dinero, pero en general interactias con gente muy bacra. Tarabien, se tralizan cosas muy interesantes y si se esta en la academia, se logra ser uno músmo. ¡Uno se convierte en el dueño de su destino! Para mi estas cosas valen la pena. Yo creo que ésa es la parte bonita de hucer ciencia.

Conversación con Gary M. Hieftje

ary Hieftje tiene muchas anécdotas que centar acerca de jugar con compuestos Dellarosos desde niño, ya sea al calacar lineas de gas en el satono de la casa de sus padres o al prevocar el desalojo de unos edificios por no atender ciertas reac ciones químicas. Dice que a él le ayuda en sus dias de estudiante el dan de la labia, cuando en esa época vendia zapatos para ayudar economicamente o su familia. El también asegura que nunco ha tenido un pian de vida —pero los lugares doede ha terminado han sido perfectos para el, nos dice que pareciera que estuviera viviendo un largo sueño de vida. La apinián real de este tema es que ha trabajado muy arduamente, pero en problemas que el considera fascinantes.

Hieftje ha sido profesor en el departamento de química de la Universidad de Indiana desde 1969, dande es Profesor Distinguido y jefe de departamento. Como Irvestigador, su meta es realizar mejores técnicas e instrumentos investiga mecanismos básicos de emisión atómica, obsorción, fluorescéncia, analisis de espectrometria de masa y confinua desorrollando métodos atómicos de analisis. Esta interesado en instalar un método de control computarizado en linea para instrumen tación y experimentación química, utilizando procesos de análisis de luminiscencia de tiempo resuelto; aplicando esta información à la teoria de la quimica analítica, al analisis de espectrametria de masa, al análisis de reflexión cerco infrarrojo y en el usa de procesas estocasticos para extraer información quindea báxica y en cinética quimica. Sus muchas condecorociones incluyen su nombramiento como Miembro de la Aspciación Americana para el Avance de la Ciencia, el Prendo en Química Analitica de la Sociedad Americana de Química (ACS) y el Premio de la División de Analitica de la ACS, par su Excelencia como Profesor.

P: ¿Qué fue lo que le atrajo al campo de la Química?

Rt Mi vida estuvo fuertemente influenciada por Marvin Overway, un profesor de química de bachillerato que yivia frente a mi casa. El fae quien de un mode amable hizo que ose interesars en la ciencia. A muchos químicos los gustaban las fuces brilliantes, critoridas, los desaciles y las explosiones cuando eran mitos. Yo jugaba con un juego de quimica Galbert y prostio aprendi a tabricar polycra. Como a na madre le esolestaba mucho el desagradable olor a dióxido de analir que se prodocio, stestitui el azudre por carcia. Ello produje ura fragancia agradable, pero que no ardia tan bien. Después el profesor de quimica me contó de la naturaleza de los agentes oxidantes, así que realice mi propia pólyoca, unilizando perclorato de potasio -que es extremadamente peligroso-, en lugar de numto de potasio, cariela en lugar de sulfuro y carbón en polyo. Esto abrio mi camino, ¡Nuncu imaginé siquiera jugar con canicas?

Crando tenia conto 13 años de edad, queria haces vidrio soplado con mi juego de química, pero la flamo de alcohol era demasiado sunve para el Pyres, así que decidi que necesitaba un mechero de Bussen, y me bastó atravesar la calle para que el profesor de química me dicra una. Mi tio era plomero, así que obtuve las ruberias de él. ¡Mi papá se volvió lece cuando seis meses después descubrió que la habia colocado junto a la instalación de gas! Mi tio la revisó y se din cuenta de que todo estaba instalado correctamente. Mis pudres siempre impolsaron mi interés por la ciercia, non coande a veces lucia cosas esnipidas como la pólyora.

P: ¿Cuáles eran sus años antes de graduarse?

R: Ya en la universidad tenta una familia. Para mamenerla, trabajaba el turno de media soche como técnico de laboratorio en una planta local de manufactura quirioca y también veralia rapatos. Yo vivía cerca del Hope College, en Holland, Michigan, Hope em un pequeño colegio de artes liberales que tenta mes ramas. Química era una de ellas. asi fue como escogi mi especialidad. Comencé a realizar mi investigacana con el director del departamento de química, que se dedicaba a la quirroca organica sintética. En una ocusión estaba realizando una reacción de Grignard combinamão trofeno con diferentes abdeluidos imsaturados, dejé la macción un momento, mientras iba a clase de effeuto, pero alguien cerró el aqua, el resoltodo..., el desalojo del edificio de quimica!

P: ¿Que tal su experiencia como estudiante va graduado?

Ra Después del Hope College, amenté conseguir un trabajo en quimico orgânica, pero el director de departamiento consideraba que deberia aplicarla en la universadad. Escogi la Universidad de Illimos, pens el costo de vida era cisco veces mayor que en Holland, así que por un año mabuje como fisicoquamico pun el Perizaje. Estatal de Geología y de noche vendin zapatos. Durarze ese año conocí a Howard Malmstati, ci inflayó mucho en mí y aún lo hace. Me convenció de que yo era un químico analítico. Yo no estata tan interesado en el fenómeno fisico como intrigado por la medición correcta de las casas.

Comence a estudier en 1965 y mantuve a mi familia con una boca de la Fondación Nacional de Ciencins, trabajaba con el grupo de Malmistatt que era increbilemente productivo y en un ambiente estirualasse. Todos trabajátusoses duro poseças so queríacios sernos mal unte los ogos de los derisas miembros de Malmistadi.

P: ¿Cómo escogió finalmente una carrera en la academia?

R: Matristadt no imputat a conseguir un tribajo académico, al final tomé la posición, pero creí que no recibirta la titularidad. Vo pensaba que después de 5 años de divertirme, me cebartan, me iría a trabajar a la industria y ¿ganaria el doble de dipero! Para mi sorpresa, recibi la titularidad y he estado en la Universalad de Indiana desde enconces.

P: ¿Està usted más interesado en los temas fundamentales o en su aplicación?

R: Siempre he estado más interesado en las cosas fundamentales que en las aplicaciones. Para má os más estimadante descabrir porqué pasan las cosas, cómo mejorar las técnicas y los instrumentos y cómo facer mejores mediciones. Si véo un área sueva que es interesante, ros ponemen a jugar con ella algunas sernanas y si tenemos écisto, escribimos la respectiva propuesta de trabajo y nos dedicanos de Hera. "Me sigo interesando en afluentes, que algunas voces llegart a ser más importantes que el no original". Lo interesante es que mientas más interés se lepresta a estas afluentes, más se comprende cómo embonan entre si.

P: ¿Qué trabajo ha hecho sobre el estudio de plasmas?

Re Nesotres utilizarnes principies fundamentales en la física del plasma para entender el mecanismo de interferencia en espectrometria atómica. Uno de los proyectos es estudiar los plasmas, tales como los plasstus acoplados inducidos (ICP), en más detalle de lo que antes era posible. En plasma, los electrones se acercan a velocidades altisimas. Al lanzar una carga de láser al plasma, puede medirse el efecto Doppler en la dispersión de la luz de sus electrones. Esto nos revela cuántos electrones hay -cuantos más hay, la dispersión es mayor- y la distribución de energía del elextrón (esto es, sus velocidades), Podemos obtener esta información con una base espacial y en tiempo - absolutos por el impulso en tiser. El pulso de pocos nanosegundos permite medir en una escala de tiempo de nanosegundos. Utilizando la dispersión de Rayleigh también podemos medir la concentración de argón en plasma, del cual podemos obtener la "temperatura cinética del gas". Sobemos a partir de la ley de los gases ideales, que si la temperatura ex alta, hay pocas especies en el mismo volumen y la dispersión es débil. Lo interesante os que la temperatura del gas y la temperatura del electrón son diferentes. Esto nos dice que el ICP es controlado por cinética y no por termodinámica. ¡Esta observación nos envía a todas direcciones!

P: ¿Qué otros temas están estudiando?

R2 Torobien tenerases uma nueva fuente de luz con caracteristicas interesantes. Es de apenas intos 20 micrones de tamaño y proteice pulsos de luz tam cortos cerno de 10 picoseguados, con una velocidad de repetición de cientes de milliones por segundo. El rayo es increficieneste estable, no occesta fuense de poder porque usa un nationicideo (núcleo radioactivo), que es en at miseno contenedor de fuente de energia, y alguna forma de medio para "conversión de lor" para cambiar los impulsos alfa o beta en flavias de fotores. Unilizamos esto para estadiar eventos ultrarrapidos, tales como las características cinéticas de varios procesos físicos o químicos.

Nosotros desarrollamos un espectrómetro de muses ICF de "tiempo de vuelo", que actualmente es un instrumento consercial. Thinbien tonensos un muevo aparato, un espectrómetro de mass de deble enfoque con un arregdo en el detector, para observar mueltos elementos diferentes al mismo tempo. El tercer nuevo tipo de geometría de espectrómetro de masa es un instrumento de tiempo de vuelo que utiliza dos fuentes iómicas al mismo tiempo; un tercio de las proteínas contiemen itomos metallicos, y tenemos la esperanza de poder separar las proteínas por electroforesia capidar, después utilizar éste espectrómetro para canacterizar las proteínas y medir sus átomos metálicos al mismo tiempo.

P: ¿Qué reflexiones ha hecho sobre la enseñanza?

R: Hay dos aspectos importantes de la cescianza tanto para estudiantes graditados como para no graditados; uno es en el salón de clase y otro en el laboratorio de investigación. En el laboratorio, uno aprende la naturaleza de la ciencia y de la química analítica ¡ Ahi está lo increblemente erroccionante de descubrir algo que nunca nadie luibía sabido antes! No hay muchas cosas que sean tan satisfacturias. Lo único que se le acerca es observar en los ojos de los estadiantes esa luz que aporece cuando aprenden algo nuevo.

Para realizar una investigiación original, una persona debe enfocisse, pero hay un peligro en enfocarse dicuasiado. Para volverse una persona que resuelve problemas, todo científico debe tener una anglia gama de experiencias. La mayoría de los descubrimientos son hechos por personas que unen cabos en conjunto. En mi grupo de investigación, los estudiantes tienen un amplio rango de serividades y trabajan une junto al otro. Cada científico progresa en un área estrecha para recibir su progrado, pero al mismo tiempo aprende coxas de la gente que tiene a sa alrededor. Los estudiantes actualmente pueden realizar muchas cosas gracias a la sofisticación de la instrumentación, y como esultado, están mejor entremados.

Conversación con Isiah M. Warner

primera vista, el bagaje de Isiah M. Warner es similar al de cualquier otra qui A mico académico. Tuvo un interés temprano en la ciencia y escogió licenciarse en química. La que diferencia a Warner es que en todas las escuelas a los que asistió primaria, bachillerato e incluso la universidad fue segregado, Recibió su Licenciatura en Oulmica en la Universidad del Sur, una universidad històricamente para gente de color, después trabajó en los Labarotorios Battelle, durante la Guerra de Vietnam. Al término de cinco años, su deseo de ser uno de los pensantes le llevo a hacer frente e ingresar a la escuela de pasgrado en la Universidad de Washington, después, a buscar una posición en la facultad de la Universidad Texas A&M y a la Universidad de Emory en Atlanta. En la actualidad ocupa un sibo de honor en Quimica y es vicecanciller de iniciativas estratégicas de la Universidad Estatal de Lovisiana (LSU). Entre sus muchos premios y honores, figuran el Premio Presidencial por la Excelencia en la Enseñonza de Ciencias, Matemáticas y Consejera en Ingenieria (1997) y el Premio a Una Vida como Mentor de la AAAS.

La investigación de Warner incluye estudios fundamentales en química analítica, así como el desarrollo y aplicación de nuevos metodos —químicos, instrumentales y matemáticos— para mediciones analíticas. Su meta es proporcionar mejeres metodologias para análisis de sistemas complejos, También le interesa abarcar la química analítica en general. Muchas de sus estudios se centran en analísis medioambientales.

P: ¿Cuál fue su primera experiencia en química analitica?

Ra Tuve un interés inuato en la ciencia. Nosotros utilizábarros lámparas de keruseno y cuando tento dos años tuve curiosidad de saber el químico que causaba que la luz resplandeciera. Abri el gabinete que contenda el keroseno y lo probé. ¡Esa fue mi primera experiencia anslitica! Terminé en el hospital por varios dias mientras trataban de sacar el keroseno de mi cuerpo.

P: Al haber crecido en el Sur, ¿vivió la segregación?

R: Aqui en las escuelas de Louisiana segregaban, como pasó en cast todo el Sur. Nuestros libros de texto eran los deseches de las escucias de blancos y tentamos equipos muy pobres. Esto era una desventaja en términos de contenido, pero la ventaja que yo tuve, es que más profesores creyeron en mí. Me dijeron que tenia un don y que no existian límites. Ese tipo de mentores me animó a ir más alla de los libros de texto. Tenía un apetito voraz por el material que había fuera del salón de clases. Yo no permiti que las circuestancias me detevieran.

P: ¿Como decidio estudiar Quimica?

R: Tuve una beca completa para la Universidad del Sur y mi profesor de Inglés del Bachillerato me hablo de los programas de las escuelas de verano en química. Basado en su recomendación, solicité entrar en uno, y lo hice may bien. Al término de la sessin, el director de quimica dijo que si bucia la especialidad de mi licenciatura en quimica, no tendria que tomar el curso introductorio. Creí que esó era un buen trato y así fue como escogi mi especialidad. Cuando aún no me grachiaba, realicé investigación en química orgánica. Desde cetonces, estaba enganchado con la investigación.

P: ¿Usted tiene también experiencia industrial?

R: Trabajar en la industria tuvo mucho que ver con los tiempos que se vivían, era el punto más álgido de la Guerra de Vietnam y los estadiantes no podian aplazar más el ser enviades. Una gran proporción de afroestadounidenses estaban siendo reclutados, mi reclutador en Louisiana me dijo que iban a escogerme sin importar nada. Los Laboratories Battelle, en Hanford, Washington, una compania contratista de la Comisión de Energía Atómica, me dicron un aplazamiento. Nunca habia vivido en el Norte, así que era la primera vez que experimentaba tas ambiente de integraçãos. Estaba en un proceso de adaptación, realicé trabajo de técnico en quimica analitica, pero como técnico no se tenia la oportunidad de pensar por ti mismo. Después de cinco años en Battelle, tenio la necesidad de continuar con el dectorado, yo quería estar en la cima realizando las propuestas de la gente pensante.

P: ¿Donde realizó su trabajo de posgrado?

R: La mejor escuela de la zons era la Universidad de Washington. Mi suegra tuvo que mudarse a ese estado y, desde que regresé a la escuela de graduados y mi esposa y yo tavimos un hijo y una sobrina viviendo con nosotros, era importante tener familia cerca que nospudiera ayudar. En la escuela de graduados, yo era uno de los dos estadiantes afro-americanos de química, pero tuye pocos problemas. Yo

tenta una ventaja ya que hábia trabajado en la industria, y era más maduro que el resto de les estudiantes.

P: Ahora que ha regresado a LSU, ¿cree que han cambiado las cosas con el paso de los años?

Re El cuerpo docente y la administración de LSU me han hecho sentir bienvenido. Esta no es para nada la LSU que recuerdo de mi juvestud — jesta es una nueva universidad en una nueva era! Sentes la universidad número uno en Estades Unidos en promover estudiantes afro-estadounidenses doctorados en Química. Nosotros tuvimos 10 el año proado, mientras que en todo el país, obtuvieros solumente 60 o 70. Testo esto ha ocurrido desde mi llegada en 1992, así como tumbién, herros recibido más estudiantes afroestadounidenses, que recenocion que LSU es un lugar donde se xienten confortables, ¡la calidad de nuestros estudiantes ha llegado al ciclo? Abroa, como viceconoller de iniciativas estratégicas de la universidad, entoy trabagando para iscrementar el número de estudiantes afroestadounidenses de posgrado en la facultad y por todas las carrores de la universidad. Si podemos hacerlo en química, deberá ser mas fácil en otros campes.

P: ¿En qué se centra el trabajo actual de su laboratorio?

R: Estamos tratando de desarrollar nuevas técnicas de espectroscopia, para probar las interacciones de hijesped-agente externo de drogas. quirales con novedosos polimeros con actividad estereoscópica desarrollados en nu laboratorio. La quiralidad es la característica geométrica/espacial de las meléculas tal como lo es raiestra mano izquierda espejo de la mano derecha, y es muy importante en los sistemas vivos, los aminoácidos son compuestos quirales. Por ejemplo, nuestros cuerpos utilizan solamente la forma L (levógira) de los ammoácidos y rechazan la forma D (dextrógara), con las azúcares sólo utilizamos la forma D. Un ejemplo, es la droga talidomida, en la que las formas L. y D estón presentes, una vez esta droga fue administrada a mujeres enburazadas para combatir las núescas matetinas. Una forma química fue médicamente benéfica, pero la otra provocó que los behés nacieras sin brazos, sin piernas y con muchos otros problemas. Desde entonces, in Administración de Alimentos y Drogus (FAD) ha reconocido que las drogas quirales necesitan ser menitoreadas con sumo cuidado, pues mientras una forma poede ser beneficiosa, la otra puede ser terrible. En mi laberatorio, queremos countificar quiralidad utilizando anisotropia fluorescente para medir diferencias en la interneción de dos diferentes formas de droga con reactivos quirales. Este trabajo poede estar relacionado directamente con la cromatografia que realizarsos.

P: ¿Están también estudiando el efecto medioambiental de los plaguicidas quirales?

R: Como las drogas, muchos plaguicidas y herbicidas son quientes. Cuando un plaguicida es sintetizado, ambas formas están presentes, pero sólo una es tipicamente útil. Después de la aplicación, las formas. se degradan en el agua. Estamos hoscando los productos de la degradoción de estes compaestos en sistemas de agua. Si las dos formas se encaentran en el plageación que está siendo usado y todas las formas vivas tienden a ser selectivas en sus interaeciones con moléculas aguirales, ¿las hocterias podrían musticar sólo una forma? Y si la forma que se comen es la forma buena, ¿podría realizar esa concentración relativa de la forma mala y ersar un problema medissantisental?

P: ¿También están realizando una investigación sobre la formación de placa en corazón, cierto?

R: Estay trabajando con un grupo de químicos, para entender la formazión de placa en ocrazón. Cada uno está trabajando en diferentes aspectos del problema y cada uno utiliza diferentes bermanientas. Algo que estamos observando es la química de las arterias de pacientes con frapara tanto arterias "nativas" como las del bayases propiamente. Como bemes descubierto, las arterias "estresas" reflegas toda la vida química de una persona, y las arterias de bayanas son reflejo de la vida química de la persona desde el bayanas. Estamos comparardo la química de ambas, tenemos la espenaria de aprender si los cambios en el cuerpo químico que ocurren después en la vida, provocan el desaerollor de la placa en concien. Si llegamos a desember la caesa de la placa, podremos saber el mecanismo de su formación.

P: Finalmente, ¿qué piensa sobre enseñar y ser consejero?

R: Me gusta activar has mentes jovenes en el salón de clases y la investigación en laboratorio. La investigación no ex distinta de la ensetianza, es enseñar a los estudiantes a crear un conocimiento musos. Si yo logro activar una mente joven a que vaya más allá del libro de texto, lo encuentro may estimulante. Mi esposa dice que soy la finica persona que conoce que arna de manera absoluta su trabajo. En verdad amo trabajar con los estudiantes y ver su transformación de jóvenes ingeness a químicos altamente calificados ante compañías que se pelean por contratarlos. Ayudarlos a pusar esa transación en ela una gran alegría, me bace experimentar la necasición de que sain mí, o sin alquien como yo, muchos de clos no nodrám locrarlo.

Estoy donde estoy porque para mi hubo mentines clave, que a pesar de los carentes textos y el oquipo anticuado, estuvieron alti para decirrie que podría fograrlo. Les debo mucho, y el modo de pagarlos es trabagando con las nuevas generaciones que nes siguen. Dada la alta concentración de estudianten afroestadounidenses que estudian Química en LSU, constantemente me piden que sea consejero de las minorias. Soy mentor en parte solo por estar aqui, en parte por los tros o cuatro estudiantes afroestadounidenses que aconsejo, pero también por los otros estudiantes del departamento. Cuando los altuntos afroestadounidenses tienen problemas van a mi oficina a habitar conniago. El solo hecho de estar aqui y refacionarlos con mi propia experiencia por lo general les ayuda a risolverios.

Julie Leary creció en el Este de Estados Unidos, en un pequeño pueblo granjero, durante la depresión económica. Fue el primer miembro de su extensa familia que osistió a la universidad, recibió su licenciatura en psicologia par la Universidad de Massochussets. No estaba contenta con la psicologia, sin embargo, pranto descubrio su amor por la quimica. Volvió a la universidad para obtener su Licenciatura en Quimica en el Instituto Técnica Lavell y regresó al Instituto Tecnologico de Massochussets para realizar su Doctorado en Química Analítica. Un año después, como investigadora de posdoctorado, se mudo a Berkeley para integrarse al cuerpo docente de la Universidad de California, donde actualmente es profesora adjunta de tiempo completo y directora del Calegio de Institucciones de Química Analítica — un lergo comino del pequeño pueblo granjero en el que ella creció. Leary recibió la Medalla Bieniana en 2000, otorgada por la Sociedad Americana de Espectrometria de Masas, un premio que recibiera muy joven en su breve carrera científica. Este honor lo recibió por su trabajo en el uso de ligandos metálicos en complejos con carbohidra los para análisis estereoquímicos.

P: Tenemos entendido que usted estudió originalmente psicología. ¿Le gustó ese campo?

R: Yo comencé un posgrado en psicología y trabajé con pacientes con el sindrome de Korsakoff (El sindrome de Korsakoff, es un trastorio neurológico caracterizado por armesia severa). No use gustabla esta gosición, y terminé como secretaria de una companía de investigación biomédica, me empecé a interesar en el termo y tomé un curso intensivo de Química orgánica en el verano. Lo hice bastante bien y lo disfindé macho, así que decidi seguir una carrera en Química.

P: ¿Cuál fue su siguiente entrenamiento en Química?

Ri Después de terminar no Licenciatura en Quámica, trabajé corno técnico especialista en los Laboratorios Clínicos SmithKline. Particijé en el desarrollo de un muevo laboratorio de exámenes de droga, del Departamento de Salud del Estado de Nocos York. El laboratorio estaba disnudo para el unilias de sobredosis por drogas en sucro y orma depacientes hospitalizados así como para determinar niveles de droga en cuballos de escreras. Obtuve una considerable experiencia práctica, pero sabía may bien que para llegar a niveles más altos en la mobatría u obterer un nombramiento académico de investigador en la universida necesitaria un titulo de docturado. Después de haber entrado en la fuerza de trabajo y gamar un salurio considerable, fue una docisión dificil volver a la escuela. Pero valió la pena.

P: ¿En la actualidad se dedica principalmente a la enseñanza?

Re Achialmente soy profesora adjurta y directora del College of Chemistry Analytical Facilities. En general me pungo dos somáreros, la musad de mi siempo la dedico à la investigación con estudiantes gradisados y estudiantes de postdoctorado, la otra mitad superviso las instalsiones analíticas. Cada año académico doy clases durante un semestre. Como parte de mis funciones administrativas, dispengo y organizo el presopuesta para cada una de las cinco instalaciones de

instrumentación (RMN, difrasción de Rayon X, microanálisis, gráficas computarizades y espectiometria de masa), coordino al personal y las propecitas de instrumental del instituto quando se necesitam. Per ejemplo, desermino el equipo que necesitamos para mantenersea a la vanguandia en nuestras instalaciones, al es necesario recruptarar ma pieza de un equipo nuevo, comieszo el proceso de organizar y escribir propuestas para enviartas a la Funclación Nacional de Ciencias o a la Fundación Nacional de Institutos de la Salud para elitener fondos. Como profesora adjunta, soy consejera de un grupo de investigación, obtengo fondos extramaros y participo en varios comités academicos.

P: Uno de sus intereses es la espectrometria de masas. ¿Podría explicarnos este tema?

R: La espectrometria de musas, provee el peso rioriecular de un compossito y un espectrometro de masa de alta resolución permita deserminar la musa exacta hasta por cuatro citras significativas. Existen nunchos tipos diferentes de espectrometros de masas — en Berkeley tenemos siete u ocho tipos — y muchas vias diferentes por las que pue des ionizar una muestra, ya seu como el bombardeo de átonos répidos o por ionización en electrospetay. Basicamente, se introducción de su peso molecular, después, sutilizando varios métodos sofisticados para perturbar los electrones, se toma un ión que representa el peso molecular y se le foerza a separar las piezes que lo componen. Después, se pueden utilizar los datos de alta resolución para determinar la composición elemental. Cuando causas la separación de un compuesto en sus componentes, puedes obsener información sobre cómo el composesto se está estructurando.

P: ¿Cómo ha utilizado la espectrometría de masa en células de superficie?

R: Estamos caracterizando carbohidratos en celulas superficiales. Esto es importante ya que muchas enfermedades son ocasionadas por interacciones de obluía a célula. Los compuestos en oflulas superficiales son utilizados paras comunicarse con otras células para empezar o paras ciertos procesos broquimicos. En particulas, estanos bascando en carbohidratos de la superficie de bacterias. Los factores de "señal" en bacterias pacebro disparar respuestas en humanos tanto al iniciar la respoesta intrune o para permitir que se infiltre la bacteria. Con la meta de caracterizar estos carbohidratos homos desarrollado un método utilizando metales y ligandos metálicos que después son sintetizados en los carbohidratos, éstos son emplicados como indicactores en los carbohidratos (estos son permite obtener información estereoquimica adfirzando espectrometría de masas. Los ligandos metálicos ayudan a encernar los carbohidratos en una fase gascosa de confirmación de tal mamera que la memoria de la solsción se retiene en la fase gascosa. Con este trabajo que me llevó a ganar la medalla Biernann.

P: ¿Ha incursionado en la química sintética?

R: Durante la investigación de complejos de ligandos medificos, descubrimos un compuesto que em único; cuando está coordinado con lo glucosa provee una ligadura que une dos glucosas. Aistacos y purificamos ese compuesto y lo envarares al Instituto Nacional del Carcer. Están macresados en estudiar compuestos puros, para seleccionar su linea contra 60 celulas canceriosas y purs entseguir agentes quimitoterapieticos. Nuestro compuesto mostró actividad contra fíneas celulares de pánicer en pecho y en ovarios. De hecho, maestra cuntro veces reás actividad que el tursoxifeno ante el câncer de pecho in Vitro. Esto nos conduce a estudiar el oceanismo objetivo de los efectos de los compuestas quimioterapératicos; Nuestros datos preliminares indican que se unen al receptor de estrógeno. Esto non la llevado a toda un área sintetica fuera de la química analática, pun realizar varias analogias a fin de probar la efecacia contra el estrógeno receptor.

P: ¿Cómo se utiliza el espectrómetro de masas para medir constantes cinéticas?

R: Nuestro laboratorio está muy involucrado con la medición de constantes cioéticas de posibles inhibidores de varias enzimas utilizancio espectrometría de musas, Empleando un método básico de espectrometría de musas, podemos medir K_{tr}, V_{tras} y K_c de exvirimo, sustratos e
inhibidores, sian el uso de una curva de calibración. Alora estimos investigando una variedad de compuestos combinatorios, sintetizados
por el grupo Bertuzzi en Berkeley. La colección de compuestos preteode generar uno o más inhibidores de algunas de las más importantes
erazimas sufotransferasa. Por ejemplo, una de las entrimas es estrógono-sufotransferasa, que implica la sulfatación en estradiol, esso está re-

lacionado al desarrollo del cáncer de evario. Una vez que identificamos los inhibidores, medirentes las constantes cinéticas.

P: A su parecer, ¿qué es lo valioso de la química analítica?

R: El uso de la química anulitica está calentando los únimos en la biologia celular. La mayoría de los avances se han hecho para entender del genoma y el proteoma y las técnicas que sustentan todos estos mievos descubrimientos derivan de la química analítica. La espectirometra de masas ha sido may importante en el área de la proteómica y abora so le presta especial atención a la subospecialidad de la química analítica en la mayoría de los libros de texto sorbre bioquímica. La Química analítica realmente ha permesdo a todas las áreas de la ciencia.

P: ¿Ha observado usted algún cambio relacionado con las mujeres en la ciencia?

R; Cuando em niña y adolescente, a las mujeres se les enseñaba a criar lujos y tendían a escoper carreras que involucraran enidar de alguien más. No se cos impolsaba a ejercer um currem cuestifica. Cuando era estudiante graduada había muy pocas mujeres con las cuales platicar acerca de la química y de mi vida crena raujer graduada. El colmo de esto es que tampoco habíaba con mis cologas finnibres, no habíaba con nadio. El número de majeres dedicados a la ciencia ha cumbiado en forma considerable en los últimos 20 años. Cuando por primera vez asistí a la Junta Nacional de Espectrometria de masa, en 1980, había uma cuantas mujeres; ahera, un tercir o quiezis más de las 3000 miembros son mujeres. He tratado de impulsar a las mujeres a no ser timidas o miedosas si pretenden bacer uma carrera en química amalitica, poes son muchos los camanos disponibles.

P: ¿Cómo conjuga ser mamá y ser química?

R: En ambas funciones, ser madro y sostener una demandante possción en la carrera, hay dos cosas realmente importantes. En el tipo de
trabajo que realizo, hay que priorizar las tareas y fos tiempos; es imperativo ser un diestro organizador. Cada viernes es muy reconfortante saber que has cumplido con la mayoria de tas objetivos de la
semanta. Así que proponerse metas razonables y realizaçãos es importanto, tanto en el aspecto pacológico, como en la realidad. La segunda cosa que es extremadarocine importante cuando se es casada y se
tiene familia es tener un esposa que esté dispuesto a ayudar con la mitad de la carga. En ruesstra familia, las tareas y el cualado de muestros
hijos están distribuidos al 50 %, sin ese tipo de apoyo es may dificil

—si no imposible— tener éxito y ser eficiente en el trabajo, y una hacer que to prioridad sea la familia.

GLOSARIO

A

Absorbancia, A Logaritmo del cociente de la potencia inicial P_0 de un haz de radiación y la potencia P del rayo después de atravesar un mudio absorbente. $A = \log (P_0/P)$.

Absorción Proceso en el cual una sustancia se incorpora o asimila dentro de otra; el término también se refiere a un proceso en el cual un haz de rudinción electromagnética sufre una atenuación dumide su trayectoria a través de un medio.

Absorción molecular Absorción de la radiación ultravioleta, visible e infrarroja que llevan a cabo transiciones cuánticas de moléculas.

Absortividad, a Constante de proporcionalidad en la ecuación de la ley de Beer, A = abc, donde A es la absorbancia, b la trapectoria de la radiación (por lo general en centimetros) y c la concentración de las especies que absorben la radiación.

Absortividad molar Constante de proporcionalidad en la expresión de la ley de Beer cuando b viene dada en centimetros y c en moles por litro; es característica de la especie absorbente.

Ácido etilendiaminotetrascético Es, tal vez, el reactivo más versátil en las valoraciones de formación de complejos; forma quelatos con la mayoría de los cationes. Véase EDTA.

Ácidos Especies que son capaces de donar protones a otras especies.

Ácidos y bases débiles. Ácidos y bases que se disocian sólo parcialmente en un disolvente particular.

Acidos y bases de Bransfed-Lowry Acido que se define como desador de protónes, y una base como aceptor de éstos. Cuando un ácido pierde un protón se forma una especie que potencialmente puede aceptarlo, es decir, una base conjugada del ácido original.

Ácidos y bases fuertes Ácidos y bases que se disocian completamente en un disolvente particular.

Ácidos y bases polifuncionales Especies que contienen más de un grupo funcional ácido o básico.

Actividad, a Concentración efectiva de una de las especies que participan en en equilibrio químico; la actividad de una especie viene dada por el producto de la concentración de equilibrio de dicha especie y su coefficiente de actividad.

Adsorción Proceso en el que una sustancia experimenta una unión física a la superficie de un sólido.

Adsorción de superficie Retención de una especie que suele ser soluble en la superficie de un sólido.

Agair Polisacárido que forma un gel conductor con disoluciones electroláticas. Se utiliza en puentes salinos para proporcionar contuato eléctrico entre distintas disoluciones y simultáneamente impedir que éstas se mezclen.

Agente enmascarante Reactivo que se combina con especies de la matriz y las inactiva de modo que no interfieran en la determinación de un analito. Agente oxidante Sustancia que adquiere electrones en una reacción de oxidación-reducción.

Agente reductor Especie que cede electrones en una reacción de exidación-reducción.

Agentes quelatantes Sustancias que poscen varios sitios que pueden formar enlaces de coordinación con sones metálicos. Este tipo de unión suele generar anillos de cinco o seis eslabones.

Agua absorbida Agua no esencial retenida en los intersticios de materiales sólidos.

Agua esencial Agua existente en un sólido en cantidad fijo, ya sea como parte de la estructura molecular (agua de constitución) o de la estructura cristalina (agua de cristalización).

Agun mudre Disolución que queda tras la precipitación de un sólido.

Agua no esencial Agua retenida dentro o en la saperficie de un sólido por fuerzas físacis más que químicas.

Agua regla Mezcla que contiene tres volúmenes de ácido clorhidrico concentrado y un volumen de ácido nitrico, es una disolución oxidante fuerte.

Ajuste al 100% de T. Ajuste de un instrumento óptico de absorción para registrar el cien por cien de T con un blanco adecuado en la trayectoria del rayo.

Ajuste al 0% de 7. Etapa del calibrado para eliminar ha corrientes oscuras en la respuesta de un espectrofotómetro.

Aleación de Devarda Aleación de cobre, aluminio y zinc. Se emplea para reducir nitrates y nitritos en amoniaco, en un medio alcalino.

Alfrusta Volumen de líquido que es una fracción conocida de un volumen mayor.

Almidón soluble β-amiliosa, suspensión acuosa que sirve de indicador específico de yodo.

Altura de plato Cantidad que describe la eficiencia de una culumna crematográfica.

Alúmina Nombre común del óxido de aluminio.

Amilosa Componente del almidón, la forma β la cual se utiliza como indicador específico de yodo.

Aminas Derivados del amoniaco al que se ha remplazado hidrógeno por uno o más grupos orgánicos.

Aminoácidos Ácidos carboxíficos orgânicos débiles que también contienen grupos amino básicos.

Amortiguador de aire Mecanismo que acelera el tiempo que tarda en equilibrarse el rayo en una balanza analítica mecánica. También se lo conoce como cilindro amortiguador.

Amperostato Instrumento que mantiene una corriente constante; se utiliza en valoraciones culoribimétricas.

Análisis electrogravimétrico Rama del análisis gravimétrico en la que se mide la masa de especies que se depositan en un electrodo de una celda electroquímica. Anáfisis gravimétrico Grupo de métodos analíticos en los que se determina la cantidad de unalito con la medida de la masa de una sastancia pura contenida en el analito.

Analito Especie presente en una muestra de la cual se busca información analítica.

Analizador electrotérmico: Cualesquiera de los distintos dispositivos que forman un gas atomizado que contiene un analito en la trayectoria de luz de un instrumento mediante calentamiento eléctrico. Se emplea en mediadas de absorción o de fluorescencia atómicas

Ancho de handa Suele ser el intervalo de longitudes de coda o de frecuencias de un pico del espectro de absocción o emissión a la mitad de la altura del pico, el intervalo posa por un separador de banda Jes el intervalo de longitudes de onda que se transmiten por un filtro.

Ancho de banda efectivo Véase ancho de banda.

Anhidrona® Nombre comercial del perclorato de magnesio, un agente desecante.

Ánodo Electrodo de una celda electroquímica en el que se fleva a cabo la oxidación.

Aproximaciones sucesivas Procedimiento para resolver ecuaciones de orden superior mediante estimaciones aproximadas de la cantidad que se busca.

Área de superficie específica Proporción entre el área de superficie de un sólido y su masa.

Aspirador Dispositivo para succionar fluidos a través de un medio.

Atenuación En espectroscopia de absorción, es un decremento en la potencia de un haz de energia radiante.

Atomización Proceso por el cual se genera un gas de átomos al aplicar escreja a usa muestra.

Autoabsorción Proceso en el cual las moléculas de analito absorben la radiación emitida por otras moléculas de analito.

Autocatálisis. Situación en la que el producto de una reacción cataliza a la reacción mastra.

Autoprotólisis Proceso de autodisociación en el que las moléculas de una sustancia resocionan para dar un par de iones.

В

Balanza analítica - Instrumento que se emplea para hacer determinaciones exactas de masa.

Balanza auxiliar Término genérico aplicado a una balanza que es menos sensible pero más resistente que una balanza analítica; también se refiere a una balanza de laboratorio.

Balanza de brazos iguales Halanza analítica equipada con un rayo que sostiere dos platillos equidistantes del fulcro, uno para la carga y el otro para colocur una masa igual de pesos conocidos. Balanza de laboratorio Sinónimo de balanza auxillar.

Balanza de triple haz Balanza de laboratorio duradera que se emplea para pesar cantidades aproximadas.

Balanza de platillo único Balanza de brazos desiguales donde el platillo y los pesos están en un lado del fulcro, y un amortiguador de aire del otro lado; la operación de pesada implica eliminar los pesos estándares en una cantidad igual a la de la masidel objeto que se coloca en el platillo.

Balanza electrónica Balanza en la que un campo electromagnético sostiene el platillo y su contenido, la corriente necesaria para restablecer la carga del platillo a su posición original es proporcional a la masa que hay sobre éste.

Balanza microanalítica Halanza analítica con una capacidad de l a 3 g y una precisión de 0.001 mg.

Balanza semimicroanalítica Balanza con una capacidad de unos 30 g y una precisión de 0.01 mg.

β-amilosa Componente del almidón que se utiliza como indicador específico para yodo.

Bunda En una situación ideal, es una distribución gaussiana de (1) longitudes de onda contiguas que se encuentrun en espectroscopia y (2) de la cantidad de un compuesto que sale de un cromutógrafo o de usa columna electroforética.

Bandas cromatográficas Distribución (idealmente gaussiana) de la concentración de las especies eluidas abrededor de un valor central; el resultado de las variaciones temporales de una especie de analíto es inherente a la fase móval.

Bandas de fluorescencia Grupos de líneas de fluorescencia que procedea del mismo estado electrónico excitado.

Bases Especies que son capaces de aceptar protones de otras especies que los donan (ácidos).

Borboteo Ebullición repeatina y a veces violenta de un líquido debido a un sobrecalentamiento local.

Borde de cuchilla Contacto casi carente de fricción entre los componentes móviles de una balanza analítica mecánica.

Bucle de muestra. Tipo de inyector de muestra.

Burbujeo Eliminación de un gas disuelto no descado por burbujeo de un gas merte.

Bureta Cilindro graduado con el que se pueden dispensar volumenes exactos conocidos.

Caida de voltaje IR — Caida de potencial a través de una celda debido a la resistencia que hay al flujo de carga. También se lo conoce como potencial iduntes.

Calcinación Procese mediante el cual un material orgánico se quema en presencia de aire.

Calcinación vía húmeda Empleo de reactivos oxidantes fuertes líquidos para descomponer la materia orgánica de una nues-

Calcinación vía seca Eliminación de materia orgánica de una muestra por calentamiento directo en aire.

Calomelanos Compuesto cuya fórmula es Hg/C1₂.

Capacidad de tamponamiento. Número de moles de ácido fuerte (o de base (uerte) necesario para modificar en 1.00 unidades el pH de 1.00 L de una disolución tampón.

Capa de adsorción primaria. Capa de senes con carga en la superficie de un xólido; se genera por la atracción entre iones de la red del sólido e iones de carga opuesta presentes en la disolución.

Capa de contra-ión Región de disolución que rodea una particula coloidal y en la que existe una cantidad suficiente de iones para equilibrar la carga en la superficie de la partícula.

Capa eléctrica doble Carga que existe en la superficie de una particula coloidal y la capa de contra-ión de la disolución circundante que equilibra esta carga.

Cátodo Electrodo de una celda electroquímica en el que se realiza la reducción. Celda Término que tiene varios significados. (1) En estadística se refiere a la combinación de datos contiguos nostrados en forma de histograma. (2) En electroquímica, a un dispositivo formado por un par de electrodos sumergados en soluciones que tienen contacto eléctrico; los electrodos se conectan de manera externa por medio de un conductor metálico. (3) En espectroscopia en el recipiente que contiene la muestra por la que pasa un haz de luz de un instrumento óptico. (4) En una balanza electrónica es un sistema de restricción que asegurá la alimeación del platillo.

Celda electrolítica Se necesita una fuente externa de energia para impulsar la reacción de la celda. Compárese con celda galprinces

Celda electroquimica Dispositivo que consta de dos o tres electrodos, cada uno de los cuales está en contacto con una disolución electrolítica. Los electrolitos suelen estar en contacto eléctrico a través de un puente salino; los electrodos se conectan por medio de un metal conductor externo.

Celda fotoconductora Detector de la radiación electromagnética cuya conductividad eléctrica aumenta con la iraensidad de la radiación incidente.

Celda galvánica Celda electroquímica que suministra energía durante su funcionamiento. Sinónimo de celda voltaica.

Celda irreversible Celda electroquímica en que la reacción química como celda galvánica es diferente de la que se produce al invertir la corriente.

Celda reversible Celda electroquímica en la que el proceso de oxidorredocción se invierte cuando cambia en sentido contrario la corriente.

Celda voltaica Sinónimo de celda galvánica,

Celdas sin unión líquida. Celdas electroquímicas en las que ambos electrodos están sumergidos en una disolución electrolítica consún.

Cifras significativas convencionales — Sistema en el que se informa al lector de la fiabilidad de los datos numéricos. Por lo general, todos los dígitos que se conocen con certeza, más el primer dígito incierto, son significativos.

Coagulación Proceso por el cual las partículas de tamaño coloidal forman agregados más grandes o coágulos.

Coeficiente de actividad medio Coeficiente de actividad de un compuesto iónico medido experimentalmente. No es posible determinar el coeficiente de actividad medio en los valores individuales de cada uno de los participantes,

Coeficiente de actividad, y_N Cantidad sin unidades cuyo valor numérico depende de la fuerza iónica de una disolución. La actividad de una especie es igual al producto de su concentración de equilibrio y su coeficiente de actividad.

Coeficiente de difusión (polarográfico, D: cromatográfico, D_m) Medida de la movilidad de una especie en unidades de cm²/s.

Coeficiente de reparto Constante de equifibrio de la distribución de un soluto entre dos fases líquidas no miscibles. Véaseconstante de distribución.

Coeficiente de selectividad, k_{A,B} El coeficiente de selectividad de un electrodo específico para iones es una medida de la respuesta relativa del electrodo a los iones A y B.

Coeficiente de variación (CV) Desviación estándar relativa, expresada como porcentaje.

Colas Condición no ideal donde las últimas porciones de una señal erematográfica salen prolongadas.

Colorimetro Instrumento óptico para medir la radiación electromagnética en la región visible del espectro. Colorimetro fotoeléctrico Fotómetro que responde a la radisción visible.

Columna capilar Columna cromatográfica de diámetro pequefio para GLC que se fabrica de metal, vidrio o silice fundida. La fase estacionaria es un delgado recubrimiento de líquido en la pared imerna del tudo.

Columna de supresión de eluyente En cromatografía iónica, usa columna que va en dirección de la columna analítica dosde los eluyentes iónicos son transformados en especies no conductoras mientras que los iones de analito no sutren cambio algano.

ras mientras que los iones de analito no sufren cambio algano.

Columna tubulur abierta. Columna capilar de vidrio de silice fundida empleada en cromatografía de gases. Las paredes del

tubo están recubiertas de una delgada capa de la fase estacionaria.

Columna tubular abierta de sílice fundida. Columna cromatográfica de gases de pared recubierta fabricada de sílice para.

Complejos de transferencia de curga. Complejos compuestos de un grupo dador y otro aceptor de electrones. El proceso de absorción de radiación que experimentan estos complejos implica la transferencia de electrones del dudor al aceptor.

Compuestos de coordinación Especies formadas entre iones metálicos y grupos dadores de pares electrónicos. El producto puede ser aniónico, neutro o catiónico.

Compuestos químicos de calidad reactivo Reactivos de alta pureza que satisfacen los estándares del Reagent Chemical Committee de la American Chemical Socjety.

Conducción de electricidad Movimiento de carga por iones en disolución, por reacción electroquímica en la superficie de los electrodos y por movimiento de electrones en metales.

Constante de disociación ácida (K_a) Constante de equilibrio para la reacción de disociación de un ácido débil.

Constante de disociación básica (K_b). Constante de equilibrio de la reacción de una base débil con agua,

Constante de distribución Proporción de las concentraciones molares de equilibrio de un analito entre dos disolventes no miscibles.

Constante de equilibrio basada en concentración, K' Constante de equilibrio que se basa en las concentraciones molares de equilibrio. El valor numérico de K' depende de la fuerza iónica del medio.

Constante del producto de solubilidad, K_{pc}. Constante numérica que describe el equilibrio en una disolución saturada de una sal iónica de escasa solubilidad.

Constante termodinámica de equilibrio, K. Constante de equilibrio expresada en términos de las actividades de todos los reactivos y productos.

Contra-electrodo Electrodo que, junto con el electrodo de trabajo, forma el circuito de electrólisis en una celda de tres electrolos.

Convección Transporte de una especie en un medio liquido o gaseoso por movimiento suave, por agitación mecanica o por gradientes de temperatura.

Convenio de Estucolmo Conjunto de convenios que relacionan las celdas electroquímicas y sus potenciales. También se lo conoce como convenio de la IUPAC (siglas en inglés de Unión Internacional de Química Para y Aplicada).

Convenio de la IUPAC Conjunto de definiciones que relacionan las celdas electroquímicas con sus potenciales. También se lo conoce como el convenio de Estacolmo.

Convertidor de corriente a voltaje Dispositivo para convertir una corriente eléctrica en un voltaje que es proporcional a la corriente. Coprecipitación Precipitación de un sólido que armistra consigo especies que en otras circumstancias son solubles y son arrastradas dentro del solido o un su superficie mientras éste precipita.

Corriente, i Cantidad de carga eléctrica en amperios A que pasa a través de un circuito eléctrico por unidad de tiempo.

Corriente de difusión, i_d Corriente lâmite en voltamenta cuando la difusión es la principal forma de transferencia de masa.

Corriente farudaica Corriente eléctrica producida por procesos de oxidación reducción en una celda electroquímica.

Corriente limite Meseta de corriente que se alcanza en voltametria cuando la proporción de masa transferida está en su máximo valor.

Corrientes oscuras (circulto fotoeléctrico) Aperición de pequeñas corrientes en un transductor fotométrico aunque no llegue una radiación.

Crisol de vidrio sinterizado Crisol de filtración equipado con un fondo de vidrio pocoso; también se lo llama crisol de vidrio fritado.

Crisol Gooch Crisol de filtración hecho de porcelana; la filtración se hace a través de una estera de fibra de vidrio o de una capa de fibra de asbesto.

Cromutografía Término que se aplica a los métodos de separación que se basan en el reparto de las especies de analito entre una fase estacionaria y una móvil.

Cromatografia de elución Describe los procesos en los cuales los analitos se separan en una columna en virtud de sus distintos tiempos de retención en la columna.

Cromatografía de exclusión molecular Tipo de cromatografía en donde el empaquetamiento es un sólido finamente dividido que tiene un tunsaño de poro uniforme. La separación se hasa en el tamarso de las moléculas de análito.

Cromatografia de filtración en gel Tipo de cromatografía de exclusión molecular que utiliza un empaquetamiento hidrofilico. Se usa para separar especies polares:

Cromatografia de fluidos supercríticos Método de HPLC en el que se utiliza un fluido supercrítico como fase mávil.

Cromatografía de guses. Métodes que utilizan una fase móvil gusessa y una fase estacionarsa sólida o líquida.

Cromatografía de líquidos de alta resolución (HPEC) — Cromatografía en celumina en la cual la fase estacionaria se compone de pequeñas partículas y la fase móvil se introduce a través de las portículas mediante presson elevada.

Cromatografía de permeación en gel. Tipo de cromatografía de exclusión molecular que emplea un empaque hidrófobo. Se utiliza para separar especies no polures:

Cromatografia de reparto. Tipo de cromatografia que se basa en la discribución de solutos entre una fase móvil líquida y una lase estacionaria retenida en la superficie de un sófido.

Cromatografía de reparto en fase reversa. Cromatografía de láquido líquido que utiliza uma fase estacionaria no polar y una lase fiquida polur.

Cromatografia en columna Método cromatográfico en que la fase estacionaria está contenida en un tubo estrecho o en su superficie anterna, y la fase móvil es forzada a través del tubo, donde ocurre la separación de los elementos.

Cromatografía en fase normal Tipo de separación por HPLC en la que se utiliza una fase estacionaria polar y una fase móvil no polar.

Cromatografía iónica: Técnica de HPLC que se basa en el reparto de especies iónicas entre una fase líquida móvil y un polímens wilido que intercambia ionos. Cronsutograma Gráfico de la señal de concentración de un analito en función del tiempo o del volumen de elución.

Cuantos Sinónimo de fotones.

Cubeta En espectroscopia de absorción, el recipiente que contiene al analito en el trayecto del haz de luz.

Culombimetro Dispositivo que mide la cantidad de carga. Los culombimetros electrónicos evaluan la integral de la curva de corriente-tiempo; los colombimetros químicos se basan en la magnitud de la reacción en una celda auxiliar.

Culombio, C Cartidad de carga que proporciona una corriente constante de un amperio en un segundo.

Cuña óptica Dispositivo empleado en espectroscopia óptica cuya transmisión disminuye finculmente con su longitud.

Curva con segmento lineal. Curva de valoración en la que el punto final se obtiene de la interacción de las extrapolaciones lineales de las datos desde las regiones may anticipadas haista las que están más allá del punto de equivalencia. Son útiles para las reciciones que no son may favorables para formar productos.

Curva de valoración derivada Gráfico del cambio en la cantidad medida por unidad de volumen en relación con volumien de valorante agregado. Una curva derivada muestra un máximo en el punto de inflexión de una curva de valoración convencional.

Curva normal de error Grafico de una distribución gaussiana de la frecuencia de los resultados de errores aleatorios en una medida.

Curva signoidal En valoraciones una curva en forma de S que es común en los gráficos de la función p de un analito en relación con el volumen de reactivo.

ō

Dulton Sinónimo de unidad de muse atomica.

Decantación Transferencia del liquido sobrenadante y las sguas de lavado desde un recipiente hacia un filtus sin alterar el sólido precipitado en el recipiente.

Decrepitación Proceso en el que un sólido cristalino se vuelve polvo cuando es calentado; esto se debr a la evaporación del agua octuida.

Dehidrita⁶ Nombre comercial del perclorato de magnesio, aposte desecante.

Densidad Proporción entre la masa de un objeto y su volumen, Densidad de corriente Corriente efectrica por unidad de áreade un electrodo (A/m²).

Desactivación vibratoria Proceso moy eficiente en el que las moléculas excitadas se relajan basta el nivel de vibración másbajo de un estado electrónico.

Deserador Recipiente que proporciona una atraésfera seca pora almacenar muestras, crisoles y precipitados.

Desecuntes Agentes secuntes.

Deshidratación Pérdida de agua en un sólido.

Desplazamiento de Stokes Diferencias en las longitudes de unda de la radiación incidente y la radiación transmitida o dispersada.

Despolarizador de cátodo — Sustancia que se reduce con más facilidad que el ion hidrógeno; se utiliza para evitar la codeposición de hidrógeno durante una electrólisis.

Desviución Diferencia existente entre una medida individual y el valor de la media (e-mediana) para un conjunto de datos. Desviución estándar absoluta Estimador de la precisión de un valor que se hasa en la desviación entre cada uno de los elementos de un conjunto y la media de ese conjunto.

Desviación estándar de la moestra, x — Estimador de precisión que se basa en las desvinciones de los distos individuales con respecto a la media, x de una muestra finita, Tumbién se la conoce como desvinción estándar.

Desviación estándar de la población, or Parametro de precisión que, en principio, se basa en una población que custiene un número infinito de medidas.

Desviación estándar relativa (DER) Desviación estándar divisida entre el valor de la media de un conjunto de datos. Cuando la desviación estándar relativa se expresa como porcentaje, se la conoce como coeficiente de variación.

Desviación estándar, y o er . Medida de la cercania de los datos de rectidas repetidas afrededor de la media.

Desvinciones instrumentales de la ley de Beer Desvisciones de la relación lineal entre la absorbancia y la concentración, y que se atribuyen al instrumento de medida.

Desvinciones químicas según la ley de Beer. Desviación de esta ley causada por esociación o disociación de las especies absurbeixes o por reacción con el disolvente, lo que genera un producto que absorbe de diferente manera que el aruillo.

Detector Dispositivo que responde a cierta característica del visitenta que está sujeto a observación y convierte esa respuesta en una serial susceptible de medirse.

Detector de conductividad térmica Defector empleado en cromatografía de pases que depende de la medida de conductividad térmica del eluyente de la columna.

Detector de diodos - Microcircuito de silicio en el que caben numerosos fotodiodos; permite obtener simultaneamente datos de regiones espectrales completas.

Detector de futuionización Detector cromatográfico que emplea rodacción ultravioleta intensa para nonzar especies de atalito. Las exercioses persendas, que se amplificas y registrar, son proporcionales u la concentración del malto.

Detector de fotones. Términe genérico para describir los transductores que convierton una señal óptica en una eléctrica.

Detector de ionización de llama (FID) Detector para cromatografín de gases que se basa en la captura de los iones producidos durante la pirólisas de acultion orgánicos en una fluma.

Detector neumático. Detector de calor que se basa en los camhos en la presain que ejerce en gas sobre un diatriginta flexible. Detector de conductividad. Detector de especies cargadas, se afiliza en crumatografía árnica.

Detector térmies Desector de infrarrojo que produce calorcomo consecuencia de la absorción de radiación.

Detector termoiónico (DTO) Detector para cromatografía de gases semegante a un detector de ionización de llama; es particularmente sensible a los analitos que contienen mitrógeno o fósforo.

Detención del rayo. Mecanismo que libera el rayo de la superficie que lo seporta cuando una balanza analítica no se utiliza o se efectón el cambio de sarra.

Determinación blanco Proceso en que se efectuan todos los pesos de un análisis sin la muestra. Se utiliza para detectar y compensar los errores sistemáticos en un análisis.

Determinación cinética Método analítico que se basa en la relación que hay entre la cinética de una reacción y la concentración del analític.

Differilfiscarbuzida Reactivo quelatante también consecuto como different. Los aduntos em cationes sea may poso solubles en agua pero se pueden extruer con facilidad utilizardo disolventes orgánicos.

Difusión Migración de especies en una disolución desde una región de oppoentración alta hasta una más diluida.

Digestión Procedimiento para mantener sia agitar una mezela de precipitado recién formado y la disolución de la cual se formó a temperaturas por debajo de la de eballición. Esto conduce a mimentar la pureza y mejorar el tartuaño de particula.

Dimetilglioxima Reactivo precipitante específico para el niquel(II). Su fórmula es CH₄C=NOH₃CH₄.

Dinodo Electrodo intermedio en un tubo fotomultiplicador.

Diodo de unión pn Unión entre regiones ricas en electrones y deficientes en electrones de un semicoeductor; deja-pasar corriente sólo en una dirección.

Disseinción Separación de iones o moléculas de una sustancia; suele generar dos entidades más simples.

Disolución patrón Disolución en la cual se conoce la contentración de un soluto con mucha fiabilidad.

Disoluciones tampón Disoluciones que tienden a resistir los cambios en el pH como consecuencia de sura dilución o al altadir pequeñas cantidades de acidos o bases:

Disolventes diferenciadores Disolventes en los que se acentuan las diferencias en la fortaleza de solutos acidos o búsicos. Compárese con los disolventes niveladores.

Disolventes niveladores - Disolventes en los que tiende a igualarse la fortaleza de solutos úcidos o búsicos.

Dispersión, w, de los datos Estimado de precisiore, senóntmo de intervalo.

Dispositivo de carga acuptada (DCA) — Mecansono detector bidirecessoral sólido que se atiliza para espectroscopia y formación de orsaspración.

Dispusitivo de inyección de carga (DIC) - Mecanismo fotodetector sólido que se utiliza en expectroscopia.

Distribución gaussiana Distribución teórica en forma de compuna de los resultados obtenidos de medicionos repetidas en lasque influyen los errores alcatorios.

Ditizona Smonimo de difenitriocarbacido.

Divisor de voltaje Mecanismo que proporciona voltajes que abarcan desde cero basta el maismo de la finente de alimentación.

Divisor del rayo Dispositivo que sirve para dividir la radiación de un monecromador de modo que una parte pasa a través de la muestra y la otra del blanco.

Dopado Introducción intencionada de trazas de elementes de los grupos III o V para aumentar las propiedades semiconducioras de un cristal de silicio o de germanio.

Drieritu@ Nombre concretal para el sulfato de culcio, agente secunte.

E

Ecuación de Indance de carga. Expresión que relaciona lasconcentraciones de aniones y cationes de acuendo con la neutralidad de carga que bay en una disolución dado.

Ecuación de balance de musa. Expresión que relaciona la concentración de equilibrio de xurias especies presentes en una disolución y la concentración analítica de los distintos solutos.

Ecuación de Debye-Hackel - Expresión para calcielar los coeficientes de actividad en un medio con fuerza ionica menos que 0.1. Ecuación de Henderson-Hasselbalch Expresión que emplean los bioquímicos para calcular el pH de una disolución tampós: pH = pK_s + log (c_{bas}/c_{BA}), donde pK_s es el logaritmo negativo de la constante de disociación del deido y c_{bas} y c_{ba} son las concentraciones molares de los componentes de la disolución tampón.

Ecuación de Nerrist Expresión matemática que relaciona el potencial de un electrodo con una función logaritmica de las especies en disolución a las que se debe potencial generado.

EDTA Abreviatura del deido etilendiaminotetraceético, agente quelatante muy utilizado en las valoraciones de formación de complejos. Su fórmula es (HOOCCH₂)₂NCH₂CH₂N(CH₂COOH)₂.

Efecto de acción de la masa Cambio en la posición de equilibrio por la adición o eliminación de un participante en el equilitrio.

Efecto del electrolito Dependencia del valor numérico de las constantes de equilibrio con respecto a la fuerza iónica de la disolución

Efecto del filtro interno Fenómeno que genera curvas de calibrado de fluorescencia no lineales debido a la absorción excesiva del rayo incidente o del transmitido.

Efecto del ion común Desplazamiento en la posición de equilibrio debido a la adición de un ion participante.

Efecto Tyndall Dispersión de la radiación por particulas de una disolución o un gas que tienen dimensiones coloidales.

Eficiencia de corriente Medida de la eficiencia de una cantidad de electricidad para efectuar una cantidad equivalente de cambio químico en un analito.

Eficiencia de la columna Medida del grado de ensanchamiento de una banda cromatográfica; se suele expresar en términos de la altura H de los platos o del mimero N de platos teóricos. En la medida en que la distribución del analito dentro de la banda es gasssiana, la altura de los platos viene dada por la variancia \(\alpha^2 \) dividida entre la longitud L de la columna de empacado.

Electrodo Conductor en cuya superficie se realiza la transferencia de electrones hacia o desde la disolación en que está sumercido.

Electrodo de colomelanos Electrodo de referencia versátil basado en la semirrosoción $Hg_2Cl_2(x) + 2e^{-x} = 2Hg(I) + 2Cl^{-x}$

Electrodo de calomelanos saturado (ECS) Electrodo de referencia que se puede representar como Hg[Hg₂Cl₂(sat), KCl(sat)]]. So semirreacción es

$$\operatorname{Hg}_2\operatorname{Cl}_2(s) + 2e^- \Longrightarrow 2\operatorname{Hg}(l) + 2\operatorname{Cl}^-$$

Electrodo de gases Electrodo cuyo funcionamiento implica formar o consumir un gas.

Electrodo gotero de mercurio Electrodo en el que el mercurio se hace pasar a través de un capitar para formar gotas regulares de mercurio.

Electrodo de primera especie Electrodo metálico cityo potenciul es proporcional al logaritmo de la concentración (en sentido estricto, la actividad) de un catión (o proporción de cationes) originado a partir del metal del electrodo.

Electrodo de segunda expecie. Electrodo metálico cuya respuesta es proporcional al logaritmo de la concentración (estrictamente, la actividad) de un anión que forma una especie muy pocosoluble o complejos estables con un catión (o proporción de cationes) originado a partir del metal del electrodo.

Electrodo de membrana Electrodo indicador cuya respuesta es debida a un proceso de intercambio iónico en cada lado de una membrana muy fina. Electrodo de membrana cristalina Electrodos en los que el elemento sensor es un sólido cristalino que responde selectivamente a la actividad de un analito iónico.

Electrodo de plata-cloruro de plata Electrodo de referencia de uso amplio, que se puede representar como Ag[AgCl(s), KCl(xM)][. La semirreacción del electrodo es

$$AgCl(x) + e^- \Longrightarrow Ag(x) + Cl^-(xM)$$

Electrodo de referencia Electrodo del que se conoce su potencial respecto del electrodo patrón de hidrógeno, y frente al cual se pueden medir los potenciales de electrodo no conocidos. Un potencial de electrodo de referencia es totalmente independiente de la concentración del analito.

Electrodo de vidrio Electrodo en el que se desarrolla un potencial a través de una membrana de vidrio que proporciona una medida del pH de la disolución en que está sumergido el electrodo.

Electrodo Indicador Electrodo cuyo potencial se relaciona con la actividad de una o más de las especies que están en contucto con él.

Electrodo normal de hidrógeno (SHE) Sinúnimo de electrodo estándar de hidrógeno.

Electrodo estándar de hidrógeno (EEM) Electrodo de gas que consiste en un electrodo de platino platinado sumergido en una disolución que tiene una actividad de iones hidrógeno de 1,00 y se mantiene saturado con hidrógeno a una presión de 1,00 atm. A su potencial se le asigna el valor de 0,000 V a todas las temperaturas.

Electrodo redox Electrodo inerte que responde al potencial de electrodo del sistema.

Electroforesis Método de separación que se basa en las diferentes velocidades con que migran especies cargadas en un campo eléctrico.

Electroforesis capilar Electroforesis de alta resolución y muy nipida que se realiza en tubos capilares.

Electrolitos Especies de soluto cuyas disoluciones acuosas conducen electricidad.

Electrolitos débiles Solutos que no se disocian por completo en iones en un disolvente particular.

Electrolitos fuertes Solutos que se disocian completumente en ioses en un disolveme particular.

Elución isocrática Elución con un solo tipo de disolvente.

Eleción en gradiente Modificación sistemática de la composición de la fase móvit en la cromatografía de liquidos para optimizar la resolución cromatográfica de los componentes de una mezcla.

Eluyente Fase mévil que se emplea en cromatografia para transportar solutos a través de una fase estacionaria.

Emisor de Nernst Fuente de radiación infrarroja que coesta de un cilindro de óxidos de zirconao e itrio calentados a una temperatura elevada mediante el paso de una corriente eléctrica:

Ensayo Proceso por el cual se determina la cantidad del material en una muestra dada; es el material indicado por su combre.

Equilibrio químico Estado dinámico en el que las velocidades de los procesos directo e inverso son idénticas. Un sistema que está en equilibrio no se apartará espontáneamente de esta condición

Equivalente Para una reacción de oxidación-reducción, es el peso de una especie que puede donar o aceptar 1 mol de electrones. Para una reacción ácido-base, el peso de una especie que puede donar o aceptar 1 mol de presones. Equivalente de cambio químico Masa de una especie que directa o indirectamente equivale a un faraday $(6.02 \times 10^{23} \text{ elec$ $trones)}$.

Error Diferencia entre una medida experimental y su valor accutado.

Error absoluto Medida exacta que se basa en la diferencia numérica entre una medida experimental y su valor verdadero (o aceptado).

Error ácido Tendencia anomala que tiene un electrodo de vidrio al registrar un pH elevado en un medio muy ácido.

Error alcalino. Tendencia de muchos electrodos de vidrio de dar una respuesta anomala de pH bajo en disoluciones básicas que contienen iones de metales alcalinos.

Error aleatorio Incertidumbre debida a la operación de pequefias variables no controladas que son inevitables cuando los sistemas de medida se utilizan en y más allá de sus límites.

Error bruto Error ocasional no alestorio y tampoco sistematico, que conduce a un resultado disparado dudoso.

Error constante Error sistemático que en independiente del tamaño de la muestra considerada para el análisis. El electo que tiene sobre los resultados de un análisis aumenta conforme disminatye el tamaño de la muestra.

Error del carbonato - Error sistemático debido a la absorción de dáoxido de carbono por disoluciones patrón de bases que se utilizan para valorar ácidos débiles.

Error determinado Tipo de error que, al menos en principio, tiene una causa aparente. Es sinúnimo de error sistemático.

Error de valoración Diferencia entre el volumen de valorante necesario para alcanzar un punto final en una valoración y el volumen teórico de valorante para el punto de equivalencia.

Error estándar de la media, σ_m o s_m Desviación estándar dividida entre la raíz cuadrada del número de medidas en el conjunto.

Error indeterminado Sinónimo de error aleatorio.

Error proporcional Error cuya magnitud aumenta conforme crece el tamaño de la muestra.

Error relativo Error en una medida dividido entre el valor verdadero (o aceptado) para la medida. A menudo se expresa como porcentaje.

Error sistemático Errores que tienen un origen conocido, alteran las medidas en una y sólo una forma y, en principio, pueden ser explicados. También se denomina error determinado o sesgo.

Expecificidad Se refiere a los métodos o reactivos que responden o reaccionan con uno y sólo un analito.

Espectro continuo Radiación que se compone de una banda amplia de longitudes de onda en oposición a las tineas discretas. Los sólidos incandescentes proporcionan una salida continua (radiación de cuerpo negro) en las regiones visible e IR; las lámparas de deuterio y las de hidrógeno producen espectros continuos en la región ultravioleta.

Espectro de absorción Gráfico de absorbancia en función de la longitud de onda o de la frecuencia.

Espectro de handa Espectro molecular formado por una o más regiones de longitud de onda que tiene muchos componentes espectrales muy juntos debido a las transiciones de rotación y vibración.

Espectro de emisión Conjunto de lineas espectrales o bandas que se observan cuando las especies en estado excitado se rela jan liberando el exceso de energia como radiación electromagnética. Espectro de excitación En espectroscopia de fluorescencia, un gráfico de intensidad de fluorescencia en función de la longitud de enda de excitación.

Espectro de fluorescencia Gráfico de intensidad de fluorescencia frente a longitud de onda en el que se ha mantenido constante la longitud de onda de excitación.

Espectro electromagnético Gráfico de la potencia o intensidad de la radiación electromagnética en función de la longitud de onda o de la frecuencia.

Espectrofluorimetro Instrumento que está equipado con un monocroenador para dispersar, aistar y determinar la intensidad de la radiación fluorescente. Algunos tienen también un segundo monocromador para mayor control de la longitud de onda de la radiación de excitación.

Espectrofotómetro Espectrómetro diseñado para la medida de absocción de nafiación ultravioleta, visible e infrarroja. El instruroento tiene una fuente de radiación, un monocromador y un mecanismo eféctrico para medir la intensidad de radiación.

Espectrógrado Instrumento óptico que está equipado con un elemento dispersante, tal conto un prasma o una rejilla de difracción, que permite que un intervalo de longitudes de onda golpec un detector espacialmente selectivo, como un diodo o una placa fotográfica.

Espectrometría de masas Método que se hasa en formar iones en la fase gaseosa y sepurarlos según la proporción entre masa y carga.

Espectrómetro Instrumento equipado con un monocromador o un policromador, un fotodetector y una lectura electrónica para mostrar un número que es proporcional a la intensidad de la handa espectral aislada.

Espectrómetro de transformada de Fourier Espectrómetro en el que se utilizan un interferómetro y una transformada de Fourier para obtener un espectro.

Espectros Gráficos de intensidad de absorbancia, transmitancia o emisión en función de longitud de onda, frecuencia o mimero de onda.

Expectroscopia Término general empleado para describir técnicas que se basan en la medida de absorción, emisión o fluorescencia de la radiación electromagnética.

Espectroscopia de absorción atómica Método analítico basado en la absorción de luz que experimenta una mezcia gaseosa de ámos que se forman en una flama, homo o en una celda de vacor fria.

Espectroscopia de emisión atómica Método analítico que se apoya en la emisión de luz que experimentan los átomos excitados en una flama, un borno, un plasma inductivamente acoplado o un arco efectrico o una chispa.

Espectroscopia de emisión de llama o flama. Uno de los métodos que utilizan una llama para hacer que un analito aconazado emita su espectro de emisión característico. También se lo conoce con el nombre de fotometria de llama.

Espectroscopia de fluorescencia atómica — Método analítico que se basa en la radiación fluorescente producida al excitar un vapor atómico por medio de un haz de radiación electromagnética.

Espectroscopia de plasma de CD (DCP) Método que utiliza plasma de argón eléctricamente inducido para obtener los espectros de emisión de las especies de analito.

Espectroscopia de plusma acoplado inductivamente (ICP) Método en el que se emplea un plasma de argón, formado por absorción de radiación de radiofrecuencia, a fin de atomizar una muestra para espectroscopia de emisión atómica.

Espectroscopio Instrumento óptico seniejante a un espectrometro, salvo que se emplea una lente móvil en lugar de un detector electrónico, que permite hacer una detección vistual de las líneas espectrales.

Estado fundamental Estado de energía más bajo de un átomo o melécula.

Estándares de referencia Materiales complejos que se han analizado exhaustivamente. El National Institute of Standards and Technology es la fuerne primaria de estos estándares.

Estequiometria Se refiere a las proporciones en que se combinan cantidades molares de las especies que participan en una reacción química.

Estribo Conexión corre el rayo de una balanza mecánica y su platillo (o platifics).

Exactitud Diferencia numérica entre un resultado analítico y su valor verdadero o aceptado para la cantidad medida: esta concordancia se mide en términos de error.

Excitación Pronucción de un átomo, ion o motécula a un estado de mayor energia.

Expresión de la constante de equilibrio Enunciado algebraico que describe la relación entre las actividades de las especies participes en una reacción química.

Factor de retención, k. Término empleado para describir la migración de una especie a través de una col·imna cromatográfica, Su valor numérico viene dado per $k = tr_{ii} - t_{ki} v t_{ki'}$ donde t_{ki} es el tiempo de retención para un pico y t_M es el tiempo muerto, tammen denominado factor de copocidad.

Factor de selectividad, α En crocuatografía, $\alpha = K_0/K_A$, donde Ko es la constante de distribución de una especia reterida con menos fuerza y Ka es la constante de una especie resenida con

l'actor grasimétrico (FG) : l'roporcion estequiométrica entre el maino y el solido pesado en un analisis gravamétrico.

Faraday, F. Cantidad de electricidad escribida a 6.022 × 10²³ electrones.

Fuse estacionaria En cromatografía, un sólido o fiquido aunovilizado sobre el cual se reparte la especie de analito durante el cuon de uma fase movil.

Fase estacionaria entrecruzada. Fase estacionama de polímero en una criamas cromatográfica en la que se enlazan diversas hebras del polímero por medio de enlaces covalentes, con la que se genera una fase más estable.

Pase móvil En cromatografía, un líquido o gas que transporta los analites a través de una fase estacionaria sófida o líquida.

Ferroina Nombre comun del complejo de L10-fenantrolinabierro(II), un indicador redox muy versátil. Su formula es (CizHaNa) Rel+

Filtro de absorción Medio coloreado (por lo común de vidrio) que transmire una banda relativamente estrecha del espectro visible.

Filtro de interferencia Filtro óptico que proponciona anchos. de banda estrechas gracias a una interferencia constructiva.

Flotación Desplazamiento del medio (casi siempre aire) que eserce un objeto de forma que produce una pérdida aparente de masa, una fuente significativa de error debido a las diferencias de densidad del objeto y de los estandores de compunición (pesos).

Fluido supercritico Sustancia que se mantiene por encima de su temperatura critica. Sus propiedades son intermedias entre las de un liquido y las de un gas.

Flujo electroosmótico Flujo neto del volumen de liquido al aplicar un campo eléctrico.

Flujo faminar Flujo en una región cercana a la superficie de un sólido donde se deslizan entre si capas paralelas de líquido.

Fluorescencia Radiación producida por un átomo o una molécula que han sido excitados por medio de fotones a un singlete excitado.

Fluorescencia molecular Proceso por medio del cual un singlete de electrones de moléculas en estado excitado regresa o un estado quántico más bajo, la energia generada se emite como radiación electromagnética.

Fluorescencia por resonancia Emisión de fluorescencia en una longitud de onda idéntica a la de la longitud de onda de excitación.

Fluorimetro Instrumento de filmo para hacer medidas cuantitativas de Fluorescencia.

Formación de un complejo. Proceso por el cual una especie. con uno o más pares de electrones no compartidos forma enfaces coordinados con iones metálicos

Formación de un cristal mixto. Tipo de coprecipitación que se observa en los precipitados cristalinos donde algunos iones del cristal de anolito se reemplazan por iones que no vienen de

Formalidad, F. Número de masas formula de soluto contenido en cada litro de disolución. Sinónimo de molaridad analítica.

Furma susceptible de ser pesada. En ambisis gravimenco, la especie obtenida cuya musa es proporcional a la contidad de analito en la muestra.

Formula empírica. Combinación más simple de numeros entenos de átomos de um molecula.

Fórmula melecular Fórmula que incluye información estructurid además del mimero e identidad de los átomos de una molérefa.

Fustorescencia Emisión de luz desde un estado de triplete escitado. La fosforescencia es más fenta que la Fluorescencia y poede durar varios minutos.

Fotodescomposición Formación de nuevas especies a partir de moléculas excitudas por medio de radioción; una de las formas diversos en que se disipa la energia de excitación.

Fotodiodo (1) Tubo al vacio que consta de un filamento anódico y una superficie fotosensible que produce un electrón por cada fosón absorbido en la superficie. (2) Semiconductor de silicio con polarización inversa que genera electrones y fruecos cuando se irradia con radiación electromagnética. La corriente generada proporciona una medida del número de fotones por segundo que galpean ese dispositivo.

Fotodiodo de silicio - Detector de fotones que se basa en un diodo de silicio de polarización inversa: al exponerse a la radiación se generan nuevos buecos y electrones, con lo que aumenta su conductancia.

Fotoelectrón Electrón liberado por la absorción de un futón que golpea en una superficie fotoemisora.

Fotometro Instrumento para medir absorbancia que está equipado con un filtro para seleccionar la longitud de onda y un detector de fetones.

Fotones Paqueres de amergia de la vultación electromagnetica; también se conocen como cambo.

Fototubo Transductor que consta de un cátodo fotoemisor, un filamento apódico y una fuente de energía para mantener un potencial adecuado entre los electrodos.

Frecuencia, v. de la radiación electromagnética Número de oscilaciones por segundo; tiene unidades de hertz (Hz), el cual se define como oscilación por segundo.

Fuente continua Fuente que emite radiación de manera continua en tiempo.

Fuente continua, espectroscopia de absorción Fuentes que emiten un continuo de longitudes de onda; entre estas figuran las lamparas de filamento de tungsteno o las de deuterio.

Fuente de lineas — En espectroscopia de absorción arômica, una fuente de radiación que emite fineas atómicas definidas características de los átomos del analito.

Fuerza iónica, μ Propiedad de una disolución que depende de la concentración total de iones en la disolución y de la carga que lleva curla uno de ellos. Es decir, $\mu = \frac{1}{2} \sum_{i} Z_{i}^{2}$, donde c_{i} es la concentración mular de cada ion y Z_{i} es su carga.

Función p Expresión de la concentración de una especie de solato como su logaritmo negativo. El uso de la función p sirve paraexpresar un intervalo enorme de concentración en números relativamente pequeños.

G

Galvanostato Sinúnimo de amperestato.

Gas portador Fise mévil de una crumatografía de gas-líquido.

GC-MS Técnica combinada en la que se utiliza un espectrómento de masas como detector para la crumatografía de gases.

Gendarmo de hale. Tubo corso de hale que tiene dobleces en un extremo, se utiliza para desalojar particulas de precipitado adberidas en las puredes de un vaso.

Grados de libertad Número de miembros de una muestra estadistica que proporciona una medida independiente de la precisión del conjunto.

Gravedad específica, gr-esp. Proporción de la densidad de una sustancia con respecto a la del agua a una temperatura específica (que suele ser de 4 °C).

Gropo de acido sulfónico - RSO.H.

H

HCl de ebullición constante. Disolución de ácido elerhidrica con una concentración constante que depende de la presión atmosférica.

8-Hidroxiquinoleina Reactivo quelatante versatil: se utiliza en análisis gravimentrico, análisis volumétrico, como reactivo protector en espectroscopia atómica y como reactivo de extracción. También se lo conoce como outou. Su formula es HOCa/L_NN:

Hipótesis nula Afirmación de que una característica de una población única es igual a algún valor especificado, o que dos o máspoblaciones características son silénticas.

Histograma Gráfico de barras en el que los resultados de medidas repetidos se agrupuo por intervalos de magnitud a lo largo del eje horizontal, y por frecuencia, en el eje vertical.

Horno de muffa. Horno de servicio pesado, capaz de mantener iemperaturas superiores a los 1100 °C.

Ĩ

Indicador específico Especie que reacciona con una especie particular en una valoración de oxidación-reducción

Indicadores azo. Grupo de indicadores ácido-base que tienen en común la estructura R—N—N—R.

Índice de refracción Proporción entre la velocidad de radiación electromagnética en el vacio y la velocidad en algún otromedio.

Instrumento de doble haz Instrumento óptico diseñado pura no tener que alternar manualmente las disobaciones del anolito y del blanco en la trayectoria del rayo. Un divisor del rayo reparte la radiación como un doble haz en el espació del espectiónetro, on interruptor giraturio dirige el rayo en un doble haz alteriando entre el blanco y el analito en el tiempo del instrumento.

Instrumentos de un haz Instrumentos fotométricos en los que el operador debe alternar la muestra y el blanco en un solo trayecto del raya.

Instrumentos ópticos Término amplio para los instrumentos que miden absorción, emisión o fluorescencia de la radiación ultravioleta, visible e infrarrojo por especies de analito.

Interferencia constructiva. Aumento en la amplitud de una onda en las regiones en donde dos o más frentes de unda están en fase entre si.

Interferencia destructiva Disminución en la amplitud de oudas como consecuencia de la superposición de dos o más frentes de orda que no están en fase entre si.

Interferencies Expecies que influyen en la señal en que se hasa un análisas.

Interferometro. Dispositivo no dispersor con el que se obtiene información espectral a través de interferencias constructiva y destructiva. Se utiliza en los instrumentos de IB de transformadas de Fourier.

Interruptor giratorio (chopper) Dispositivo mecánico que en forma alternada transpate y bioquea la radiación que proviene de uma fuente.

Intervalo de conflanza. Limites definidos para el valor experimental dentro de los cuales, con una probabilidad dada, deberá escourarse el valos verdadero.

Intervalo, w. de los datos - Diferencia entre los valores extremos de un computo de datos, sanonimo de aliqueexton.

Invección con parada de flujo. En HPLC la introducción de la muestra en la cabeza de la columna maintras se denene temporalmente el flujo del disolvente.

Ion hidronio Protón hidratado cuyo símbolo es H₂O1.

K

Kilogramo Unidad SI basica de la mass.

ī

Lámpara de cátodo hacco Fuente empleada en espectroscepia de absorción atómica que emite líneas mitidas de un elemento o, a veces, de varios.

L'ampara de deuterio - Fuente de radiación que proposciona un espectro continuo en la región ultravioleta del expectro. La radia-

ción proviene de aplicar unos 40 V a un par de electrodos dentro de una atmósfera de deuterio.

Lámpara de hidrógeno — Fuente continua de radiación en la región ultravioleta cuya estructura es similar a la de la lámpara de deuterio.

Lámpara de tungsteno y halógeno Lámpara de tungsteno que contiene una pequeña cantidad de l₂ dentro de una cubierta de cuarzo que le permite funcionar a una temperatura elevada.

Levitación Cuando se aptica a las halanzas electrónicas es la suspensión del platillo de la balanza en el aire por medio de un campo magnético.

Ley de Beer Relación fundamental para la absorción de radiación por la materia; es decú, A = abc, donde A es la absorbencia, a la absorbividad, b el trayecto del haz de radiación y e la concentración de las especies que absorben la rudiación.

Ligando Molécula o ion que tienen por lo menos un par de electrones no compartidos para formar enlaces coordinados con extinoses.

Limite de detección Cantidad mínima de analito que puede medir un método o sistema.

Limite de la ley de Debye-Hückel. Forma simplificada de la ecuación de Debye-Hückel, que se aplica a soluciones en las que la fuerza iónica es menor que 0.01.

Limites de confianza Valores que definen el intervalo de confianza.

Línea de resonancia Longitud de onda de la radiación causante de la excitación, así como de la emisión fluorescente de un fromo.

Litro Decimetro cúbico.

Lluvia ácida Agua de lluvia que ae ha vuelto ácida tras absorber los óxidos de nitrógeno y de azufre presentes en el aire y que se producen, en gran parte, como resultado de las actividades ba-

Longitud de ondo, de la radiación electromagnética Distancia entre máximos o mínimos sucesivos de una onda electromagnética

Luminiscencia Radiación que procede de la excitación fistónica (fotoluminiscencia), química (quimioluminiscencia) o térmica (termoluminiscencia).

M

Macrobalanza Balanza analítica con capacidad de 160 a 200 g y una precisión de 0.1 mg.

Masa Medida invariable de la cantidad de materia en un obieto.

Masa molar, 3/ Masa, en gramos, de un mol de una sustancia quimica

Materiales de referencia estándar (MRE) Muestras de varios materiales en los cuales se conoce la concentración de una o más especies.

Matraz Kjeldahl Matraz de coello largo empleado para digerir tratestras con ácido sultúrico concentrado caliente.

Matruz volumétrico Recipiente que contiene volumenes precisos de disolución.

Matriz Medio que contiene un analito,

Matriz de la muestra Se refiere al medio que contiene al analito. Máximos de corriente Elevaciones anómalas en la corriente de una celda polarográfica; se eliminan al introducir agentes que reducen la tensión superficial.

Media Sinónimo de media aritmética y promedio. Se utiliza para informar de lo que se considera el valor más representativo de un conjunto de medidas.

Media aritmética Sinónimo de media o promedio de un consunte de números.

Media de la muestra, \bar{x} . La media de un conjunto finito de mediales.

Media de la población, μ Valor medio de un conjunto infinito de medidas. El valor verdadero de una cantidad que carece de error sistemático.

Mediana Valor central de un conjunto de medidas repetidas. Para un número impar de datos, existe un número igual de datos por encimas y por debajo de la mediana. Para un número par de datos, la mediana es la media del par central.

Membrana microporosa Membrana hidrófoba cuyo tamaño de poro permite el paso de gases pero es impermeable a otras especies; es el elemento sensor de una sonda sensible a gases:

Menisco Superficie curva que muestra un hiquido contenido en un recipiente.

Método de Dumas Método de análisis que se basa en la combustión de muestras orgánicas nitrogenadas por medio de CuO para convertir el nitrógeno en N₂, cuyo volumen se mide posteriormente.

Método de Kjeldahl Método de valoración para la determinación de aitrógeno en compuestos orgánicos donde el nitrógeno se convierte en amoniaco, que luego se destila y determina por medio de una valoración por reutralización.

Método de las adiciones estándar Método para determinar la concentración de un analito en una disolución. A la disolución de la muestra se le anaden pequeños incrementos conocidos del analito y las lecturas del instrumento se registran después de una o más adiciones. El método permite compensar las interferencias debidas a la matriz.

Método de mínimos cuadrados Método estadístico para ajuster una función matemistica (como la de la ecuación de ura línea recta) a un conjunto de datos experimentales minimizando la numa del cuadrado de las diferencias entre los puntos experimentales y los puntos predichos por la función matemática.

Métodos hifenados Métodos en los que se combinan dos o mástipos de instrumentos. El producto es un instrumento con mayorcapacidad de resolución que el de uno solo.

Métodos de análisis por volatilización Variante del método gravamétrico que se basa en la pérdida de masa causada por calentamiento o calcinación.

Métodos de potencial controlado Métodos culombimétricos y electrogravimétricos que requieren una variación continua del potencial aplicado a la celda para mantener un potencial constante entre el electrodo de trabajo y el de referencia.

Métodos electroanalíticos Conjunto grande de métodos que tienen en común medir una propiedad eléctrica del sistema relacionada cos la cantidad de analito en la muestra.

Métodos espectrométricos Métodos que se basan en la absorción, emisión o fluorescencia de la radiación efectromagnética que se relaciona con la cantidad de analito que existe en la miestra.

Métodos espectroquímicos Sinónimo de métodos espectrométricos Métodos potenciostáticos Métodos culombimétricos y gravimétricos que utilizan un potencial constante entre el electrodo de trabajo y el de referencia.

Métodos volumétricos Métodos de análisis en los cuales la medida final es un volumen del valorante patrón nocesario para reaccionar con el analito en una cantidad de muestra conocida.

Microgramo, μg 1 × 10 6 g.

Microlitro, $\mu L = 1 \times 10^{-6} L$.

Milimol, mosel 1 × 10⁻³ mol.

Mol. Cantidad de sustancia contenida en 6.022×10^{28} partículas de esa sustancia.

Molaridad analítica, c_X Moles de un cierto soluto X en 1.000 fitro de disolución. También equivale al número de mitimoles de soluto por militiro de disolución. Compárese con la molaridad de una especie.

Molaridad de equilibrio Concentración de una especie de un soluto (en mol/L o mmol/mL). Sinónimo de molaridad de especies.

Molaridad de especies Concentración de equilibrio de una especie expresada en moles por hiro que se representa con corchetes []. Sinónimo de molaridad de equilirio.

Molaridad en pesu, M_w. Concentración de valorante expresada como mmol/e.

Molaridad, M. Número de moles de una especie contenido en un litro de disolución o el número de milimoles contenido en un militiro.

Monocromador - Mecanismo para identificar la radiación policromática en las longitudes de onda que la componen.

Muestra de datos - Grupo finito de medidas repetidas.

Muestras repetidas Porciones de un material de aproximadamente el mismo tamaño que se someten a un análisis al mismo tiempo y en la misma forma.

Muestreo Procedimiento para obtener una pequeña parte de material y cuya composición es representativa del total del material del cual se tomó.

N

Nanómetro, nm 1 × 10 9 m.

National Institute of Standards and Technology (NIST)² Agencia del Departamento de Comercio de Estados Unidos, Anteriormente, el National Bureau of Standards (NBS).

Nebulización Transformación de un líquido en una miríada de gotas muy finas.

Nicromo Alcación de cromo y niquel; cuando está incandescente es una fuente de radiación infrarroja.

Normalidad, c_N. Número de pesus equivalentes de una especie en un litro de disolución.

Nucleación Proceso en el que se forman agregados muy pequeños de un sólido durante la formación de un precipitado.

Número de onda, il Inverso de la frecuencia de la radiación, que suele tener unidades de em⁻¹.

Número de platos teóricos Característica de una columna cromatográfico que se emplea para describir su eficiencia.

ō

Oclusión Arrastre físico de impurezas solubles en un precipitado cristalino durante su crecimiento.

Onda transversal Onda que se desplaza en dirección perpendicular a la de propagación.

Orden de difracción, n Múltiples enteros de longitud de onda en la que hay interferencia constructiva.

Orden de interferencia, n Número entero que, junto con el espesor y el indice de refracción del material dieféctrico, determina la longitud de onda transmitida por un filtro de interferencia.

Oxidación Pérdida de electronex por una especie en una reacción de uxidación-reducción.

Oxidante Sinónimo de agente oxidante.

Oxina Nombre común de la 8-hidroxiquinoleína.

P

Papel de flitro sin cenizas Papel fobricado con fibras de velulosa que se han tratado para eliminar las especies inorganicas, de modo que no deja residuos de cenizas cuando se calcina.

Pares ácido-base conjugados Especies que difieren entre si por un prosón.

Paralaje Cambio aparente en la posición de un objeto como consecuencia del movimiento del observador. Ento conduce a erfores sistemáticos en las lecturas de gradusciones como las de las buretas, pipetas e instrumentos de medida equipados con aguja.

Partes por millón, ppm Forma conveniente de expresar la concentración de um especie de solute que se encuentra en camidades de trazas. Pura disoluciones acuosas diluidas, ppm es sinónmo de mg de soluto 1, de disolución.

Patrón Interno Cantidad conocida de una especie que posee propiedades serrejantes a las de un analito y que se incluye en las disoluciones patrón y de muestra. El fundamento del arallisis es, por tanto, la proporción entre la señal del patrón interno y la del analito.

Patrón primario Compuesto químico de gran pureza que se utiliza para preparar o determinar las concentraciones de soluciones patrón empleadas en volumetria.

Patrón secundarlo Sistancia empleada en análisis volumétrico cuya pureza se ha determinado y verificado por medio de un análasis químico.

Pentóxido de fósforo, P2O5 Agente desecante.

Peptización Proceso en el que un coloide coagulado regresa a su estado disperso.

Periodo de la radiación electromagnética Tsempo necesario para que los máximos sucesivos de una onda electromagnética atraviesen un punto fijo en el espacio.

Pesada por diferencia Proceso de pesar un recipiente cun la muestra seguido de la medida del peso del recipiente después de retirar la muestra.

Peso Atracción entre un objeto y su entorno terrestre, la Tierra. Peso equivalente Base específica para expresar la masa en términos químicos. Es sernejante, pero dissinta, a la masa modar. Por su definición, un equivalente de un analito reacciona con un equivalente de un reactivo, aun cuando la estequiometria de la reacción no sea uno a uno.

² (N. de la T.), Siglas en inglés del Instituto Nacional de referencia y Tecnología.

Pese fórmula: Suma de las masas atómicas de la fórmula química de una sustancia. Sinúnimo de peso fórmula grativo y masa molor.

Peso molecular. Sinónimo de masa molecular.

pH Logaritmo negativo de la actividad de iones hidrógeno de una disolución.

Pipeta de transferencia Sinónimo de pipeta volumétrico.

Pipeta Eppendorf Tipo de micropipeta que dispessa volúmenes ajustables de liquido.

Pipeta de medida Pipeta calibrada para dispensar un volumen deseado a su máxima capacidad.

Pipeta volumétrica Dispositivo que dispensa un volumen preciso de un recipiente a otro; también se le llama pipeta de medida,

Plasma Medio gaserso que debe su conductividad a cantidades significativas de irines y electrones.

Población de datos Conjunto scórico del número infinito de vatores que puede tomar una medida. También significa un universo de datos.

Polarización Fenómeno que se presenta en una celda electroquímica donde la magnitud de la corriente está limitada por la baja velocidad de reacción del electrodo o la lentitud del transporte de reactivos hacia la superfície del electrodo.

Polarización cinética Comportamiento no lineal de una celda electroquímica causado por la lentitud de reacción en la superficie de uno o de ambos electrodos.

Polarización por concentración Situación que se presenta en una celda electroquinica cuando el transporte de especies bacia y desde las superficies de los electrodes no es suficiente para mantener la corriente en el nivel descado.

Polarografía Voltametria en el electrodo de gotas de mercurio. Porcentaje de volumen (v/v) Proporción entre el volumen de un liquido y el volumen de su disolución multiplicado por cien.

Purcentaje en peso (p/p) Proporción de la masa de un soluto y la masa de su disolución multiplicado por cien.

Porcentaje en pesu/volumen (p/v) Proporción de la masa de un soluto y el volumen de su disolución, multiplicado por cien.

Portador principal Principal especie responsable del transporte de electricidad en un semiconductor.

Putencia, P, de la radiación electromagnética Energía que alcareza un área dada por segundo, se suele usar como sinómimo de intensidad, anique los dos términos no significan exactamente lo mismo.

Potencial de asimetría Pequeño potencial que se produce, como consecuencia de minimas diferencias entre las dos superficies de un electrodo de membrana de vidrão.

Potencial de electrodo Potencial de una celda electroquímica en la que el potencial del electrodo de interés es el electrodo del lado derecho, y el del lado izquierdo es el electrodo estándar de hidrógeno.

Potencial de electrodo relativo Potencial de un electrodo con respecto a otro (suele ser el electrodo patrón de hidrógeno).

Potencial de oxidación Potencial de un sistema de electrodo que se escribe como una oxidación.

Potencial de reducción Potencial de un proceso en un electrodo expresado como reducción. Sinónimo de potencial de electrodo.

Potencial de semicelda - Potencial de una semicelda electroquímica medido con respecto al ánodo patrón de hidrógena.

Potencial de onda media, $E_{1/2}$ Potencial (por lo general, frente al ECS) en el cual la corriente de una onda voltamétrica es la mitad de la corriente limitante. Potencial de unión Potencial que se desarrolla en la superficie de contacto entre soluciones de composición distinta. Sinônimo de potencial de unión liquida.

Potencial del punto de equivalência Potencial del sistema de electrodo que se registra en una valoración de oxidación-reducción cuando la cantidad de valorante atadido es químicamente equivalente a la cantidad de analito en la muestra.

Potencial estándar de electrodo, E^{o} Potencial (medido respecto del electrodo patrón de hidrógeno) de una semirreacción expresado como reducción cuando las actividades de todos los reactives y productos son iguales a la unidad

Potencial formal, E^{oc.} Potencial de electrodo de un par redox cuando las concentraciones analíticas de todos los participaráes son iguales a la unidad y se especifican las concentraciones de las otras especies en disolución.

Potencial óbmico Sinónimo de caida de voltaje IR.

Potenciometría Rama de la electroquímica que tiene que ver con la relación entre el potencial de una celda electroquímica y la concentración del conterido de la celda.

Potenciostato Mecanismo electrónico que modifica el potencial aplicado de modo que el potencial entre un electrodo de trabajo y el de referencia se mantiene en un valor fijo.

Precipitación doble Sinónimo de reprecipitación.

Precipitación homogénea Técnica en la que se genera lentamente un agente precipitante en toda la disolución de un analito qua producir un precipitado denso y de filtrado fácil para análisis gravimetrico.

Precipitados cristalinos Sólidos que tienden a formarse como grandes particulas que se filtran con facilidad.

Precisión Medida de la concordancia interna entre un conjunto de observaciones repetidas.

Precolumna Columna de protección situada por delante de una columna de HPLC; la composición del empagociamiento de esta columna se elige de modo que aumente la vida útil de la columna analítica al quitar partículas de materia y contaminantes, y saturar el eluyente con la Esse estacionaria.

Principio de Le Châtelier — Afirmación de que la aplicación de estrés a un sistema en equilibrio químico llevará a un desplazamiento en la posición del equilibrio que tiende a aliviar dicho estrés:

Prisma Sólido transparente en forma de prisma que dispersa la radiación policromática en sus longitudes de onda constitutivas.

Programación de temperatura — Ajuste sistemático de la temperatora de la columna en cromatografía de gases para optimizar las velocidades con que migran los solutos.

Programación del disolvente Modificación sistemática de la composición de la fase móvil para optimizar la velocidad con que migran los solutos en una columna cromatográfica.

Promedio Número que se obtiene al sumar los datos de un conjunto y dividir el resultado entre el número de datos del conjunto,

Proporción de reparto Sinónimo de constante de distribución. Puente salino Dispositivo de una pila electroquímica que condoce corriente entre las dos disoluciones electrolíticas que bañan los electrodos, y al raismo tiempo evita casi por completo que se

Punto de equivalencia Punto en una valoración donde la cantidad de valorante patrón añadido equivale químicamente a la cantidad de analito que hay en la muestra.

Punto final Cambio que se puede observar durante una valoración y que indica que la cantidad de valorante agregado es quimicamente equivalente a la del analito presente en la muestra. Punto final en zona muerta. Punto final de una valoración biamperométrica que se distingue por un aumento o disminución lineal en la corriente.

Punto isoeléctrico: El pH al cual un aminoácido no tiende a migrar bajo la influencia de un campo eléctrico.

Quimiotuminiscencia Emisión de energía en forma de radiación electromagnética que se fleva a cabo durante una reacción química.

Radiación de cuerpo negro Radiación continua producida por un sólido calentado.

Radisción electromagnética Forma de energia con propiedades que se pueden describir en terminos de ondas o de particulas de fotones, según sea el método de observación empleado.

Radiación infrarroja Radiación electromagnética en el intervalo de 0.78 a 300 µm.

Radiación monocromática En situación ideal, la radiación clectromagnética que consta de una sola longitud de onda; en la práctica, una banda muy estrecha de longitudes de onda.

Radiación partisita Radiación de longitud de onda distinta de la que se ha seleccionado para hacer una medida óptica.

Radiación policromática Radiación electromagnética que se compone de más de una longitud de onda. Compárese con radiación monocromática.

Radiación visible Aquella porción del espectro electromagnético (380 a 780 nm) que puede percibir el ojo humano.

Reacción catalítica Resceión que se acelera hacia el estado de equilibrio mediante una sustancia que no se consume en el proceso global.

Reactivo de Karl Fischer Reactivo empleado para la valoración de asua.

Reactivo de Zimmermann-Reinhardt Discinción de manganeso(II) en H₂SO₂ concentrado y H₂PO₂ que evita la oxidación de iones cleruro inducida por permanganato durante la valoración de hierro(III).

Redox Sinónimo de oxidación-reducción.

Reducción Proceso por el cual una especie adquiere electrones.

Reductor Columns empaguetada con un metal granular a través de la cual se hace pasar una muestra para reducir previamente un aradisto.

Reductor de Jones Columna empaquetada con zine amalgamado; se utiliza para la reducción previa de analitos.

Reductor Walden Columna empaquetada con gránulos de plata muy finos; se utiliza para la reducción previa de disoluciones de analito en HCL

Región ultravioleta-visible Región del espectro electromagnético entre 180 y 780 nm; se asocia con las transiciones electrónicas de átomos y moléculas.

Rejilla de difracción Dispositivo que consta de una serie de ranuras con especiado mínimo y que se utiliza para dispersar por difracción la radiación policromática en sus longitudes de onda constitutivas. Rejilla de reflexión - Cuerpo óptico que dispersa la radiación policromática en sus longitudes de onda constitutivas. Consta de namerosas líneas grabadas en una superficie reflectora; la dispersión se genera por interferencias constructiva y destructiva.

Refación señal/ruido Refación entre la señal prosectio de salida de un analito y la desviación estándar de las fluctuaciones aleatorias inherentes al mecanismo electrónico empleado para medir la señal.

Relajación Regreso de especies excitadas hacia un nivel mesor de energia; el proceso se acompaña de liberación de energia de excitación en forma de calor, fluorescencia o fosforescencia.

Relajación vibratoria Sinónimo de desactivación vibratoria.

Réplica de una rejilla de difracción Impressón de una rejilla de difracción maestra; se emplea como elemento dispersor en gran parte de los anstrumentos de rejillas de difracción debido al costo elevado de la rejilla maestra.

Reprecipitación Método para mejorar la pureza de los precipitados. Consiste en formar y filtrar el sólido y después redisolverlo y volver a precipitarlo.

Resina de intercambio tónico — Polimero de peso molecular efevado al cual se le han figado numerosos grupos funcionales ácidos o básicos. Las resanas catódicas permiten intercambiar iones hidrógeno por cationes de una disolución; las resinas anódicas reemplazas sones hidróxido por amenies.

Resinas de intercambio aniónico Polímeros de alto peso molecular a los que se han adherido muchos grupos amina.

Resinus de intercambio catiónico Polímeros de alto peso molecular a los que se les han adherido grupos ácidos; estas resinus permiten sustituir los sones hidrógeno del intercambiador por cationes de una disolución.

Resolución de la columna, R. Medida de la capacidad de una columna para separar dos bandas de apalito.

Resolución, R_y Mide la capacidad de una columna cromatográfica para separar dos analitos. Se define como la diferencia entre los tiempos de retención de dos picos dividida entre las anchuras medias.

Resultado dudoso. Resultado que aparece en desigualdad con los otros microbros de un conjunto de datos.

Ruido Fluctuaciones alcaterias de una selial analítica que proceden de un gran número de variables no controladas y que distorsionan la señal.

Sal Sólido iónico formado por la reacción de un ácido con una base.

Sal de Mohr Nombre común del hexahidrato de sulfato de hierro(II) y amonio.

Sal de Oesper Nombre común del tetrahidrato de sulfato de etilendiamina de hierro(II).

Selectividad Tendencia de un reactivo o de un método instrumental a responder igual sólo ante unas cuantas especies.

Selector de longitud de onda Mecanismo que limita el intervalo de longitudes de onda empleadas para una medida óptica.

Semiconductor Material con una conductividad eléctrica intermedia entre la de un metal y la de un aislante.

Semirreacción Método de expresión de la oxidación o de la reducción de una especie. Es una ecuación balanceada que muestra

G-14 GLOSARIO

las formas oxidada y reducida de una especie, la cantidad de H₂O y de H⁺ necesarios para equidibrar los átomos de hidrógeno y de oxígeno en el sistema y el número de electrones necesarios para equilibrar la carga.

Sensor de oxígeno de Clark Sensor voltamétrico para el oxígeno disselto.

Separador de muestra Dispositivo que permite introducir porciones pequeñas y reproducibles de la muestra a una columna cromatográfica.

Servosistemas Dispositivo en el que una pequeña senal eléctrica dada por un despluzamiento mecánico provoca que el sistema regrese a una posación nula.

Sesgo Tendencia a predisponer los valores estimados en una dirección tal que favorece el resultado esperado; también se utiliza para describir el efecto de un error sistemático en un conjunto de mediciones o el voltaje de de que se utiliza para polarizar un elemento de un circuito.

Sobrepotencial, sobrevoltaje Exceso de voltaje necesario para producir corriente en una celda electroquímica polarizada.

Sobresaturación Disolución que temporalmente contiene una cantidad de soluto que rebasa la de su solubilidad de equilibrio.

Sobresaturación relativa Diferencia entre las concentraciones instantáneas (Q) y de equilibrio (S) de un soluto en una disolución dividida entre S. Proporciona una guía general para el tamado de partícula de un precipitado que se forma al añadir un reactivo a una disolución de analito.

Sonda sensible a gases — Sistema de indicador y efectrodo de referencia que está separado de la disolución de analito por medio de una membrana hidrófolsa. La membrana es permeable a un gas; la composición de la disolución interna, y por lo tanto el potencial, es proporcional al contenido de gas en la disolución de analito.

Suspensión coloidal Mezcla de un sólido en un líquide en el cual las particulas están tan finamente divididas que tienen poca o ninguna tendencia de sedimentar.

Sustancias anfipróticas Especies que pueden donar o aceptar protones, lo cual dependeni del medio en que se encuentren.

T

Tars Contrapeso empleado en una balanza analítica para compensar la masa del recipiente.

Temperatura crítica Temperatura por encima de la cual un fluido ya no puede existir en dos fases, independientemente de la presión que se aplique.

Test / Prueba estadistica que se emplea para decidir si un valor experimental es igual a un valor teórico conocido, o si dos o más valores experimentales son idératicos con un nivel dado de confianza; se utiliza con s y x cuando no se cuenta con estimales de r y u.

THAM Patrón primario para bases. Su fórmula es (HOCH₂)₁ CNH₂ o tris-(hidroximetil)aminometano.

Tiempo de retención, t_M. En cromatografía es el tiempo entre la inyección en una columna cromatográfica y la llegada de un pico de analim at detector.

Tiempo muerto En cromotografia en columna, el tiempo, f_M, necesario para que una especie no retenida pase a través de la columna.

Tierra de diatomeas Esqueletos silíceos de algas unicelulares que se utilizan como soporte sólido en GLC.

Tope del platillo. Mecanismo que sostiene los platilles de una balanza cuardo se coloca una carga sobre ellos.

Transductor Mecanismo que convierte un fenômeno físico o químico en una señal eléctrica.

Fransición rotatoria Cambio en los estados de energia de notación de una molécula.

Transiciones electrónicas Promoción de un electrón desde un estado electrónico a un segundo estado electrónico, y viceversa.

Transiciones vibratorias Transiciones entre los estados de vibración de un estado electrónico que son causantes de la absorción infrarroja.

Trunsmitancia, T Proporciós entre la potencia P de un haz de radisción después que ha atravesado un medio absorbente y su potencia inicial, P₀: se suele expresar como porcentaje:

$$\%T = (P/P_0) \times 100\%$$

Transporte de masa Desplaramiento de especies a través de una disolución causado por difusión, convección y fuerzas electrostáticas.

TRIS Sinónimo de THAM.

Tubo de descarga sin electrodo Fuente de espectro de lineasatómicas cuya energia de alimentación es una radiación de microondas o de radiofrecuencias.

Tube fotomultiplicador Detector sensible a la radiación electromagnética; la amplificación se realiza mediante una serie de dinodes que producen una cascada de electrones por cada fotón que recibe el tubo.

Ū

Unidad Angstrom, Å. Unidad de longitud igud a 1 × 10⁻¹⁰ me-

Unidad de masa atómica. Unidad de masa que se fundamenta en 1/12 de la masa del isótopo de carbono más abundante, el ^{1-C}C. Unidades SI. Sistema internacional de medida que utiliza siete unidades básicas. Todas las demás unidades se derivan de estas siete unidades.

Unión liquida Superficie de contacto entre des liquidos de composición distinta.

V

Valinomicina Antibiótico que también tiene aplicación en los electrodos de membrana líquida para potasio.

Valuración Proceso de introducir sistemáticamente una cantidad de valorante que es quimicamente equivalente a la cantidad de analito en una muestra.

Valoración amperométrica Método volumétrico que se basa en aplicar un potencial constante a un electrodo de trabajo y registrar la comiente producida; con ello se obtiene una curva con un segmento tineal.

Valoración argentométrica Valoración donde el reactivo es una disolución patrón de AgNO₃.

Valoración culombimétrica Tipo de análisis culombimétrico en el que se mide el tiempo necesario para que una corriente constante produzca suficiente reactivo y se consuma por completo en la reacción con un analito.

Valoración espectrofotomátrica Valoración cuyo curso se sigue con espectrometría UV o visible,

Valoración gravimétrica Tipo de valoración donde se mide la masa más que el volumen del valorante patrón. La concentración del valorante se expresa en mmol/g de disolución (en lugar de la expresión más común mmol/ml.).

Valoración por peso Sinónimo de valoración gravimétrica;

Valoración por retroceso Valoración del exceso de una disolución patrón que queda tras haber reaccionado completamente con un malito.

Valoración potenciométrica Método volumétrico en el que se mide el potencial entre un electrodo de referencia y un electrodo indicador en función del volumen de valorante.

Valoración volumétrica Procedimiento por el cual un volumen medido de una disolución patrón reacciona con un analito en el punto de equivalencia químico.

Valores a Proporción erare la concentración molar de una especie particular y la concentración analítica del soluto del cual proviene. Varianza, s² Estimador de la precisión que consiste en el cuadrado de la desviación estándas.

Vernier Artefacto que ayuda a estimar los valores entre las divisiones de una escala.

Voltametría Grupo de métodos electrosnalíticos que miden corriente en función del voltaje aplicado.

Voltametría hidrodinámica Voltametría realizada con la disolución de analito en movimicato continuo respecto del electrodo de superficie; se lleva a caño al hombear la disolución por el electrodo estacionario e moviendo el electrodo por toda la disolución.

Z

Zonas cromatográficas Sinónimo de bundas cromatográficas. Zwitterión Especie que se genera por la transferencia de un protón de un grupo ácido en disolución a un lugar scepter en una molécula de amincácido.

ÍNDICE

n, 732t

Los números de página seguidos de 1 hacen referencia a tablas y los seguidos de SS a ejercicios de hojas de cálculo. Los números de página precedidos de una A se relacionam con referencias de los apéndices; los que inician con C remiten a la sección de "Conversaciones con quámicos" y los precedidos de PC a las páginas a color.

a-nafloflavona, como indicador redex, 575	Aceptures de protones (véase aumbién Bases),	pirrelidinecarboditioico de amonio, como
β-amilosa, 573	232	agente protector, 870
β _e . Constantes de formación globales, 459	Acero, determinación	sulfámico, análisis gravimetrico de, 335t
1.2.4.5 Tetrazina, espectro de absorción de,	de niesel en 1065	sulfúrico
737	Acetales, formación de, 590	como disolvente de muestras (véase
2-(e-hidroxifemt)benzosazol, como reactivo	Acetilación, de grepos hidroxilo, 449	también Método Kjeldahl), 1057
fluorimétrico, 845	Acetiloetona, extracción con, 465	como reactivo, valoraciones de
2,3-Dimercapto-1-propanol, enmoscarumiento	Acctona, como disolvente, espectroscopia de	neutralisosción, 436
con, 488	absorción, 800t	disociación de, 420
4-(2-piridiluzo)resorcino, 213	Acidez, separactores mediante el control de,	y Iluvia acida, 266
8-Acetoxiquinolira, como fuente de	9191	tricloroscético
8-hidroxiquinolins, 328t	Ácido	como fuente de ion carbonato, 3/28t
8-Hiraxiquinolina	acético	determinación culombimétrica de.
tennación de, 588	propiedades de disolvente, 919t	663
como agente protector, espectruscopia	glacial, como disolvente no acuoso.	Ácidos,
atómics, 870	435	Bronsied-Lowry, 232
como reactivo fluoronétrico, 841, 843,	aminocarboxílicos, valoraciones con	cálculo de pH en disoluciones de (viuse
846r	(véase sambién EDTA), 466	también pH), 247-252
como reactivo precipitante. 333, 334	ascúrbico, valoración de	constante de disociación, A-8, A-9
generación homogénea de, 328t	con yodo, 585t	curvas de valoración para (véase también
valoración amperométrica con, 693	culombimétrica, 669t	Curvas de valoración), 372-381, 383-
	benguico, como patrón primario para	388, 413-422
-	bases, 441	débiles, 235
A	bárico	cifculos de equilibrio en
Ablación con láser, 855, 866	eliminación de, por destilución, 1056	disoluciones de (véase tranbién
Abrasión, de rudes, 763	clorhidrico	pH), 247
Absorbancia, A., 727-729, 732s	a ebullición constante, 429, 436,	constante de disociación para, 245
medida de, 729	1057	curvas de valoración para (vécue
variables que afectas, 802	difenilamina sulfónico, como indicador,	tumbién Curvas de valoración),
v concentración, 802	562t	383
Absorción	etilendiaminotetracético (EDTA) (vécase	determinación de, 383
atómica, 734-735, FC-18	también EDTA), 466	en medius no acuosos, 435
atómics con llama, 8634, 875, 876	fluorhidrico, como disolvente de	fortaleza de, 235
de radiación electromagnética (véase	muestras, 1058	valoración potenciomátrica de, 393
tombién Absorbancia), 725, 727	fórmico, como agente reductor, 3330	fortaleza de, 235
medida de, 802, 828	fosfórico	fuertes, 235
mercurio elemental, FC-18	equilibrios de disociación, 405	curvas de valoración de, 380
nomenclatura relacionada con, 732t	núrico, como disolvente, 919t	valoraçión de, 377, 381
por especies inorgánicas, 797	mirilencético, 467	grasos, valoración de, 366t
por moléculas orgánicas, 796	nitroso, valoración de, 581t	gravedad especifica de, 821
de transferencia de carga, 798	cocklico	patrén printano, 441
molecular, 735, 795, 798	como ageste reductor, 581t	patrones primarios para, 436-439
primura, en flurrescencia, 841	valoración de (włase también	peso equivalente de, 448
secundaria, en fluorescencia, 841	Oxalato de sodio), 581t, 669t	preparación y estandarización de. 429
transferencia de carga, 798	perciórico, como reactivo,	sulfinicos, análisis gravimétrico de, 335t
vibracional, 735-736, 797	neutralizaciones, 436	valoración culombimétrica, 668t
Absortividad	como disolvente de muestras, 1057	valoración de, 373
molar, 732t	picrico, determinación culomhimétrica de,	valoración potenciométrica, 624, 632-634

Acrilonitrilo, determinación de cianuro en. 464

663

1. 50 STECODE	
Actinidos, absorción de radiación por iones de,	no esencial, 1050
798	papel del
Activadores	en el funciosamiento del electrodo
de enzima, 913	de vidrio, 606
emainia, 890	en lus equilibries químicos, 239-240
Actividad, a, 275	volumen de, dependencia con la
efecto ca	temperatura, 48t
curvas de valoración	Agues matres, 323
potenciométricas, 635	Ajusto
dates analíticos, 278-282	a cien por cies de T, espectroscopia de
equilibrius de solubilidad, 279	absurción, 781, 782, 808
potenciales de electrodo, 523, 537	al 1% de T, espectroscopia de absorcide,
medida potencioniétrica directa de, 635	781
Adición, propagación de incertidumbres en	efecto de la incertidumbre de, 808
(véase sambién Sumas), 130t.	al cero por ciereo de T, espectroscopia de
Adsorción	absorción, 781
de agua en sólidos, 1049-1052	de la matriz, 213, 214
en coloides, 320-324	Alambre de Nicrono, como foente infrarreja,
en superficie, 324	756t
Acrosol, ESS	Alcoholes, unalisas fotométrico de, 802
Aflatoxinas, deserminación de, 196-197	Aldehidos
Agente	absorción en el infrarrejo, 828t
de resolución quiral, 1004	análisis gravimétrico de (véase también
de resolución, en cromatografía quiral,	Grupo carbonilo), 335t
1004	Aleación de Ared, 445
Agentes	Aleaciones, muestreo de, 189
liberadores, espectroscopia atrimica, 869	Alícueta, medida de, 45, 49
oxidantes, 497	Almidón soluble, 573
auxiliares, 569, 571	Almido-yodo, cumo indicador redox, 562
como flujo, 1063	Altura
interferencia por, en valoraciones	de pico
Karl-Fischer, 590	frente a área de pico, 979
protectores, para espectroscopia atómica,	polarografia diferencial de impulsos,
870	700
reductores, 497	velación, GC, 980
auxiliares, 570	y calibración externa. 196
interferencias por, método Kad-	de plato, H, crommográfico, 940
Fischer, 590	evaluación de, 941
pera análisis gravimétrico, 330	relación con el ensanchamiento de
Agitación, efecto en	bands, 944
congulación de coloides, 320	y resolución de una columna, 948
depósitos electrolíticos, 654	de plato, y eficiencia de la columna, 950
transporte de especies en disolución, 683	Alúmina, uso
Agitación mecanica, y polarización por	como medio filtrante, 32, 331
concentración, 650	en HPLC, 990, 998
Agropar, dates, 126	Aluminio
Agun	come agente reductor auxiliar, 570
absorbida, 1050, 1651	determinación fluorimétrica, 846t
adsorbidz, 1050	Amarillo
come disolvente, 231	de alizarin CIC
en la región L/V/visible, 799, 800t	intervalo de transición de pH para,
constante del producto iónico del agua,	3771
Ku., 2381, 378	de metal, intervalo de transición de pH de
de constitución, 1050	37/h
de cristalización, 1050	America Society of Testing Materials, ASTM
de hidratación	como fuente de datos espectrales. 799
unifisis térmico de, 328, 329	recomendaciones de nomenclatura para
efecto de la molienda en, 1047, 1048	
relaciones de fase para, 1049, 1050	Amilosas, 573
determinación	Aminoscidos, 48
de especies de cromo en, 577	compertamiento ácido-base, 424-425
de Ruoniro en, 629	resolución de, 1015, 1016, 1021
de lu dureza en, 489, 6141	valoración de, 391
con reactives Karl-Fischer, 588-591	valores de pK, dc, 390-392
gravimétrica, 334	Amonisco
en s/ilidos, 1090	clorum amónico, separaciones cun, 919t
esencial, 1050	como disolvente, 919t

on esential, 1050	
papel del	
en el funcionamiento del electrodo	
de vidrio, 606	
en las equilibrios químicos, 239-240	
volumen de, dependencia con la	
temperatura, 48t	
gues madres, 323	
justo	
a cien por cies de T, espectroscopia de	
aksanción, 781, 782, 808	
al 1% de T, espectroscopia de absorción,	
781	
efecto de la incertidumbre de, 808	
al cero per ciento de T, espectroscopia de	
absorción, 781	
de la matriz, 213, 214	
dambre de Nicermo, como fuente infrarreja.	
7561	
Alcoholes, unalisas fotométrico de, 802	
Aldehidos	
absorción en el infrarrojo, 828t	
análisis gravimétrico de (véase tumbien	
Grupo carbonilo), 335t Mesción de Ared, 445	
Aleaciones, muestreo de, 189	
Alicuete, medida de, 45, 49	
Almadón soluble, 573	
Almidón-yodo, como indicados restos, 562	
Altura	
de pico	
frente a fersa de pico, 979	
polacografia diferencial de impulsos, 700	
yelación, GC, 980	
y calibración externa, 198	
de plato, H, crommográfico, 940	
evaluación de, 941	
relación con el ensanchamiento de	
hands, 944	
y resolución de una columna, 948	
de plato, y eficiencia de la columna, 950	
Alûmina, uso	
como medio filtrante, 32, 331	
en HPLC, 990, 998	
Aluminio	
come agente reductor auxiliar, 570	
determinación fluorimétrica, 846t	
Amarillo	
de alizarin OG	
intervalo de transición de pH para, 377s	
de metil, intervalo de transición de pH de, 37/1	
America Society of Testing Materials, ASTM	
como fuente de datos espectrales, 799	
recomendaciones de nomenclatura para	
espectroscopia de sesorción, 731, 732t	
Amilosas, 573	
Aminoscidos, 48	
compertamiento ácido-base, 424-425	
resolución de, 1015, 1016, 1021	

```
como fluido supercrítico, 1010s
 como reactivo complejante, 457, 458,
 459, 480-482
 destilación de, 443, 444
 sonda sensible a gases de, 621
 valoración culombimétrica, 669t
Amortiguador de aire, para balanza analítica,
Ansortiguadores de radiación, espectroscopia
  atómics, 880
Amperic, A. 659
Amperometria, 691-694
Amplificador operacional, 624, 678
 medida de, fotocorrientes con, 779
Amplitud, A. de la radiación electromagnética,
Ampolla, 31
Antitisis
 atrocisférico, infractojo, K29
 embono-hidrógeno, método de-
 combustión en tubo, 336
 cromatográfico, 981
 búsqueda de objetivo y valoraciones
 ácido-base, 388
 calibración polarográfica, 699
 curva de valoración culombimétrica.
 cueva de valoración de precipitación,
 367
 CZE, 1023
 desviación estándar acumulada, 127
 desviación estándar e intervalu do
 confianza, 149
 determinación de concentración
 micelar critica, 1027
 equilibrio efectos de luz dispersa,
 equilibrios multiples, solución, 303
 integración en culombimetria, 663
 matrices y determinantes, 332
 potenciales de electrodo a partir do
 (R)(O), 525
 puptes finales de valoraciones
 potenciamétricas, 395
 reacciones de primer y segundo
 orden, 896
 voloraçión de una base difuncional,
 valoración redox, 560
 valoraciones espectrofotométricas,
 815
 cuantitative, 3, 179
 AAS, 875
 cromatográfico, 975
 elección del método, 7
 espectrofotométrico, 798
 empas en, 5
 GC, 979
 polarografía diferencial de impulsos,
 culombimétrico, 659-670
 de absorción (veuse tumbien
 Espectroscopia de absorción,
 Absorción atômica, (wate tombién
 Absorción molecular), 800
 automatizada, 818, 827
 cuantitativa, 800
```

1-3

infrarrejo, 822-829	Analizadores	terminología de Excel. 55SS
selección de la longitud de unda	de flujo no segmentado (vécuse tombién	valoración de EDTA, 472SS, 475SS
pars., 801	Análisis por inyección en flujo), 193,	Aproximación de estado estacionario, 899
de grapos funcionales orgânicos	818	Aproximaciones, en calculos de equilibrio,
cinético, 911, 9136	Flajo cuetimao, 191-194, 819-822	248, 2491, 290
espectrofotométrico, 797, 798, 8281	Ancho de banda (véuse aumbién Ancho de	APXS, 2
gravimétrico, 334	handa efectivo)	Área de superfície específica
reutralización, 449	efecto en el espectro de absorción, 759	de electrodos, 511
polarográfico, 703	Ancho de handa efectivo, del selector de	de precipitados, 325
de iones pequeños, CZE, 1020	longitud de onda, 761	del medio soporte, 972
de muestras, 8	Ancho de línea, 853	Argón, como gas portador, 960
de proteínas séricas, método de Lowry,	AAS, 870	Ambenius, 234
442	Ancho medio, W _{1/3} cromatográfico, 941	Arsénico, determinación de. 12-16
de redisolución, voltametrico, 709-714	Anches de líneas atémicas, 853	Arsénico (III)
de regresión, 199	Anchura	valoración de, 366t, 585t, 669t
y ley de Beer, 732	de pico, cromatográfico (néaze también	Arsénico (III), óxido de
de varianza, ANOVA (véase también	Bandas), 941-943	valoración culombimétrica, 6691
Varianza), 163, 170, 184	de rendija, efecto en el espectro de abstreción, 700	Arsénico (V), valuración de, 366t
dimensional, 76	Anhidrana®, 30	Asbestos, como medio filtrame, 33
electrogravimétrico, 4, 317	Anilina, valoración de, 669t	Asociación, efectos en las medidas de
aplicaciones, 653-659	Aniones	absorbancio, 738
elemental	análisis polarográfico de, 703	Aspiración, 859
gravimétrico, 333t	electrodos indicadores de, 603	Atenusción, de la radiación electromagnética 727
métodos de combastión en tubo,	potenciometria directa, 626-627	Atomización, de muestras, 851, 859
443, 1061	valoración de. 360	Atomizadores
valoraciones, 442, 445t	Ánodo, 503	de llama, para espectroscopia atómica,
volúmétrico, 442	de celds electroquímica, 658, 660	861
espectivofotométrico	ANOVA (whose tombién Varianza), 163-170,	eléctrotérmicos, espectroscopia asómica
automático, 821-823	184	852t, 855, 856, 864-866
de iones complejos, 815	Anticaerpo, Ac., 306	límites de detocción para. 876
disoluciones de calibrado,	Antipeno, Ag., 197, 308-312	pera espectroscopia atómica, 854, 865t
Fe(phen) ²¹ , FC-15	Antilogaritmos	Autoabsonción
EDTA, 487	cifras significativas, (37	AES, 868
incerticumbres instrumentales, 808	desviación estándar de, 134	plasmas, 860.
813.	propagación de la incertidumbre en, 13ct,	Autoanalizador Technicon, 818
infrarrojo, 828-829	132, A 33	Autocatallisis, 579
ultravioleta/vesible, 795-823	redendeo de, 137	Autodisociación, de disolventes (włose tambie
gravimétrico, 4, 318-336	Antimonio, análisis electrogravimetrico de. 659	Autoprotélisis de disclventes fipréticos), 2
.alcance, 332-336	Antimonio (III), valoración de, 586, 669t	Automatización
cálculos en, 58	Antioxidantes, 582	de métodos forumétricos, 818-823
electro, 651	Antorcha, ICP, 858	del maestreo, 191-194
estores de coprecipitación en, 329-	Agansto de combastión Schöniger, 1062	Autoprotólisis de disolventes antipróticos, 23:
331	APDC, como agente protector, espectroscopia	Auto-quenching, de fluorescencia (wiese
independiente	atómica, 870	Absorción secundarias
como test para nuevo método, 1043	Aplicaciones de hoja de calculo	Auto-reverso, AES, 868
para la detección del error	amilisis	Azulte, anilisis elemental de, 444
sistemático, 100	cromatográfico, 979-980SS	Azul
macro, 180	gravimétrico, 55-59SS, 124SS cálculo	de bromotimol, intervalo de pH de
por inyección en flujo (FIA), 192-194,	de absortuncia a partir de	transición, 377t
818-822	transmitancia, 728SS	de metileno, intervalo de transición de pH. 562t
químico	de la modin, 103-103SS	timol, 377t
ulasificación de los métodos, 4	de la varianza, 120-121SS	rango de tinosición de pH para, 377
entores en, 91-104, 107-140	de masas molares, 59-675S	ranger on transaction of per para, 377
estapas en., 5-10	de números aleatorios, 184SS	
selección de, 6, 1039	de t a partir de DISTR, 1585S	p
regresson, 198-210	comparación de bases en la	<u>B</u>
semimicro, 180	estandarización de HC1, 438SS	BAL, como agente enmiscrimite, 488
volumenico, 4	curva de valoración redox, 553SS	Balanza
vs. Determinación, R	desviación estándar, 120-124SS	anolitico, 22, 1053, 90
Analito, 3	estándar interno, emisión de illama, 215SS	reglas para el uso de, 26
Analisador	estindar interno, GC, 979-980SS	de brazas iguales, 22
de alcohol en el aliento, 151	minimos cuadrados, 204-210SS, 395SS	de platillo único, 23, 25
de masas, 882, 968, 969t	puntos finales de valoraciones	pesada com, 26

potenciométricas, 393-395SS

de triple haz, 29

de sector magnético, GC/MS, 968r

electrónica, 23	Bomba	para análisis volumétrico, 345-353
macronalitica, 22	de jeringa, 989	propagación de errores en, 129-135
	de presión constante, 990	Cálculos-
Balanzas, 22-26, 29	neumática, HPLC	de pH, para disoluciones conteniendo
ausiliares, 29	peristifica, \$18	pares ácido-base conjugados (versir
de laboratorio, 22, 29		también Displuciones tampén), 254
Bandas	Bombas	ácidos débiles del tipo, 241
analisis por inyección en flujo, 193, 818	de vaivén, HPLC, 989	H ₂ A ₂ 413 420
de absceción, 737	para HPI.C, 989	HA, 247
cromatográficas (véose tumbién Zonas),	para métodos de flujo segmentado, 818-	NaHA_409-412
932	820	ácidos y bases fuertes, 403-405
espectrales, 737	Boragos, como base, 1064t	
Bard, Allen, conversación con, C-5	Borax, 437, 439	bases debiles, 252
Barra de fórmulas, 55SS, 56SS	Bordes de cuchilla, para balanza arabitica, 25	mezclas de ácidos y basos, 398-403
Barrido	Botella de possda; 29	estequiométricus, 84-86
directo, voltansetris ciclica, 704, 706	Bremserblung, 859	informes sobre, 135
inverso	Bromato potásico	propagación de errores, 129-135
	econo apente osidante, 575t	redondeo de, 138
voltametrfa, 683	como fuente de bromo, 586, 588	Calibración, 10, 196-218
esclica, 704	Brono	del material volumétrico, 47-49
Basics		eliminación de errores instrumentales
Bronsted Lowry, 232	análisis de compuestos orgánicos con,	mediante, 97
cálculos de pH, para disoluciones de, 252,	586-589	en análisis químico (whate tumbién Patrión
383, 254-257, 422	análisis elemental de, 445t	primario), 10, 196
constantes de disociación (véase también	emino ayuda para disolver muestras, 1058	arrores en. 230-211
Constantes de disociación), 245	generación, a partir de hromato potássico,	estandar externo, 198-211
curvas de valoración (véase tumbién	-586	multivariante, 212, 213
Curves de vadoración), 381-383, 388-	generación culombinaltrica de, 669t	Calibrado con estindar externo, 198
390, 406, 422-423	potencial estándar de electrodo para, 522	Calidad
débiles	valoración de, 574t	
cálculos de equilibrio en	valoraciones amperométricas con, 693	aseguraniemo de, 218-223
displaciones de (véese xambién	Bucky balls, 989-1003	valoración de, 92
	Bucles de muestra (véase también Inyección de	Cambio de posencial, 704
pH), 252-253	muestra), 990	Camidad de electricidad, o carga, Q, 660
constante de disociación para, 245,	Buenas prácticas de laboratorio, 222	medida de, 712
252		Capz
curvas de veloración para (whose	Burbujeo ("sparging"), 690, 988	de adsorción primaria, 321
también Curvas de valoración).	Burota, 39	de difusion de Nerst, 685
383-390	calitración de, 49	de difusión, en la superficie del electrodo,
determinación de, 389	de laboratorio, 45, 1057	685-687, 706
fortaleza de, 235	solenencias para, 41	de transición, en diados semiconductores.
valoración potenciométrica de	Buscar-recitipluzar, 62SS	776
efecto de, en tapones de vidrio bruto, 434	BUSCARV, 66SS	del contra ion, 322
fortaleza de, 237	Basqueda hibliopráfica, 1641	incorporación de indicadores de
fueries, 235	Butano, como flando supercrítico, 1010t	absorción en, 364
curvas de valoración de, 381	SANGE OF THE WAY OF AN COUNTY OF THE WAY OF SANGE	Capacidad de tamponamiento, B, 260
valoración de, 380		Camcierística, del logaritmo, 137, A-18
	7	Carbonato
patrón primario para, 436-438, 441	C	ellesco-clururo amônico, como flujo.
peso equivalente de, 448, A-39	Cadmio	1064i
preparación y estandarización, 439, 441	análisis electrogravimentes de, 656t, 659t	
valoración de, 381-388	como electrodo indicador, 603	Carbonato
valoración culombimétrica de, fiélit		sódico
Baseria plomo-ácido, 504, 651	como reactivo reductor auxiliar, 570	como base, 1054t
Buterias, 503	Caida de IR. 644	como patrón primurio de ácidos, 436
Benzonto sódico, como agente oxidante:	Calcinación	disociación de, 406-407
auxiliur, 571	via bilmedu	sódico en mezclas, valeración de, 445-448
Benzoina, como reactivo fluorenétrico, 846t	a alta presión, 1059	Carbono
Biacetil, como fuente de dimetilglioxima, 328t	de compuestos orgánicos (véase	análisis elemental de, 445t
Babbografia	sambién Método Kjeldshi), 22,	come electrodo indicador, 604
quimica, 1041, A-1, A-5	1057	Carpa eléctrica, medida de, 659, 662
sobre química analítica, A-1, A-5	vía seca, de compuestos orgánicos, 1061	Caso del equilibrio, 902
Bicarbougio de sodio, valoración de, 423, 445-	Cfleulo	Cutilissis
44k	electroquímicos (véase también Potencial	para digestiones Kjelduhl, 444
	de electrodo), 515-524, 531-558	Cationes
Biolominiscenzia, 847	equilibrio (vesse tombién Actividad, bajo	electrodos de membrana para, 612
Bismuto	tipos de reacciones específicas), 238-	estracción de, 925, 926
anilism electropravimétrico de, 65%	253	Cánido, 503
zome electrodo indicador, 603		Celda
Bolometro, 778	estoquiometria, R4-86	activa, 54, 55
intervaho de longitudes de onda para, 77 la	para analisis gravimetrico, 329, 331	STATES AND AND

Daniell, 505, FC-10	peneración culombiniétrica de, 669t	tubular abierta de pared recubierta
de referencia, 104	valoración de, 567t	(WCOT), GC, 971
de tres electrodos, 645, 656	Cloroformo, como bucteriostato, 573	tubular abierta de suporte recubierto
electrolitica, 505, 657	Cloropreno, tolerancias OSHA para, 829t	(SCOT) GC, 971
Cekfas	Cloruro	Columnas
cambios en, durante el trabajo con,	cilicico, como desecuate, 30	capilares, 962, 970
Análisis electrogravimétrico.	de hario difiidrato, relaciones de fase para,	empaquetadas
Voltamesria), fi44	1051	capilares, 1025
conducción en, 506	de plota	cromatografia electrocinética
convención de signos para, 509, 510, 515	propiedades ópticas de, 755	micelar, 1025
carrientes en, 506	de vinilo, tolerancias OSHA para, 829t	GC, 962, 972
de balanza electrónica, 24	sódico, aplicaciones ópticas, 824	pura CE, 1017
de electrólisis, 654	Clorures	pana GC, 970
efectos de polarización en, 646	estrucción de, con éter, 926	pura HPLC, 990
electroquímicas (véase también Celdas	volatilidad de, 1056	para SEC, 1011
electroquimicas), 503 fotovoltascas, 778	Congulación de coloides, 320, 322	tubulares afrientas
galvánicas, 503	Cobalto (II), valoración de, 581t	GC, 962-971
convención de signos para, 509, 510,	Coline	SPC, 1011
515, 520	como catalizador, metodo Kjeldald, 444	Combustión
descarga de, 510	cumo electrodo indicador, 603	de maestras, 1061
hoja de cálculo, 5488	como patrón primerio para disoluciones	de precipitados, 36-38, 327-329
lienado, 57SS	de tiesulfato, 1090	Comparador, 196, 197
no afincadas, efecto en la ley de Beer, 742.	como reactivo reductor auxiliar, 570t deserminación de	Cemplejo
pura análisis culombimétrico, 662	electrogravimétrica, 656r, 659r	5-metil-1,10-fenantrolina-hierro (II),
para availisis de absorción, 780	Cobre (I)	potencial de transición de, 562
para análisis electrogravimétrico, 654	complejos de transferencia de carga, 798	5-nitro-1,10-fenantrolina-hierro (II),
para valoraciones culombimétricas, (66)	peneración culombinétrica de, 6691	potrucial de transición para, 562t emema-sustanto, 896
polarográficas, FC-13	Cobre (II)	bierro (II)-1,10 fenantrofina
potencial de, 532, 538	electrodo de membrana para, 616t	come indicador redox, 56/2, 576
representación esquemática de, 505	reducción de, 570	determinación de hierro como, 801,
reversibilidad de, 504	valoración de	FC-15
nin uniön liiguida, 534	CON CHARLETS, 4641	transferencia de carga en, 798
voltaicas, 503	con tiosulfato sódico, 574r	de EDTA, 469
voltamétricas, 677-680, 691-694	culombimétrics, 6680	constantes condicionales para
Ceriu (III), valoración calombimétrica, 669t	Cocientes	(white tombien Constantes
Cerio (IV)	Cifras significativas en. 136	condicionales), 471
como agente oxidante, 575t.	desviación estándar de, 130t, 131	de fenol con fiserro, abstración por
compuestos de, 578t	propagación de incertidumbres en,	transferescia de carga, 798
disoluciones de preparación y	apéndice 9, 130-132, 130t	Completez de una resoción, efectiven los
estandarización de, 579	redondeo de, 136-137	puntos finales, 359, 387, 559
valoración de, 572	Coeficiente	Composición porcentual, estendo de, 329-331,
valoraciones con, 5811	de actividad medio, 278	349-353
valoración culombimétrica de, 669t	de actividad, 275-282	Compaestin
Cetonas, determinación de (véase tembién	de determinación, R2, 204	de coordinación, 332
Grupo carbonilu), 335t	de difusión	orgánicos
Choppiny, de rediaurin, 874	cromatográfico, Die D., 945, 1018	absorción de, UV/visible, 796
Ciamoro.	en polarografia, 706	análisis culombimétrico, 663
de hidrégeoo	longitudinal, B, 944	descomposición de (veuse también
sonda sensible a gas de, 621	de expansión	Calcinsción via húmeda), 22,
Tolerancias OSHA pura, 829	de gases, 38	1061
potásico, conso agente complejante, 461	de liquidos, 38, 39	Concentración
Ciclohexano, como disolvente, espostroscopia	de extinción, 723t	cálculo de, 10
de absorción, 800	de extinción molar, 732t	de ion hidranio, effeuto de, 239-241
Cifros significativas, 136, 222	de selectividad, K _{R,k} para electrodos de	de ion bideóxido, cálculo de, 239-241
nnaliticas, 218-223	membrana, 611	del reactivo, efecto en
en cálculos de curva de valoración, 383	de transferencia de mass, 944	constante de distribución, 935
en productos y cocientes. 136	de variación, 94, 123-124SS	polarización por concentración, 683
en sumas y restas, 136	como estimador de la precisión, 128	puntos finales de valoraciones ácido
Cinéticus químicas, 890	Colas, de picos cromatográficos, 939	base, 380, 387
ubserto, 501, 502	Colectores, para constituyentes traca, 921	efectiva, 275
	Coloide	efecto
de control, potenciostático, 656, 657, 679	absorción de agua por, 1053	en el tumaño de particula de los
Circuitos de electrólisis, métodos a posescial controlado , 656	Colorinetro fotoeléctrico, 1059	precipitados, 319
Cloro	Columna CC 1972	en fluorescencia, 841
anfilisis elemental de, 445t	megabore, GC, 972	en la polarización de las celdas, 647
aronesis exconanta uc. 4404	tubular abierta de capa porosa, 982	en las curvas de valoración, 359, 387

en los potenciales de electrodo	efectiva, K', para complejos de	Corrección
(soure nombién Potenciales de	EDTA (wase también Constante	de fondo en lámpæu de cátodo hueco
electrodo. Ecuación de Nersi),	condicional), 462	pulsada, 875
515-517	evaluación de	de volumen
formal, 77	a partir de datos de potencial de	método de adiciones estándar, 217
micelar critica, 1025	onda media, 697, 698	para valoraciones fotométricas, 812
molar C _M , 77	a partir de modidas	Corriente, 644
motar analitica, 77	electroquímicas, 637	capacitiva, 696
molar de equilibrio, 77	a partir de medidas	de carga, 696
porcentual, 77	espectrofotométricas, 815	ouda pelaragráfica, 696
stetitución por actividad	global, B, 239	de difusión, 695
en cálculos de equilibrio (véase	de Michaelis, K., 900	de los detectores de ionización de lluma,
numbien Actividad), 282	de Planck, 722	964
en la ecuación de Nema (vécase	de gseudoequilibrio, 900	en celdas electroquímicas, 506
tombián Actividad), 523	de unión, immunoensayo, 310	faradaica (véase también Corrientes
total de sal, determinación de, 929	de velocidad, K, 892	faradaicas), 667
unidades de, 76-81	unidades de, 891	licuitante, 682, 695
y absorbancia (véase también Ley de	del producto de solubilidad, K' ps. 238t.	polarográfica, 695
Beer), 729	242	voltamétrics, 682, 683, 687
y corriente de didusión, 696	effeutos implicando, 242-245	máxima, en ondas polarográficas, 609
y elección del método, 1040	concentración, 275	medida de, 678-680
y fluorescencia, 841	evoluación, a pertir de medidas	no faradaica, 695, 697
y potencial, medidas potenciométricas	electroquímicas, 636	oscura, 771
directus, 626-627	del groducto iónico del agua K _a , 238t,	como fuente de incertidumbre en la
Conceptos	239-241	medida de 1, 809t
ácido-base, 232	de disociación ácidas, K _a (véase también	residual, onda polarográfica, 695, 696
de ácido y base de Brønsted-Lowry, 232	Constante de disociación), 2381	variación con el tiempo
Conducción eléctrica	determinación de, 386	en celdas electroquímicas, 654, 655,
en celdas electroquímicas, 501	Constituyente mayoritario, 180, 181	662
en membranas de vidrio, 606	Constituyentes traza, 180	en el electrodo goteso de mercurio.
Conjugado droga-antigeno, 308	aislamiento por precapitación, 921	695
Copo	concentración de	voltamétrica, 686
externo, de la Rama, 863	por intercandito iónico, 929	Corrients
interno, de la llarsa, 862, 863	voltamétrica, 676	capacitivas, 696
Constantit	ultratraza, 180	de difusión, polarográficas, 1, 695, 696
elleulo de	Comaminación	furadaicas, 697, 700
a partir de datos de potencial de	del aire, medida de, 825	pobregráficas, 695
electrodo, \$40, 542	de muestras, 192, 211, 221, 324, 1646.	voltamétricas, 686
a partir de medidas	1064	Contumb, C., 649
pelarográficas, 697, 698	Contenedores de muestra, para arálisis por	Confernitumetria (veiose tambiés
concentración (véuse también	absorción, 779	Culombimetria)
Constante de equilibrio de	Contra-electrodo, 645, 678	Crocismiento de particula, 319
concentración). 275	Control	Criptandos, 458
condicional, 462	de calidad, 220-221	Criscil Gooch, 33
determinación de, 636	nso de una maestra estadística en.	Crisoles, 32
efecto de la concentración del	112	de filtrato, 32-35, 38
electrolite sobre, 271-282	uso del ICP en, 867, 870	de vidrio fritado (véase sambiéo Crisoles
global. β _{to} 240t, 459	estadético, 221	de filtrado), 33
de disociación	Convección	de vidrio sinterirado (véque tambiés
ácida, K _{ir} 238t	forzada, 650	Crisoles de filtrado), 33
determinación, 386		preparación de, 32, 34
tuissica, 238	natural, 650 transporte de masa por, 648, 650	Criterios de rechazo, para resultados desviados
evaluación	Conversión	172
a partir de datos de potencial de	de Estocolmo, de signos en electrodos,	Cromato potisseo, como indicador (véase
electrodo, 637, 638	515	numbién Método de Motur), 363
a partir de medidas de pH, 635		Crommografia (véune también Tspos
para áculos y bases débiles, 2381	de signos pura corrientes voltamétricas, 682	especificos), 931, 1013
para especies de EDTA, 466	para electrodos y potenciales de	aplicaciones de, 953
para pares ácido base conjugados.	electrodo, 509	cumitativa, 979-980
2381, 246	para potencionierria directa, 626	de adserción, 9321, 985
de distribución, K, 238t, 923, 928, 929,	DESC de signos de elemento SDO 510	alta resolución, 997
935	[UPAC, de signos de electro3o, 509, 510, 515	de afinidad, 932r, 985, 1003
de equilibrio de concentración K1, 275		de capa fina, 1014
de equilibrio, R., 237	Consersión interna, de moléculas excitadas,	hidimensional, 1015
de formación, β _m 2381, 459	748, 838	placas para, 1014
condicional, K', 462	Convertidor de corriente a voltaje, 678	de elución, 932, 933
de quelatos de EDTA, 469, 470x	Coprecipitación, 324-327	esc concient and Appl

de exclusión molecular, 932t, 985	Cuntzo	Dannert, Sylvia, C-1
aplicaciones, 1000	como medio filtrante, 33	Decantación, 34
empaquetamientos de columna,	propiedades ápticas de, 756	Decimetro cúbicu, 38
1000	Culombimetria (sease tombién Atditists	Decrepitación de sólidos, 1052
177772	culombinstrico), 659	Degradación influcida por láser, 866
de filtración en gel, 1000	Culombimetro, 662	Debidrita®, 30
de fluidos supercriticos, 932t, 1009, 1013	Culumbio, C, 659	Densidad, d. 26-28, 81
aplicaciones, 3013		de fluides supercriticos. 1010r
comparación con otros softodos en	Cons optica, 783	Dessidad de corriente, 650
columna, 1012	Cupferrón, valoraciones amperométricas con,	efecto
de gases (véjeré tembién Crematografia de	693	
gas-liquido), 932t	Curve	en depósitos electrolíticos, 654
de gas-liquido, 932t, 959-982	de segmento lineal, 355, 814	en la polarización, eficiencia de
aplicaciones, 975 982	dosis-respuesta, immunoensayo, 310, 312	corriente, 661
comparación	normal de error, 109	Depósitos anódicos, amáisis
con HPLC, 1004	electrodo normal de hidrógeno	electrogravimétrico, 656
con SPC, 1012, 1013	(véase también Electrodo estándar	Depósitos efectrolíticos, factores que afectati,
	de hidrógeno), 511	654
detectores para, 964t	propiedades de, 114-118	Derivados de la piridina, resistencia a la
fase estacionaria para, 973, 974t, 975	Curvas de calibrado	digestión, Método Kjeldahl, 443
fase móvil para, 960-965	evaluación por mínimos cuadrados de,	Desalojo ("sputtering"), 873
instrumentación para, 960-971	198-203, 202-2108S	Desarrollo de la pfaca, TLC, 1014
de intercumbio iónico con supresión, 998	para análisis de absorción (vécos tombién	Descomposición hacteriana
de liquidos de alta resolución (HPLC),	Ley de Beer), 802	de disolaciones de almidón, 573
985-1005	para antifasis polarográfico, 702	disoluciones de tiosulfato, 573
comparación con GC, 1005	para espectroscopia atómica, 86K, 876-	Descomposición de nuestras, 1056
instrumentación para, 986-994	877, 884	Descomposición incompleta, de muestras, 97
de pares iónicos, 995, 996	para medidas de potenciometría directa,	Desecator, 30
de permeación en gel, 1000	627-629, 1098	Desecasse, 30
de reparto, 932t, 985	Curvas de valoración	Desplazamiento de Stokes, 748-840
alta eficacia, 994	aminodeidos, 391	Despolarización, 665
	amperométricas, 693	Despolarizador de cátedo, 655
de reporto de fase liquida ligada (véase		Despolarizationes, 665
tumbién Cromatografia de reparto), 994	argentométricas, 355	Destilación, separación por, 9191, 923
electrocinética micelar, 1026	de ácidos polifuncionales, 411	DESVENT, 123SS
en coluems, 931	de formación de complejos, 474-483	
en fase normal, 995	de merclas, 401	Desviación
en gel (winse también Croroatografía de	efecto de la concentración en, 380	de la media, 1025S
exclusión moleculari, 1000	neutralización, 381	eståndar, 94, 114, 117, 118
ca papel, 1014, 1016	exidación/reducción, 546-555	como estimador de la precisión, 125
gus-sólido, 932t, 959	para disoluciones que contienen	como medida de la dispersión de
iónica, 9321, 998-1000	ácidos o bases dábiles, 383-388	zona, cromatografía de elusión,
iónica de columna ánica, 998, 999	ácidos o bases fuertes, 380, 383	940
Niquida, 932t	ácidos y trases polificacionales, 421	de datos acumulados, 126, 158
liquido-líquido (véase también	mezclas de ácidos o bases, 401	de los parámetros de curva de
Crimutografía de reporto), 9321	solutos anfipróticos, 423	çalibrado, 201
	potenciométricas, 563	de resultados calculados, 172, 129,
liquido-solido, 932t, 985	detección del punto final, 393-395,	130t
plana (véase también Cromstografia en	633-634	en el muestreo, 190
papel, Cromatngrafia de capa fina),	precipitación, 357	en medidas de transmitancia, 810
931, 1014	segmento lineal, 355	estimador de, S., 120SS
quiral, 1003, 1004	sigmoidal, 355	Desviación estándar de la maestra, S, 118, 119
separacionos por. 919t, 931-954	variables que afectus (véase también	Desviación estándar poblacional, S. 113, 114,
Cromatograma, 933	Completez de una reacción)	146
de iones totales, GCMS, 969	ficado-base, 387	Desviación estándar relativa porcentaal, 123,
estimación de la desviación estándar en.	precipitación, 359	124SS
942	redox, 539	Desviación estándar relativa, 124
Crumo (III)	Cuvein (véase también Celdas), 779, 780	comu estimador de la precisión, 12s
en muestrus de agua, 577	A lively (weste manner Conses, 179, 190)	
		de muestreo. 187
reducción de, 570t	0.000	Desviaciones instrumentales, ley de Beer, 738
Crimo (VI)	D	740-743
como reactivo volumêtrico (véase también	-	Desviaciones químicas, de la ley de Hoer, 738
Dicromato potásico), 575t, 583	Dadores de portones (véase también Ácidos),	Desección (evaluación) gráfica del punto final
en muestrus de agua, 577, 6691	232	en valoraciones amperométricas, 693
valoración de, 572	Dalton, 74, 854	en valoraciones fotométricas, 813, 814
Cromoforos, 796, 801	Dates, 26	en valoraciones potenciométricas, 633,
Cuaderno de laboratorio, reglas de	analíticos, evaluación de, 146-170	634
mantenimiento, 50, 54-59SS	celdus de datus, 110	Detección del punto final
Cuantos, de la radiación electromagnética, 720	evaluación de, 10, 14, 145-173	amperométrica, 693

	adores (véase también
	iones específicas, reactivos), 342
	métrica, 664
	ica, 812-815
gráfica,	
	métrica, 633
Detector	ión electromagnética, 770-779,
PC-14	
para GC.	troforesis capilar, 10180
para GC	
	-MS, 883
gara SPC	1013
para care	rico, 690
	sorbuncia, HPLC, 991t
	ptura electrónica, 964t, 966
Detector de cu	
CE, 101	
	graffa iónica, 998-1000
	ica, 964t, 970
GC, 964	
HPLC, 9	
	964x, 965
	eflexión, balanza aralítica, 26
	odos integrados, 776, 991
Detector de fi	
	resis capitar, 1018
HPLC, 9	
	nuionización, 964r
	dones, 770, 773
	mines en la respoesta de, 8091,
118	
longitudi	es de onda de respuesta, 7711
Detector de in	dice de refracción, HPLC, 994,
9911	
Detector de so	nes, MS. 968
Detector de io	nización de flama o llama,
GC, 964	966
SFC, 10	12
Desector de m	
Detector elect	
CE, 1011	
HPLC, 9	
	arofotométrico, HPLC, 991
	rimmétrico de masas
CE, 1017	Alace 1
GC, 904	1, 966
HPLC, 9	
	ctrométrico, CE , 1018t
Delector Huor	imétrico, 991t
Detector totor	setrico, para HPLC, 991, 9911
	rrojo de transformada de Fourier
964t, 991 Detector neur	61 999
	longitudes de onda de, 77 i t
Detector nulo	anza analitica, 23, 24
	anza arantea, 25, 24 arumento óptico, 783
Detector piroc	longitudes de unda para, 771)
	tivo de elemento, HPLC, 992
	tiva, GC, 969
	métrico, crumatográfico, 993
	calor, pura radiación infrarreja,
771t	and the same of th

Detector	res de radiación, para unálisis de ción, 770-780, 771t
Datasta	res térmicos, 964
	ón de ruyo, balanza analítica, 25
Determi	
de	especies, fi
	proteínas séricas totales, 442
Diagram	
	concentración logaritmicos, 428 distribución, 425-427
Duillisis,	FIA, 821
Dibeoge	-18-coroza-6, 458, 465t
	o, tolerancias OSHA para, 829t
	fiffucrometano, 1612
	no potásico
	no agente oxidante, 575t
	no patrón primario, 583
	ico, 769
Dietil ét	
	no disolvente, espectroscopia de absorción (veixe aumbién Éter), 800
	no fase móvil, 1012
	iocarbamato, 14, 801, 102
Dietidtic	carbamaso de plata, reacción con , 14
Defenila	minas, como indicadores redox, 562
Difenile 577	sehuzidu, como resctivo para Ce (VI
	ocarbamato, complejación con, 801
	ocarbazona
	nplejacain, 801, 802
	rsectión con, 465
Difusión	. 946
de	gas, FIA, 821
Ed	dy, cromstografía, 946
	dad, 1012
Digestic	el .
a p	resión, de muestras, 1059
de	precipitados coloidales, 323, 324
	precipitados cristalinos, 323
Mi	croendas, 1058, 1060
	nes a presión atmosférica, 1060
	e reserva, en cálculos, 138
Dilución 258	, efecto de disolociones tampón, 25
Dimetil:	silfate, como fizente de jon sulfisto, 3
	dosilamo, 973
	dioxima
	no agente precipitante, 333, FC-7
	no agente quelatante, 801
ger	seración homogénea de, 328
val	omición amperométrica con, 693
Dinodo,	773
Diodo d	e silicio, como detector de midiación
Dindo p	n. 760
	, como disolvente, espectroscopia d
	ción, 797
	de azufre
	no agente reductor, 589
	ida sensible a gases para, 621
	erancias OSHA, 829t
	loración, 589
	luvia ácida, 266

Dicoudo de carbono	
efecto de, en disoluciones estándar de	
bases (véase tambiés Error del	
enrhonato), 439	
cromatografía de fluidos supercríticos	
coe, 1010	
sonda sensible a gases para, 619	
Dióxido de manganeso, efecto de, en	
disoluciones de permanganato, 577	
Diúnido de nitrógeno, sondo sensible a gases para, 62 i	
Disolución de muestras, 1052-1065	
Disoluciones	
concentración de. 76-83	
de bases libres de carbonato, preparació	n
y estandarización de Colore también	
Bases), 440	
de dicromato potásico preparación y	
estandarización de, 583	
valoración de hierro (II) con, 583	
de hidróxido de sudio, preparación y	
estandarización de, 439	
de magnesio-EDTA, valoraciones de	
desplazamiento con, 487	
determinación de,	
con permanganato, 581r	
electrodo de membrana para, 6141.	
de nitrato de plata coroc reactivo	
volumétricu (véase también Métodos	
argentométricos), 357, 693	
valoraciones amperconétricas con, 693	
valoraciones cumplexométricas co 464r	n,
de permanganato potástico	
estabilidad de, 576	
petrón primario para, 579, 1081	
preparación y estundarización, 576 1083	
valoraciones con, 581r	
de tiosulfato de sodio	
aplicaciones, 574t	
estabilidad de, 573	
estandarización, 573	
de disoluciones de yodo con, 57 1092	2.
valoración de, 586	
preparación y estandarización de, 573	
de yodo, preparación y estandartesción, SRS	
estándar (véase también Listas de	
reactivos específicos, Tipos de	
resciones,)	
cálculo de la concentración para, 3	46
estándar secundarias, 345	
tumpón, 254-264, 405	
cálculos de pH para, 254-257 certificado NIST, 631	
determinaciones	
espectrofotométricus de p#1 de,	
1108 escala de pH operativo basada es.,	
631, 632 preparación de 261	
the countries of the 2011	

Displyente	de Nerst (véare tembiés Potencial de	tamaño de partícula de precipitados,
ácidos, valoraciones en, 435, 441	electroda), 515	319, 320
blanco, 211	de Randles-Seveik, 706	Eficiencia
Disolventes	de Van Deomter, 945	de la columna, cromatográfica, 940, 943s
antipréticus, 234	del balance de masa, 286, 287	en columnas cromatográficas (véase
básicos, 233	iónica netu, 84	mmhión Eficiencia de la columna),
diferenciadores, 236	Von Weimarn, 319	934, 938-948
efecto	Ecuaciones	Electricidad, cantidad de, 659
es cromatografía, 952	de halance de carga, 288, 289	Electro voltio, 735
es espectroscopia atómica, 869	rodus, ajuste, 499	Electrocromatografía
en fluorescencia, 840	EDTA, 466-490	capitar, 1025-1027
niveladores, 236	propiedades acidas de, 466	columnas empaquetadas, 1025
DO acudisos	como conservinte, 470	Electrodeposición, separaciones basisõas en
influencia de, en el comportamiento	como agente gratector, espectroscopia	(véanse también Analisis
de ácidos y bases, 235	otómica, 870	electrogravimétrico, Métodos de
valoraciones en, 436	Efecto	redisolución), 643
para espectroscupia de abscavión, 799	Bernoulli, 859	Electrodo
para HPLC, 988	de seción de la masa, 237	de calemelanos saturado, 599
para muestras, 1058	de ton común, en equilibrios de	de gas, 511, 619
gara valoraciones de neutralización, 435	solubilisted, 243-245, FC-4	de gota colgante de mercurio, 680. 707,
Dispersión	de la sal, 274	709, 711, 712
angular, 762	de pH	de hidrógeno, 511, 512
en anilisis por myección en flujo, 194.	en al composición de las	de mercurio
820	disoluciones de EDTA, 466	oxidación electrotérmica de, 659
приси, 764	en el tamaño de particula de	para análisis sulcerthimétrico, 662
("seattering") de lux	procipitados, 323	gara análisis por redisolución, 711-
detector, HPLC, 9911	en la estabilidad de las disoluciones	716,923
por suspensiones coloidales, 319,	de ticsadfato, 573	para medidas potenciométricas, 605
PC-6	en la extracción de quelato	separaciones electrolíticas con, 659
w, de datos, 128	metálicus, 465	voltamétrico (véuse aumhtén
Dispositivo	en la resceión del yedo con	Electrodo goten) de mercueio),
de curga acoplada, 778, FC-14	tiosulfato, 573	680, FC-13
de inyección de carga, 777	en la solubilidad de precipitados,	de ans
de transferencia de carga, 777, 778	295, 298	polancionetrico, 604
Dispositivos de lectura, en medidas	en las ondas polamygráficas, 698	voltamétrico, 680, 707
espectroscopicas, 779	en las valoraciones con EDTA, 479	de patadio, para valoraciones
DISTR.T. 159SS	del electrolito, 273	potenciométricas, 604
Distribución gaussiana (véase tumbién Curva	matrix, 182, 214	de plata/cloruro de plata, 601
de error normal), 109, 111	Tyndall, 319, FC-6	de trabajo, 644, 653, 675, 993
de solutos en una columna	Efection	de vidrio
cromatográfica, 940	de conjugación, en espectros de	medidas de pH con, 630
propiedades de, 113	absención, 797	potencial de asimetria de (vénire
Distribución Poisson, 112	de la difusion	sambién Potencial de asimetria).
Diselfuro de carbono, solerancias OSHA pera,	en el ensanchamiento de zonas.	608
829	eromatografia, 945	potencial limite, 608
Ditizona, 465	en el transporte de misa en	estindar de hidrógeno. 511
División, propagación de incertidumbres, 130t,		gutera de mercurio, 680, 694, 698, FC-13
P. C. Control of the	disolución, 648, 583, 685-687	correcte en, 166
Divisor	en la ordu polarográfica, 695	indicador (véase también Electrodo de
de muestra, 961	de la potaridad	vidrio, listas de tipus de reacciones
de rayo, 784, 786, 787	GC, 973	específicas), 598, 602-622
Exhle capa eléctrica, 322	HPLC, 975	para voltametrio hidrodinàmica, 693
Dopado, del semiconductor de diodos, 776	de la temperatura, en	plano estacionario, 696
Dopaje	absorción y emisión atômica, 863	notatorio de platino, 693
de diodos semiconductores, 77fr	agna en sólidos; 1050	Electrodos
del silicio, 775	congulación de coloides, 322	auxiliures (véase nonhiela Contra-
Drierita®, 30, 336, 880	cromatografía de gases, 953, 964	electrodo), 645
Dureza del agua, determinación de, 489, 490	datos de pesadas. 28	calometanos (viuse también Electrodo de
	depósitos electrolíticos, 654	calomelanos saturado), 599-600
and the second s	eficiencia de la columna	contra, 645
E	cromatográfica, 943	convención de signos para, 509, 510
₹3.c.c	en K _e , 240	culombimetría a potencial controlado,
Eciación	equilibrio químico, 237	661, 662
de Debye-Hückel, para coeficiente de	fluorescencia, 840	de membrana cristalina, 615.
actividud, 277	HPLC, 952	de estado sólido, 616t
de Henderson-Hasselhalch, 255	medidas de volumen, 38	liquida, 612-615
de Ilkovic, 696	polarización cinética, 650	liquida inmovilizada, 613

(vesse también Electrodo indicador	Electrolisis	Equilibrio
de membrana), 604-616	a potencial catódico constante (véase	de intercambio sónico, 928
de mercuria (whate tembién Electrodo de	temblén Electrofisis a potencial	en electrodos de membrana, 607,
mercano), 658	controlado), 656-659	613
de p-ion, 604	potencial controlado (véase sumbién	de intercambio, en electrodo de
de platino	Electrólisis a potencial controlado),	membrass, 607
pura análisis cultimbiosétrico, 662	624	efecto de la concentración del electrolito
para análisis electrogravamétrico.	separaciones aralíticas por, 653	en (wase tombién Actividad), 273
653	Electrolito soporte	efecto de la temperatura en, 236, 240t
pura medida potenciométricas, 604	electrogravimétrico, 650	en electrodos de membrana, 607, 608,
pura voltametria, 979	volumétrico, 677	611, 613
de platino rotor, 693	Electrolitos	intercambio iónico, 928
de primera especie, 602	clasificación de, 231, 232s	por etapus, 239, 459
de referencia (véuse también Electrodo	concentración de, por intercambio iónico,	químico (wese también Actividad, tipos
estindar de hidrógeno), 511, 644, 677	929	de reacciones específicas), 236-253,
para electrólisis a potencial	débiles, 231	FC-1-3
controlado, 657	efecto	quimico (véase tombién Listas bajo tipos
para medidas potenciométricas, 604,	en el equilibrio químico, 271-275	respecíficos de neseciones, distribución),
609	en la cosgulación de coloides, 320	236-261, FC-1-3, 928, 929
para voltametria, 677	en la pedarización por concentración,	y potencial de electrodo, 542
potencial formal de, 600e	647	Equilibrios
de referencia (véase sambién Electrodo de	Fixeries, 231	ácido hase. 2381, 245-263, 378-392, 401-
referencia), 598, 644	sopones (ver también Electrolito soporte),	424
de segunda especie, 602, 603	649, 677, 682-684	de competencia, efecto
de trabajo (véase tumbién Electrodo de	Elementos de transición, absorción por iones	en la ley de Beer, 738
Inthejo), 614	de, 797-798	en la solubilidad de precipitados.
especificos de iones (v/ave tambien	Elición, 932	291-303
Electrodo de vidrio), 604, 616	en gradiente, 953, 988	en las valoraciones con EDTA, 480-
estándar de hidrógeno, 546	isticrática, 988	483
gas, 511	Eluyente, 932	en los potenciales de electrodo, 523
generadores, culombimetria, 653	Embudo de polvo, 46	de dissociación
gota colgante, 680, 711	Emisión	efecto en modidas de absorción. 738
gotero de mercurio (véase sambién	de fluorescencia, £38	en disolución (réast también
Electrodo gotero de mercurio), 680	simulada, 758	Autoprotolises), 238t
682, FC-13	Emisor β radiactivo, captura electrónica,	de distribución, intercambio iónico, 928,
hidrógeno (véase también Electrodo	detector GC, 966	929
estándar de hidrógeno), 511	Empoquetamientos	múltiples, tratamiento matemático de,
indicador (winse también Electrodo	de fase ligada, 994	287-308
indicador), 598	cfecto en la eficiencia de la columna, 943e	Equipo
indicadores de membrana (véase también	prismericos porosos, 991	de culor, 34
Listas para analinos específicos), 604	poliméricos, cromatografía de exclusión	volumétrico, calibración de, 47-49
616, 207	molecular, 1000	Equivalente, eq. 345, A-19
indicadores metalicos, 602	Encegia	Erioghacina A, potencial de transición para.
metálicos inertes, 517, 604	libro, y potencial de celcia, 506, 507	5621
microscópico, 713	E, del fosón, 722	Error
modificado, 707	Enfoque isoeléctrico, CE, 1020	absoluto, E (véase también Exactitud), 94
plata-cloruro de plata, \$46	Enlace triple, como cioméforo, 797t Enlaces	ácido, efectrodo de vidno, 612
para análisis electrogravimétrico, 657		alcalino, electrodo de vidrio, 612
pura celifas electroquímicas, 583	carbono-hidrógeno, absorción en el	de carga, en posenciometría, 623
para potenciometría, 602-622	infrarrojo de, 828t	de valoración, 342
pura valoraciones amperemétricas, 693,	competitivos, immunoensayo, 196	con indicadores ácido-base, 376
694	Ennuscaramiento, 213, 214	del carbonato, 440, 667
redox, 602	reactives pera, 488 Ensanchamienso	determinado, 96
sensible a gas (véase también Sonda-		E, 94-98
sensible a gas), 619	de banda, 938, 944	absoluto, 94
vidrio, 604	de presido, pura líncas atômicas de	ácido, en electrodo de vidrio, 61 (
voltamétrico, 680	absorcide, 853, 871	alcalino, en electrodo de vidrio; 610
Electroferograma, (020)	Doppler, de lineus atómicas, 853, 870, A-31, A-32	aleutorio (véose tombién Emor
Electroforesis, 1016-1024		aleatorio), 96
aplicaments, 1020-1024	natural, de lineas atómicas, 853 Ensayo, 8	hruto, 96
capilar, 1016-1021	그 경기 전에 가장 그리다는 그가 하지 않는데 하는데 하는데 하는데 요.	constante, 98
capilar en zona, 1020, 1023	Enzima immovilizada, 692, 912 Enzimas, 897-899	detección de, 99
separaciones por, 919t	Epóxidos	coprecipitación, análisis
Diectropravimetria	comportamiento polarográfico de, 703	gravimétrico, 326
relaciones corriente-voltaje durante, 654	videración de, 366t	de carga (véase tombién Error de
	The state of the s	carga), 623

de métode (véase sambiés Error	ardmico, FC-16	selección de longitud de onda para.
sistemático), 96, 97	continuo, 743, 746	802
de paralaje, 42	de absorción, 733	terminología para, 732t
de redendeo, 138	atómica (whise también	de absorción atómica, 8521, 870-880
de valoración, 342	Espectroscopia de absorción	instrumentación para, 872
determinado, 96	atómica), 735, 864	interferencies, 890
en análisas de absorción, 808	efecto	limites de detección y sensibilidad
en cúlculos, 248, 249t	de la radiación dispersa en (sulase	de, 876
en el antilisis químico, 91-105	también Radiación dispersa), 800	vapor frío, 876-880
en el cslibrado, 210-212	del ancho de handa en, 799, 800	de absorción infrarroja, 822
en el muestro, 184, 189	en llamas, 861, 862, 875-877	de emisión (véase también Tipes
en la pesada, 26-29	infrarroja, 736, 823	especificos), 726
en la preparación de la muestra,	molecular (sécse tembién	errores en, 867
1055	Espectroscopia de absorción), 735	atómeca (AES), 852r, 854-858, 1111
en la respuesta del electrodo de	registrus de, 799, 828	de aroo, 852t, 860
vidrio, 631	ultravioleta-visible (véuse también	de chispa, 8321
en medidas potenciométricas, 627	Espectroscopia de ultravioleta-	de Ilama, 861-865
en valoraciones culombimétricas,	visible), 796	límites de detección y sensibilidad
667	de handas, 743, 746	ел, 864т, 877
estandar, 119, 147, 201	de emisión (véuse también ICP emisión,	de llama, espectroscopia (ICP)
interminado, 96	Emisión de Hama, Espectroscopia de	de fluorescencia, 725, 837-847
instrumental, 96	fluorescencia), 743, 852, FC-16	atómics, 852t, 880
personal, 96, 97, 98	de excitación, 839	de fesforescencia, 725-748
por test de hipótesis, 161	de fluorescencia, 853	molecular, 846
propagación de, 130	de línea, atómico, 743-746, FC-16	de fotoluminiscencia, 220
proporcional, 98	electromagnético, 723	de microondas, 7234
relativo, 95	de llama, 744, 863	de planena, R52t, R60
sistemático, 96-100	de masas, 854	de corriente directa, 860
tipo de, 161	molecular (véase también Espectro de	de rayos gamma, 723t
estindar	absorción), 735-737	de resonancia del spin electrónico, 724
de la media, S_{av} , 120		magnética nuclear, 724, 799, 970
del estimador, 201 fotométrico, 808	en Banyas, 744, 864	óptica, 753
	solar, 726, FC-17	visible, aplicación coantitativa de, 800t
indeterminado (véase tambiés Error slestorio), 96	visible, 723, 734	Espectroscopio, componentes, 755
	Espectrofloorimetro, 842	Espejo de sector, 784
relativo, E, 93 propagación de, en ciliculos, 130t	Espectrofotometria ultravioleta/visible, 795	Estadística, 113 Estadístico 1, 149
Errores	Espectrofotómetro, 781	
alestories (view tembién Reido), 107-140	CCD, FC-14	diferencia de medias, 158 muestra pequeña, 155
accomplación, 109	de transformada de Fourier, 785, 823, 824	valores de, 150t
en calculos, 130-135	para espectroscopia atómica, 867-875	Estadísticos, tratamiento de datos con, 145-173
efecto en las medidas de	para HPLC, 991	Estado base, de átomos y moléculas, 724, 735,
transenitancia, 808-813	Espectiógsafo, 760, 867	743-748, 852
en curvas de calibrado (vésse	Espectrometria	Estados
tumbién Método de mínimos	absorción atómica, 870-880	de energia, molecular, 736, 796, 838
cuadrados), 211	atómica óptica, 851	electrónicos, molecular, 736, 796, 838
forestes de, 108	de musas atómicas, 317, 851, 881-884	excitados, de átomos o moléculas, 724,
tratamiento estadístico de, 112	interfase con ICP, 881	852
brutos, 96, 170	Espectrómetro, 781, 867	triplete, 846
desección de, 170	de a-protón rayos-X, AOXS	vibracionales, molecular, 823, 838
Especies	secuencial, 867	Estandar interno, 214
inorgánicas	Spectronic 20, 782	pera análisis cromutográfico, 979-980
absorción de, UV-vis, 797, 798	Espectros, linea (véanse también Espectro de	pam ICP-MS, 884
extracción de, 925	absorción, Espectro de emissón), 863	Estándares
insolubles, formación de, 461	elemental, varies, FC-16	calibrado de datos de GC con, 979
moleculares, separación por CZE, 1031	Espedroscopia	de calibración, 196
Ispecificidad	atômica (véunze tumbién Abscroidn	para antificis cromatográfico, 979
de enzimas, 897	atómica, Fluorescencia atómica,	de absorción, 802
de la cromutografía de ufinidad, 1003	Emisión atómica), 852t, 857, 866-871	de referencia, 20
de la espectroscopia infrarroja, 829	de absorción (véanse también Absorción	químicos (véase también Patrones
de las membranas de vidrio, 606	atémica, Absorción melecular), 725	primaries), 10
de los reactivos gravimétricos, 318	apticaciones, 798-818	secundarios, para antilisis volumétrico,
de sondas sensibles a gases, 621	notematizada, 819-822	344, 345
ispectro	disolventes pwa, 799, 800t.	Estundarización
absorción, 725	fuentes de incertidumère en, 809-	de disoluciones (viase también Listas de
1.2,3,4-tetrazina, 796	813	reactivos específicos), 345
vapor de sodio, 853	instrumentación mera 754 781,701	de métodos sentitions 196

Estaño (II)	Faelkner, Larry R., conversación con, C.3.	en los potenciales de onda media,
valoración de, 581t, 585t	Fase	697
Estaño (IV)	estacionario entrecruzada, 97	elucidación espectrofotométrica de:
determinación fluorimétrica de, 846t	líquida, GLC, 972, 973	815-818
Estaño, determinación de	movil, cromatográfica (véase también	equilibries, 458
electrogrammétrico, 659	Listas bajo métodos cromatográficos	transferencia de carga, 798
Estatadístico t, 149	especificos), 931, 943	de cristales mixtos, coprecipitación por,
Estequiometría	pseudoestacionaria, MECC, 1026	324, 327
de las reacciones químicas, 83-86	Fenol	de precipitados, mecanismo de, 319
química, 83-86	bromación de, 586	Formaldehido, como agente desennascarunte,
Estimador de la precisión, comperación de,	valoración culombimétrica de, 669t	588
118, 128, 161 Estireno, valoración culombimétrica de, 6690	Fenolftaleina	Fórmula 82
Esano, cromatografía de fluidos superenticos	rango de transición de pH de, 377t	empirica, 82 esaructural, 84
con, 1012	Fenosafrantas, potencial de transición de, 5621	molecular, 83
Elasol	Ferrofras (véase también Complejo 1,10- fenantrolina-bierro (H)), 54	química (véase también Fórmula
propiedades de disolvente, 800	Filtrabilidad, de precipitados, 319	estructural), 83
Etapu	Filtración	Fostatos orgánicos, análists gravimétrico de,
de compleción voltamétrica, análisis de	a vacio, 38	335t
redisolución, 711	de precapitados, 35	Fosforescencia, 837
determinante de la velocidad (etapa lenta).	filtros	Fósforo, análisis elemental de, 445t
reacciones enzimáticas, 902	de absceción (islase tambiés Filtros para	Fotoconductores, rango de longitudes de onda
Éter	radiación electromagnética), 770	para, 771r, 775
absorción en el infrarrojo por, 828t	de interferencia, 767, 768	Fotocorrientes, en détectores de radiación
extracción de cloruros metálicos con, 926	para radiación electromagnética, 767,	electromagnética, 773
propiedades de disolvente en	770, 843	Fotodiodos integrados, 775-777
espectruscopia Uv-Vis, 8001	Flavonol, como reactivo fluorimétrico, 845t	Fotoelectrones, 773
Eteres corona, 458	Fluma (véure Llama)	Fotometro, 781
Etil osalisto, como fuente de ion osalisto, 3281	Fluidos supercríticos, como fase móvil,	automático, 822
Etzlendiamina, tolerancias OSHA para, 829t	cromatografía en columna, 1009	calibración y medida, 783
Evaluación de datos analísticos, 91-104	Flujo	de fsitro, infrarrogo, 825
Evaporación, de liquidos, 22 Exactitud (véase tombién Error), 94	de la fase mévil	de hierro en agua, 1105
de les métodes gravimétricos, 324-327.	crumatográfico, 936, 943-946, 950	de manganeso en acero, 1106
332	electroforesis capilar, 1012, 1018	infrarrojo, 828
de medidas de laboratorio (véase sambién	electroosmótico, 1018, 1020, 1025, 1026	selector de filtro para, 770
Error), 1044	velocidad de, 1020	Fotenes, de la radiación electromagnética, 720.
en el análisis de sustancias reales, 1044-	laminar, en disolución, 684	722
1046	radiante, 758	Fototubo, 771, 773
Expresión	turbulento, en disolución, 684-685	rango de longitudes de onda del, 7711
de la constante de equilibrio	Fluce, determinación de, 445t	Fraccionamiento campo-flujo, 1027-1033
termodinámica, 238	Fitoresceina, como indicador de absorción	eléctrico, 1031 Puio, 1031
de la constante de equilibrio, 238, 239,	(vésre también Método Fajans), 363	sedimentación, 1029
240t	Fluorescencia, 748, 837 atómica, 747, 880	térnico, 1031
Extinción, 723t	de resonancia, 747	Frecuencia, n, de la radiación electromagnética,
Estracción, 465	efecto de la temperatura y el disnivente,	723
con disolvente, 821	840	Frente
en fase sólida, 926	molecular (véase sambién Espectroscopia	de pieces crumatográficos, 941
microextracción con, 927	de fluorescencia), 747, 837-848	Fuente
separaciones busidas en, 919t, 922-927	teoría de, 837	centinua
Extracciones múltiples, 924	relajación de estados excitados, 747	corrección de fendo, 875
	y concentración, 841	IR, 751
=	y estructura, 840	UV-Vis., 756
F	Fluorimetro, 842	de alimentación
Factor	Fluoruro de litio, propiedades ópticas de, 755	de alto voltaje para CZE, 1017
ANOVA, 165	Forma de la onda, voltamétrica, 676	para análisis culomhimétrico (récue-
de capacidad (véuse Factor de retención	Formación	tombien Potenciostato), 654, 656
k), 1624	de complejos, 457	para análisis electrogravimétrico
de retención, K. 948	constantes de equilibrio (sviass)	(véase tombién Potenciastato),
de selectividad	tombién Constantes de	653
cromatográfica, 938	formación), 237t, 459, A-10	para fuentes de luz., 755
optimissoión de, 951	efecto	para himpara de cátodo hueco,
gravimétrico, 329, 330	en fa solubilidad, 299-303	pulsada, 873
finico, ANCIVA, 165	en los depósitos electrolíticos, 573	para lampera de deuterm, 757
Faradai, F, 516	en les potenciales de electrodo,	ruido en, 770
Eventur Michael 660	\$20-522	de impacto electrónico, 968

de senización química, MS, 9681	ácido sulfómico en resinas de intercambio catiónico.	H
pubada, espectral, 755 Fuentes	928	WANTED TO THE PARTY OF THE PART
de linea, espectroscopia de absoción, 872	valoración de, 448	H _e Y (véase también EDTA), 468
de plasmu, 857	alqueno	Halógenos, análisis elemental de, 445t, 574t, 10c2
para espectroscopia de absorción, 757	brumación de, 588, 669t, 693	Haluros
atómica, 757, 872	como crumióforo, 797t	análisis de redisolución catódica de. 712
pera fluorimetros, 842	comportamiento polarográfico de,	curvas de valoración de, 357-362
Fuerza iónica, m. 273	703	electrodes de membrana para, 614t, 616
efecto	alquino, como cromóforo, 7971	valuración de, 357
en indicadores ácido/base, 376	amido	Helio, como gas portador, 960
en medida potenciométricas directas,	absorción en el inframojo, 828t	Hematocrito, 621
628, 629	en resinso de intercambio amônico,	Hertzio, Hz. 721
en medidas de pH, 631	978	Heteroisomos, y absorción de radiación, 797
en potenciales de celdas	valoración de (vácese tombión	Heteropeneidad, y tantaño de la muestra brota
electroquímicas, 536, 537t	Mésodo Kjeldahl), 448	185
Fullerenos, 1001	aromitico	Hexacianoferrato (IV) potásico, como reactivo
Función	bromación de, 587	volumétrico, 669
LINEST, 208-210SS	como cromôforo, 797t	Hexago, como disolvente, espectroscopia de
solver, 254, 282, 303, 903, 1005	fluorescencia de, 840, 840t	absorción, 797
Fusión, de muestras, 1063	azo	Heyrovsky, J., 675, 676
	análisis gravimétrico de, 335t	Hidracina, determinación de, 585t, 669t, 693
	como cromoforo, 797t	Hidrógeno
G	compertamiento polarográfico, 703	análisis elemental de, 336
3-37-50 D100-84-8	pérdida de, durante la digestión	como agente reducto. 333t
Galvanostato, 664	Kjeldahl, 443	como gas portador, 960
Gas	azori, pérdida de, durante la digestión	efecto en, de los depósitos electrolíticos, 655
mostaza, valoración culombimétrica, 669t	Kjeldahl, 443	
portador, para GC, 960	carbonilo	efectos de sobrevoltaje con, 650 fiulto potisico
Gases	come crom/dore, 797t	como patrón primario de bases, 44
codeposición de, durante la electrófisis,	determinación gravimétrica de, 335t	iodato potásico, como patrón primario
655	interferencia por, en el método Karl-	para bases, 441
como fase móvil, cromatografía en	Fischer, 590	pera disoluciones de trosulfato, 574
columna, 960	valoración de, 450	Hidroquinonas, comportamiento polarográfica
en equilibrio químico, 237, 238	carbonifo aromático, análisis	de, 703
mustren de, 188	gravimétrico, 335t	Hidróxido
OC (véase tumbién Cromatografia gas-liquido), 932t	éster .	de bario, como reactivo, reacciones de
Gel de agar, 600	absorción en el infrarcojo por, 828t	neutralización, 373, 439
Gelatina, como supresor de máximos, 900	valoración de, 449	de sortio
Generador de corriente constante, 665	etoxilo, análisis gravimétrico, 335t	como hase, 919t, 1064
Geometria	fenilo, absorción de radiación de	vidoración de, en mezelas, 445-448
de visión axial. 857	IR, 828t	de sodio/peróxido de sodio, separacione
de visto radial, 857	UV, 797t	con. 91%
Glucesa, sensor voltamétrico de, 692	hidroxiles	potásion
Gosset, W. S., 149	absorción en el infrarrojo de, 828t	como base, 1064t como reactivo, valoraciones de
Gradientes de concentración, en celdas	valoración de, 449	neutralización, 439
electroquímicas, 648	metoxilo, andlisis gravimétrico de, 335t	Hidróxidos
Cirados de libertad, 117, 118	nitrato, como cromóforo orgánico, 797t	como bases, 1064t
Gráfico	nitrilo, abserción en el infrarrejo por, 828t	separación de, 304, 305, 919
de control, 220-222	ពណ៌ប	schibilidad de, 292-295
de Gran, 394	como cromóforo, 797	Hidroxilamina
de residuales. 210	pérdidas de, durante digestiones, 443	como agente reductor, 333t
Gramo, g., 8, 71	reducción polarográfica de, 703	reacción con los grupos carbonilo, 450
Granute de alizarín R, como reactivo	nitro aconútico, anúlisis gravanétrico de,	valoración de, 572, 669
fluorimétrico, 8464	3351	Hieftje, Gary M., C-7
Gravedad específica, de disoluciones, 81, 82t	nitroso	Hierro
Grosor de película, de fase estacionaria, 975	como cramóforo, 797t	reacción con tiocianato, 801
Grupo	reducción polurográfica de, 703	een yeduro, FC-11
ácido carboxífico	óxido de amina, comportamiento	reducción de
como cromóforo, 7974	polarográfico de, 703	en reductores, 570
comportamiento polarográfico de,	Grupos	valoración culombimétrica de, 669t
703	amino cuaternacios, en resinas de	Hierro (II)
resinas de intercambio catiónico con,	intercambio iónico, 928	como reactivo reductor, 572
928	hafogenos orgánicos, comportamiento	generación culombimétrica de, 669t
valoración de, 448, 669t	polarográfico, 703	valoración de, 5811, 669t

Hierro (III)		
	para anallisis volumétrico (véase también	electrodo de vidrio gara, 612
absorción de trassferencia de curga	Lista de tipos de macciones	eliminación de, 22
empleando, 798	especificas), 342, FC-8	bicarbonato, valoración de, 406, 407
como patrón primario, 579	Indice de refracción, h, 721, 9805S	borhidraro, valoración de; 366t
determinación de	Inhibidores	bromato, valoración de (véuse también
eon permanganato, 58H:	cinética, 890, 896, 905, 913	Bromato potásico), 594r
extracción de, 926	de enzima, 913	bromuro
Hierro(II)etilendiaminosulfato, como patrón	Instituto Americano del Petróleo, como fuente	electrodeposición de, 656r
primario, 572	de dates espectrales, 799	electrodo de membrana cristalina
Hipótesis	Instrumences	para, 616t
alternativa, 152-165	de doble haz, pura análisis de absorción,	valorisción de
nula, 152	783, 873	con hierro (f), 362, 366e
Histograma, 110	dispersivos, infracrojo, 785, 824	con murcario (II), 464t
Homo	multicanal, pera análisis de abserción,	colombimétrica, 668s
atomizador efectrotérmico, 864	784, FC-14	cadmio
de laboratorio, 34	Intensaciad	determinación de
de grafian, 865	I, de la radiación electromagnética, 722,	con EDTA, 475, 668t, 1079-108
de secado de microondas, 34	732t	con exalato, 1082-1084
microondus, 1060	radiente, I, de la radiación	con permangarato, 1081
mufla, 34	electromagnética, 722	culombimétrica, 668t
HPLC, 985	transmitida, 732t	por espectroscopia de emissión de
	efecto del ruido instrumental en la	Name, 1111
Huecos, en semiconductores, 775 Hamedod	medida, 909	determinación, 846t
기를 하여 하는 사람들이 들어 있다면 보이지 아이를 하는 것이다.	medida de. 781	electrodo de membrana cristalina
efecto en los sólidos, 1049-1053		pum, 616t
en sólides (véuse también Agua), 1049	Interacciones molisculares, efecto en la lay de	electrodo de membrana para, 613,
relativa, 29, 467, 1049-1053	Beer, 738	6141
	Intercambio iónico, separaciones con, 919t,	gravimétrico, 335
H	927-929, 998	enten
1	Interfase, 505, 506	
8	Interferencia	carbonsto, análisis de, 328t
Imidazol, en reactivo Karl-Facher, 590	aditiva, AES, 868	valoración de, 366, 445
Immunoensayo, 196, 308-312, 847	constructiva, 764, 768, 768, 786-791	cesio, electrodos de membrana para, 632 cimaro
Incertidumbre de los límites de lectura, efecto	del blanco, 868	
de	destructiva, 770, 787	como reactivo complejante, 654
anilisis de absorción, 810, 8101	Interferencias	electrodos de membrana cristalina
Incertidumbees	de matriz, espectroscopia animica, 880,	para, 616t
en análisis espectrofotométrico, 808-813	884	valoracido de, 3661, 4641
en cilculus, 138	eliminación de, 9, 13	valoraciones de formación de
en datos, 156-138	en análisis químico, 9, 917	complejos con, 464t
en el muestren, 183-185	espectrales, espectroscopia atémica, 869	elorato, valoración de, 572
en la colocación de la celdo,	espectroscopia atómica, 868	clorure
	fisicas, espectroscopia atómica, 869	determinación gravimétrica, 55, 333
espectroscopia de absorción, 800s	químicas, espectroscopia atómica, 869	electrodo de membrana parz. 614t,
en la respuesta de, 8091	Interferente, 917	616
rango de longitudes de onda para.	Interfengrams, 824	eliminación de, por evaporación, 22
769	Intersección, 207SS	valoración de
instrumentales, 808-812	Intersección, b, de la curva de calibrado, 201	con mercuno (I), 668t
Incrementes de muestra, 182	desviación estándar de, 197	con mercurio (II), 464t
Indicador de almidón, para yodo, 573	Intervalo de confianza, 145, 146-151	con plata (I), 366s
Indicadores	intrumentos de un solo haz, para málisis de	colombimétrica, 668t
ścido-base, 373-378	absorción, 781	cromato
errores de valoración con, 376	Inyección de muestra	como indicador, método de Mohr
rango de transición de pH para, 377t.		(wase también Método de Mohr),
FC-N	cromatografía en columna, 961	363
selección de, 381	para anulizadores acnomáticos, 820	valoración de, 366s
de adsorvión (vénre también Método	para espectroscopia ICP, 856	dicromato
Fujans), 363	para HPLC, 989	como reactivo volumétrico (néase
específicos, para valoraciones rodos, 563	Inyectores	tombién Dicromato potásico).
ftaleina, 377t	pera FIA, 820	575t, 583
retios, 560, 563	para GC, 960-962	determinación de, 572, 577
	para HPLC, 989, 990	ferrociamuro, análisis para, 581t, 669t
constantes de equilibrio para. 238t, 543	fodato potásico	fluorobondo, electrodo de membrana
	como patrón primario pera disoluciones	para, 614
definición de peso equivalente, A-20	de tiosoffato, 573	ficorum
en celdas electroquímicas, 560	Ion	determinación de, 366i
equilibrics en, 542	amonio	determinación fluorimétrica de, 846e
redics generales, \$61	determinación de, 334, 445	electrodo de membrana nara 6161

fixfito	complejo de transferuncia de carga	LC/MS, 992, 993
determinación de, FIA, 1059-1061	con yodo, 236, 584	Leary, Julie, C-11
generación homogénes de, 328t	determinación gravimétrica de, 333t	Levitación, 23
vadoración de, 366t	electrodo de membrana para, 6166	Ley
Indronio, 233	oxidación con aire de, 584	de Beer, 729, 732
generación culombimétrica de, 666	valoración de	desviaciones de, 738-743
hidroxida	argentométrica, 366t	verificación de, 732, 802
peneración culombinsétrica de, 666	colombimétrica, 668t, 669t	
		y mezclas, 733
generación homogénea de, 3281	lones complejos, estudios espectrofotométricos	de distribución, 92
iodato, métodos de antilisis de (véuse	de, 815-818	de velocidad, 890
también Iodato potásico), 574t, 567	Ionizacion	limitante, 277, 738
litio	como foente de no-linearidad en	Legando, 457
determinación fluorimétrica de, 833t	espectroscopia atómica, 868	de afinidad, 1003
electrodo de membrana para, 612	en disolución (viluse también	hexadentados, 458
molecular, 967	Electrolitos), 231, 303	monodentado, 458
nitrato	en Ilamus, 863, 864	pentadentado, 455
como despolarizador de cátodo, 655	en plasanas, 857, 860	protocable, 461
determinación de, 445	Irreversibilidad	tridentado, 456
electrodo de membrana liquida para.	electroquímica, 503, 564	
	en cinética, 891, 894, 895	Ligandos
5141		bidentados, 458
eliminación de, por evaporación, 22	voltamétrica, 688	protoeados, 461
valoración de, 572	Esotacoforesis, 1020	tetradentados, 458
nitrito	Isotermas de adsorción, 1051	Limite
determinación de, 445	IUPAC, convención de signos, 509, 510, 515	de control menor, 220
valoración de, 574t		de control superior LCS, 220
exslato		de confianza, 146
generación homogónes, de, 328t	7	de control, 220-222
valoración de 366	2	de detroción, 218
A10-22 (2007)	4 1 222	
perclurato	Joule, 722	absorción molecular, 800
electrodo de membrana liquida para,		electroforesis capilar, 1017
614t		espectrocopia atómica, 864t, 877t
valoración de, 572	K	estimación estudistica de, 218-219
permanganato (vecse nambién	<u>10</u>	fluorescencia atómica, 881
Permanganato potásico), 525	Kilogramo de silicio, 71	fluorescencia molecular, 846r
resección con oxalato, FC-12	management and and a pro-	ICP-MS, 877t, 884
valoración de, 585		quimioluminiscencia, 847
grand the contract of the cont	1 en	
posasao	L	voltametria, 691, 699, 700, 702
determinación de	NOTE: THE SECTION AND VIOLEN	Limpieza
valoración, 366r, 581r	Laboratorio en un chip, 195	de instrumentos, 44
electrodo indicador de membrana	Ladrón de muestra, 188	de material de vidrio, 45
para, 614	Limpora	Lineas
ratidio, electrodo de membrana para, 612	de calor, 34	de absorción, 734, 735
sodio	de cátodo hunco, como fuente de línea,	de resonancia, espectroscopia atómica,
determinación de	757, 872	852
con permanganato, 581s	de deutorio, como fuente de radiación	Fraunbofer, 726, FC-17
por valoración, 5811		Liquides
	aleación de Devarda, 757, 757	
electrodo de membrasa de, 612	de hidrógeno, como fuente de rudiación,	como fase estacionaria, cromatografía er
sulfato, generación homogénea de, 328t	757	columna, 973-976
sulfuro	de tungsteno/halógeno, como fuente de	evaporación de, 22
electrodo de membrana para, 616t	radiación, 756	moestreo de, 188
generación homogênea de, 328t	de vapor de metal, como fuente de línea,	pesada de, 31
tetrationato, 572	872	Litro, L. 38
tiociarato	de xenón, como fuente continua, 756t	Logantmos, A-17, A-18
como indicador específico de hierro	Lámparas de descarga sin electrodos, como	cifras significativas, 137
(HD, 344, 563		
	fuente de línea, 873	desviación estándar de, 134
como resctivo, método de Volhard,	Lintáridos	propagación de errores en, 130t, 134, 13
364	absorción de iones por, 798	A-33
complejación con, 801	separación de, 1022	redendeo de. 137
electrodo de membrana para, 616t.	test z de muestras grandes, 153-155	Longitud
vuloración culombimétrica de, 6691	Läser	de onda de excitación, espectroscopia de
valoración de, 366t	ajustable, 759	fluorescencia, 837
triyoduro (véase tombién Disoluciones de	como fuente en espectroscopia, 758-760	de cinda incerninal, 767, 768
yodo), 585		
	de gas	de cmda, unidades, 721t
transferencia de carga en, 798	Láseres de estado sólido, 758	de enda, A, de la radiación
yoduro	Lavado	electromagnética, 721
como agente reductor, 572	a contracorriente, de crisoles, 34	unidad St de, 73
complejación con, 801	de precipitudos, 34, 324	Llams, regiones de, 862
		COLUMN CO

Llave, de la bureta, 41	exponmental, 114, 115	Wirkler, pura mezclas
lubricación de, 45	comparaciones estadísticas de,	carbonate/hidróxido, 447
Lluvia ácida, 262-267	157-160	Metodos
	notación exponencial, A-15	a tiempo fijo, 908
	poblacional, m, 112	argentométricos, 352, 366
	Mediana, 93, 109SS	puntos finales para, 362, 364
M		
	Medidas potenciométricas directas, 625	cataliticos, cinética, 903, 9111
Macrobolaszas aralíticas, 22	Medidus de pH	ciméticos de amiliais, 889-914
Macrocacles, 458	con electrodo de viário, 630	efecto en las celdas electroquímicas,
Manganese (II)	Medidor de pempes de juhón, 961	650, 651
como estalizador para conduciones de	Medios filtrames, comparación de, 33t	canéticos no catalíticos, 913
permanganato, 579	Membrana microporosa, sonda sensible a	de ajuste de curva, cinética, 910
determinación electrogravimétrica de, 656	gases, 619	de análisis espectroscópicos (véase
Manganeso (III), generación culombimétrica	Menisco, 42, 343	tombién Espectroscopia atómica), 4
		de calibración inversa. 212
de, 669t	Mercaptanos, métodos de análisis de, 366t,	
Mangaeeso (VII) (wase tumbien	6681, 6691	de combustión en tubo, para análisas
Perounganato potisico), 575	Mercurio	elemental, 1061, 1062
valoración culomhimétrica, 669t	como catalizador, digestión Kjeldahl, 444	de comparación nula, 196
Mantissa	determinación por vapor frio, 878-880	de flujo segmentado, instrumentos
de un logaritmo, 137, A/18	Mercurio (1), análists culombimétrico de, 6681	analíticos automáticos, 192, 193
propagación de incertidunibres en, 137	Mercurio (II)	de isomación, 196
Marcase	determinación catalitica de, 911t	de muestreo en continuo, 191, 855
del equipo, 21	valoraciones de formación de complejos.	de potencial controlado
imminoensuyo, 310	con, 464t	culombimétricos, 659, 661, 663
Martin, A. J. P., 941	Metaborato de litio, como ácido, 1064t	electrogravamétricos, 655, 658
Masa	Metalies	de redisolución unódica, 710-713
mómica; 62	come reactives reductores auxiliares, 570	de redisolución de adsorción, 712
constante, 29	muestroo de, 191	de saturación, 213
distinción de peso, 72	Metil mercaptano, tolerancias OSHA para, 829	de velocidad inicial, resociones cinéticas,
	Metilhorato, volutilización de, 1065	901, 902, 905-907
medida de, 22-29		
unidades químicos de, 73	Método	diferenciales
unidades SI de, 73	Bieret, pera proteínas séricas, 442	cinéticus, 905
molar, 58, 73	de adiciones múltiples, 214	potenciométricos, 634
cálculo de, 345, 346	de aproximaciones sucesivas, 251	electroquímicos (vésse también Métodos
relativa, 73	de calibración del efectrodo, medidas	especificos), 497
Material de laboratorio, limpieza y marcaje, 21	potenciemétricas directas, 627	espectroquimicos (néuse naubién Tipos
Materiales de Referencia Estándar (SRM), 99.	de cañibración universal, 1001	específicos), 719
1043	de dilución, 214	
		estáncos, 889
Matraz	de Damas, para el análisis de nitrógeno,	gráficos, cinética, 907
Kjeklahi, 445	443	hiferados, 970-979
Schöniger, 1062	de Fajans, 363	integrales, cinética, 907-910
volumétrico, 41, 44, 46, 47, 49, 1054-	de la relación molar, 816	ópticos de análisis (vésaue también
1055	de las adiciones estándar, 214	Espectroscopia de absorción, Listas en
calibración de, 39, 49	de las adiciones estándar, aplicaciones de,	reétodos específicos), 724
tolerancias para, 41	702	
		potenciumétricos (véasse también
Matrix de la muestra, 100, 181	análisis polarográfico, 702, 1104	Medidas potenciométricas directos.
MAX, 109SS	análisis químico, 214	Valoraciones potenciométricas), 397-
Máximo, en ondas polarográficas, 699	espectroscopia de emisión de llama,	638
Mecanismo	215SS	potenciostáticos (véanse sambién
de Michaelis-Menton, 896	espectroscopia de absorción, 802,	Electrolisis de potencial controlado,
de una resoción química, 890	805, 1106	Culombimetria de potencial
Mecanismos de reacción, 890	evaluación de métodos analíticos,	controlado), 653
Mechero	1043	Volhard, 364
de flojo laminer, pura espectroscopia	medido potenciométrica directo, 629	Mezclado en V, para mezclar sólidos, 1049
atómica, 861, 863	de las aproximaciones sucesivas, 251	Mezdas
Meker, 34	de las mínimas diferencia significativas,	ácido nítrico
premezclo, en espectroscopia atómica,	169, 170	perclárica, para disolución de
861	de las variaciones continuas, 815-818	muestras, 1058
Tirrel, 34	de Lowry, 442	carbonato/bicarbonato, valoración de,
Mecheros Bursen, 34	de mínimos cuadrados, 198-203, 206-	445, 446
	210SS	
Media, 93, 1015S, 102SS		carbonato-hidrógeno-curbonato, análisis
aritmética, propagación de errores en	de Mohr, 373	de, 445
(véuse tambiés Madia), 93, 130;	de rayes X, 719	carborato-hidróxido, anilisis de, 445
companiciones estadísticas basadas en,	de redisolución catódica, 710	características espectrales de, 733, 806
157-160	de relución de pendiente, 817	combustible-oxidante, en espectroscopia
de la muestra, x, 111	de variaciones continuas, 815	atómica, 864t
error estándar de. 119	Kickluhl, nam nitrógeno amínico, 442	corvas de valoración de 360, 401 405

de ácidos, 401-405, 407-409	Muestreo, 8, 190-194	Olefinss, bromación de (véate también Grupo
hidróxido-carbonato, valoración de, 445	per lotes, 191	alqueno), 588
447	robotizado, 192	Onda
resolución de cinésica, 913	Multiplicador de electrones, 883	del exigene, voltamétrica, 689
espectrofotométrica, 806		polarográfica, 695
voltagramas de, 686	27	de mezclas, 688
Micela, 847, 1025	N	efects
Microelectrodos, voltamétricos, 713	M. Anna Maria	de la formación de complejos en 697, 6971
Microgramo, 71	Nanómetro, nm. 721	del pH, 698
Microlitro, 38	Namija de metilo, intervalo de transición de pH de, 377t	interpretación de, 695, 703
Micrómetro, 721	Nebulización, 855, 859	miximos en, 699
Micropipeta, 76	Negro	pura reacciones irreversibles, 688
Eppendorf, 40	de errocromo T, 484	voltamétrica, 682
Microsoft® Excel, 54	de platino, 511	Optimización del funcionamiento,
MID, 64SS	Nerst, W. H., 516	cronutografía en columna, 950
Migración de especies	Nirádrina, 1016	Orden
en disolución, 648-651	Niquel	de difracción, n. 764, 765
en una columna cromatográfica, 934	como reactivo reductor auxiliar, 570	de elución, 973
Miliequivalente, A-19	Niquel (II)	normal vs. fase reversa, 995
Miligramo, mg. 71	determinación de	de interferencia, n. 769
Millitro, ml., 38 Milimol, mrsol, 74	con EDTA, 334	de reacción, 891
MIN, 109SS	electrogravimétrica, 656c	de resecciones químicas, 891
Mineralizador de microondas, 1058	valoraciones de formación de complejos	espectral, n. 767
Modificación de matriz, 213, 214	con, 464	global, p. de una rencisión química, 891 Ortodenantostinas (véase también Complejo
Modulación, de las fuentes de radiación, 873	Niquel-63, como emisor beta, 966	1,10-ortofenantrolina-hierro (ID), 561
Moi, 73	NIST, come fuente de	OSHA, estándares de calidad de aire de, 829t
cálculo de, 74	estándares primarios y de referencia, 20,	Oxahata
Molaridad, CM, 77	99, 1043	cálcien, descemposición térmica de. 318
stratitics, 77	tampones certificados, 631 Nitratos, extracción de, 926	328
C _H , 77	Nitrobenceno	de sodio, como patrón primario, 579
cálculo de, 345, 346	tolerancias OSHA para, 829t	rescciós con el permanganato, FC-12
de equilibrio, 77	Nitropeno	Oxicloruros, volatilización de, 1056
de especies, de solutos, 77	come gas pertador, 966	Oxidación, 498
Moléculas, estados excitados de, 736, 838	determinación de (véase también Método	en la molienda de sólidos, 1047
emisión de fluorescencia por, 845	Kjeldahi, Método Dumas,	de aire
Molibdeno (III), valoración de, 581t Molibdeno (VI)	Quimiohaminiscencia), 442	de hierro (II), 572
reducción de, 570t	orgánico, determinación de (vésese	del ion ioduro, 576
valoración de, 572	también Método Kjelduhl), 442	Oxidante básico, 1064r Óxido
Molienda, de sólidos, 1045, 1046	urcico en sangre, 912	de mercurio (II), como patrón primario
Molinillo de bolas, 1048	Nivel	pura ácidos, 437
Molino de megela, 1049	ANOVA, 164	mitrosa
Monitorización, de muestra de laboratorio, 1048	de significación, 146	como fitádo supercrítico, 1010s
Monocloruro de yedo, como catalizador, 579	Normalidad, C _N , 345, A-19	come coidante, espectroscopia
Mersecromador, 760	Notación breve, de celdas electroquímicas, 505	atómica, 860, 863, 863t
Bunsen, 760	Nucleación, 319	Óxidos
Czeney Turtser, 761	Nucleidos, vida media de, 893	de nitrógeno
de redes, 761, 762-767	Número	eliminación de, 22
Mortero de diamante, 1048-1049	de Avogadro, 71	formación de, durante la digestión,
Movibidad	de coordinación, 458	443
electroforétics, 1020	de muestras, y elección del másodo, 7, 332, 1042	y la Buvin ácids, 262
idnica, 603	de orda, de la radiación electromagnética,	hidratados
Muestra adquisición de, 7	721	precipitados culosdales, 320
alegtoria, 183	de platos teóricos, 940	reprecipitación, 326
analítica, 113	evaluación de (véase también Altura	separación basada en solubilidad, 919
secsão de, 152	de plato), 941	volatilización de, errores debidos a, 1056
tratumiento preliminar, 1055-1065	S. St. Married St. Co.	Oxigeno, determinación de, 574t
bruta, 182, 1040, 1047		Oxina, 333
de laboratorio, 8, 12, 183, 189, 1047	ō	Ozono, determinación de, 574t
estadística, 112	<u>~</u>	v rownskiedenskinskinskinskinski
réplica, 9	Oclusión	
tratacciento preliminar, 8	de agua en sólidos, 1050, 1052	P
Muestras estándar, detección del error	en precipitados cristalinos, 324, 326	and the same of th
sistemático, 97	Octuyente, 781	Pantalla de cristal líquido, 781

1-18 INDICE

'apel	Peroxisedfato de amonio, como reactivo	e acoplamiento inductivo (ICP)
exeno medie: filtrante (véase hambien	oxidante auxiliar, 571	espectroscopia de emisión, 852t, 857- 861
Papel de filtro sin centaas), 33	Pesada a partir de, 328	límites de detexción y sensabilidad
de filtro (véase numbién Papel de filtro sin cenizas), 34	de líquidos, 31	para, 877t
de filtro sin cenizas, 33	de sólidos higroscópicos, 31	Plata
calcinación de, 37	en balanza de plutillo único, 26	como agente auxiliar reductor, 570
designaciones y porosidades, 33	errores en, 26-29	como ánodo, en valoraciones
preparación de, 35, 1064	por diferencia, 31, FC-19, FC-20	culombimétricas, 693
ar ácide/base conjugado, 232-234	Peso, 72	como electrodo indicador, 1093 determinación electrogravimétrica de
cálculos de pH para (véase numbién	de fórmula (véase Masa molar)	656L 659t
Disoluciones tampón), 254	distinción de masa (véase también Masa),	Plana (l) (vécese transieir Disolución de nitrato
constantes de equilibrio pura, 238t, 246	72	de pists)
fortaleza de, 247	equivalente, 448, A-19, A-21	electrodo de membrana para, 61fs
Paralaje, error debido u, 42	miliequivalente (véase también Peso	generación culombanétrica de: 661, 693
Parámetro, 113	equivalente), A-19	reducción con Cu2+, FC-4-
Pared de acumulación, 1028	molecular (vease Masa molecular)	valoración de. 344
de acumulación, FFF, 1028	percentual (w/v), expresión de concentración en, 79	Plata (II), generación culombimétrica de, 66/h
Pareja (véase torabién Potencial de electrodo).	seco, para el informe de resultados, Hi49	Plataforma de L'vov, 866
513, 514, 542	p-etoxicrisoidira, potencial de transación para.	Platifio, de la balanza analítica, 22-26 Platos teóricos, número de, N. 940
Partics	5621	estimación de, a partir de un
por billón, concentración en, 79	p81, 80	стопаворгана, 941-943
por millón, concentración en, 79, 93	control de, 254	Plomo
por trillón, concentración en. 128	definición operacional de, 631	cosso agente reductor auxiliar, 570
Patrón primario (visuse tombién Lissas en tipos	separaciones basadas en el control de.	como electrodo indicador, 603
específicos de reacciones, Reactivos). 20.	919, 919t	determinación de
344	PHinetros, 624	eulembirnétrica, 668t
Pendiente, m, curva de calibrado, 200	econo indicador redox, 562r	electrogravimétrica, 65%
desvisción estándar de, 201 Pentano, como fase móvil en SFC, 1012	Compleyo 1,10-fenantrolina-hierro (31).	Plemo (II)
Pentóxido de fósforo, como desexunte,	562t, 801	electrode, de membrana para, 0161 Población de datro, 112
descomposición fritoquímica, 30	transferencia de carga en, 798	Poder radiarse, PK, de la rediación
de las disoluciones de permanganato, 577	Piccigramo, pg, 877, 964, 992	electronumética, 722
de las disoluciones de tiosulfato, 573	Picos de absorción, 796, 797, 828x	Polanzación
Peptización, de coloides, 323	falsos, en espectros de absorción, 800	de celdas electroquímicas (véase también
Perciorato de magnesio, como desecante, 30	Piedra caliza	Polarización por concentración,
Pérdidas	composición de, 231	Polarización cinética), 647
por reflexión, en las interfases vidrio-sire,	y Iluvia ńcidu, 264, 265, 435	de la radiación electromagnética, 720
728, 770	Pipeta (wiew nembien Pipeta volumétrica), 39	por concentración
por volatilización, de muestras, 1056	automática, 40	en celdus electroquímicas, 647-650 en voltametria, 683
Perfiles de concentración, en disolución, 684	de medida, 39-42	factores que afectan, 647
Periodato determinación de, \$74	de Mohr, 40	Polarografia, 675, 683, 694
potision, 1106	de transferencia (véuse también Pipeta	celda con electrodo gotero de mercurio,
Periodo, p. de la radiación electromagnética,	volumétrica), 39	PC-13
721	Lumbda, 40t	pulsada, 699
Permanganato potásico, como agente oxidante,	Oswald-Folin, 400	Polarograma (włose tombien Onda
575t	serológica, 40t volumétrica, 39	polarográfica), 695
indicadores para, 576	calibración de, 49	derivativos, 700
Peroxidisalfato, como apente oxidante auxiliar,	tolerancies pura, 418	Policia, 35
571	Piridira	Rubber, 35 Policromador, 771
Perfixido	resistencia al ataque, método Kieldahl,	Polietilen glicol, como fase estacionaria. GC.
de hidrógeno como agente complesante, 801	443	974, 974
como agente oxidante auxiliar, 571	tolerancia OSHA pam, 829t	Polisilosanos, como fases estacionarias, 1013
valoración de, 581t	Pirosulfato	Porcelana, como medio filtrante, 29
de sodio	como ácido, 1064	Portador mayoritario, en semiconductores, 775
como agente auxiliar oxidante, 571	potásico, como ácido, 1064t	Posición del equilibrio, 236, 274, 501, 637
Peróxides	Pirrolidinodiziocarbarrato amónico, extracción	Potencia, P, de la radiación electromagnética,
como bases, 1064	con, 463t	722, 727, 841
comportamiento polarográfico de, 703	Pfsel, 777	Potencial, 501
orgánicos, determinación de, 574t	Placas para TLC, 1014	cumbios en, durante el funcionamiento de las celdas electroquímicas, 510
orgánicos, valoración de, 572, 574s	Plane foca, monocromador, 762	de asimetria (veixe también Petencial de
propiedades oxidantes de, 571	Plasma 40.052-860-861	asametria), 608
valoración de, S81t	dc, 852t, 860, 861	and the state of t

de asimetria, electrodo de vidrio, 608, 609	estándar de electrodo, E" (véase también	propagación de errores en. 130
de carga coro, 696	Ecuación de Nerst), 513, 518, 613	redondeu, 136-137, 138
de cátodo, cambios en, durante la	cálculo de constantes de equilibrio a	Producto, propagación de errores en, 130-132, A-31
electrilisis (wase también Onda	portir de, 542	
polarográfica), 654, 655	formal, 524, A-32, A-34	Programación
de celda cálculo (véanse también Celdas	de electrodos de referencia, 6001	de la temperatura, cromatografía de
electroquímicas. Ecuación de	formal, E*, 524	elusión, 953, 962 del disolvente, cromatografia de elesson,
Nerst), 331-538	fuente de, en electrodos de esembrana, 606	953
convención de signos para, 509.	limste, electrode de vidrio (viase también	Propiedades
efecto de la comente en. 644	Potencial limite), 608	de onda, de la radiación electromagnética
medida de, 623	limite, F _w , electrodo de vidrio, 608	720
pura posenciometria directa, 626-627	medida de, 623	de particula, de la radiación
de celda, medida de (seuse numbrén Celda	ólumico, IR, 606	
electroquímica), 623	termodinámico, 531 termodinámico (véase sambiés Potencial	electromagnética, 720-721 Proteíns
de electrodo, E, 506, 510, 512, 513, 520		contenido en nitrógeno de, 442
\$24	de electrodo), 531	efecto salmo, 921
cillente, 522	óhmnico (séesse también Caída de IR), 644	Poente salino, 501, 598
convención de signes para. 509, 510,		Punto
515, 520	Potenciales	de equivalencia, 342
efecto	de electrodo relativos (véase tambiés	relaciones estequimétricas en el,
de la concentración de efectrolito	Petencial de electrodo), 510, 598	356, 378-380, 382, 385, 389, 394
seibre, 523	de membrana, 607 Potencias	416, 476, 482, 548, 548, 554
de la concentración sobre, 515-		final (veare number Métodos específicos
317	descriaciones estándar de, 130-134	neartines, indicadores), 342
de reactivos precipitantes y	propagación de errores, 130t, 132, A-32	variables que afectan, 380, 381
completunes sobre, 520	Potenciostato, 656	isoeléctrico, de arramoácidos, 424
estándar (véase también Potoncial de	Precipitules coloidales, 319, 320	nulo de medida en el potencial de celda,
electrodo estándar), 505, 518	coprecipitación en, 324	646
evaluación de constantes de	peptizución, 323	Pureza, de prexipitados, 327
equilibrio a partir de, 544	Precipitación 222	Párparu
medida de, 512-515, 518-523, 538-	desde una disolución homogénea, 327	de cresol, rango de transición de pH para.
540, 623-626	doble, 326	3771
relativo, 511	efectrolítica, de cartidades traza, 921	de bromocresol, intervalo de pH de
termodinámico, 532-540	efecto en los potenciales de efectrodo, 603	marsición para, 3771
y equilibrio, 545	homogénes, 327	p Valores (véase tombién pH), 80
de electrodo del sistema, Escorreir 547	gravimetria, 317, 329	p sames (retor asserted prot. 60
de membrana, 607	cálculos en, 329	
de ondu media $E_{1/2}$ (véase también	métodos analíticos basados en (veisse	~
Potencial de onda media), 683	también Análisis gravimétrico), 317-329 separaciones hesadas en, 918, 919	Q
de onda media E _{1/2} . 682, 683, 685, 688,		Qualates, 332, 458
689, 697, 698, 700, 702, 703	Precipitades (véase también Precipitades	extracción de, 923
de oxidación, 515	culcidales, Precipitados cristalinos), 318 munipulación de, 34-38	de 8-hidroxiquinoleina, extracción de, 92
de pico, polarografia diferencial de		metalicos, extracción de, 925
impulses, 700	propedades físicas de, 318 solubilidad de (véase tambiée Producto de	Quemadores
de reducción, 515	solubilidad), 242, 319	calcuración de papel de filtro con, 1061
de semi-celda, 510	cristalines, 321, 323, FC-5	de laboratorio. 34
de transición para indicadores redox, 561,	gelatinosos, filtración y lavado, 34, 35	para espectroscopia atomica, 861
5620		Quenching
de unión (wase también Potencial de	Precisión (sécre tranbién Desviación estándar), 91, 114	de fluerescencia, 844
union (iquida), 601, 607		de reacciones químicas, 905
de tanión liquido, 505, 601, 607	Precolumna, HPLC, 990	Quinuca analitica
efecto	Prejuicio, en las observaciones (vévue también	bibliografia de, A-1, A-5
en celdas electroquímicas, 505	Sesgo), 98 Presión, efecaci	operaciones unidad de, 19-47
en medidas de pH, 605-607	en el equilibrio químico, 237	papel de, 3
en medidas potenciométricas		Quimiclaminiscencia, determinación de
directis, 627-629	en SFC, 1011	nitrógeno por, 443
del electrodo de vidrio, 609	Principio de Le Chatelier, 237-243	Quimiometria, 212, 213
del punto de equivalencia, 342, 548, 551,	Prisme	Quinaxiatita, etc. etc.
553SS, 554	dispersion per, 726, 764, 824, 867	
del punto de equivalencia, en valoraciones	monocromador, 760, 867	=
redox (veuse tombién Potencial del	Problema general de la elusión, 952, 953	R
punto de equivalencia), 548	Procesadores de señales, en instrumentos	Marking differ
del sistema, Enterno, 547	espectroscópicos, 779	Radiación de como porco 346
determinación de constantes de equilibrio	Producto cifras significativa en, 136	de cuerpo negro, 746 para análisis de absorción, 729, 734
a partir de medidas de, 636	descripción estándor de 130 131	781

para la detección del error	de orden cero, 900	Regla
determinado, 160	de pseudoorden, 892, 894	de + a la derecha, 509
para la estimación de límites de	de sustitución, con bromo, 586	de imagen especular, espectral, 839
detección, 218	de transferencia de electrones (véase	Regresión
dispersa ("scattered"), efecto, en medidas	numbién Reacciones redox), 497	de componente principal, 213
de absorbancia (véase también	indicadoras, cinética, 91 It	lineal múltiple, 213
Radiación perdida "stray"), 799		
	no cutalizadas, cinética, 913	parcial de mínimos cuadrados, 213
electromagnética, 720	pseudoorden cero, 900	Relación
ubsorción (véase también	químicas, 890	estequiométrica, 84
Espectruscopia de absorción	químicas de primer orden, 889	sellal-ruido, 772
atómica, Ley de Beer), 725, 727-	químicas de segundo orden, 894	Relaciones
737	ripidas, 903	corriente
detectores para, 770-779	redon (véuse tumbién Reacciones de	en celdas electroquímicos, 506, 64-
dispersión de, 765	oxidación/reducción), 498	652
emisión de (véase también		
Espectroscopia de emisión	Reactivo	voltaje
atómica), 743	blanco, 211	voltamétricas, 686-689
energia de, 722	de Karl Fischer libre de Piridina, 590	de solumen disolución-dilayente, 80
	Karl Fischer, 589-591	Relajación
filtros para, 767	punto final acoperométrico de, 694	de átomos y moléculas excitadas, 838
fuentes de, 755-760	Reactives	no radiante, do estados excitados, 747,
propiedades de, 720	sunifiares oxidantes y reductores, 569-572	838, 843
infrarroja		
absorción de, 736	complejantes orgánicos, 465	vibracional, de estados excitados, 747,
detectores para, 771t, 778	inorgânicos	838
fuentes de, 756c, 761	puru absorción UV-visable, 801	Rendijas, del monocromador, 762, 799, 866
instrumentos para la medida de,	para separaciones analíticas, 919.	Rendimiento cuántico, 840
785-791	926	Replicar, 9
	para valoraciones de formación de	Réplicas, 93
regiones de lengitud de onda de,	complejos, 464t	Reprecipitación, de precipitados, 326
722, 723		
monocromática, 727	para valoraciones gravimétricas,	Residuales, de los puntos de un gráfico, 200
y ley de Beer, 740	332, 333c	Resinas
pendida ("stray"), efecto	orgánicos	de intercambio smónico, 614, 629, 999
en medidas de abserbanças, 742	en separaciones, 920	de intercambio catiónico, 928
en monocromadores, 766, 860	para análisis espectrofotométrico,	de intercambio iónico, 928
polarizada plana, 720	801	como fase estacionaria, 990, 999.
policromática, y ley de Beer, 739, 761	pera análisàs gravimétrico, 332	1016
ultravioleta	precipitantes, 318	Resistencia
absorción de, 737		707574177400
34703173376676776767444	efecto en los potenciales de	Duminy, 665
detectores pura, 7711	electrodo	efecto em las celdas electroquímicas, 64
fuentes de, 756t	propiodades, 317	.645
visible	quelatantes (wase también EDTA), 332	Resolución
absorción de, 737	análisis de absorción de, 801	de la columna, cromutográfica, 948-953
detectores para, 7711	quirricos, 20	del espectrómetro, 734
fuentes de, 756t	reglas de uso, 22	del monocromador, 791, 848
Radical hidroxilo, espectro de bandas	químicos de propósito especial, 20	R ₆ , cromatografia de élusión, 947, 948
molecular de, 744		
RAND, 180SS	Recipiente del disolvente, HPLC, 988	Respuesta nerstiana, de un electrodo indicado
Rango	Recristalización, de precipitados, 323	627
como estimador de la precisión (véore-	Red	Respuesta, ANOVA, 164
	de transmisión, 766	Resta, propagación de incertidumbres en (vico
tumbién Dispersión), 128	maestra, 776	aunbién Diferencias), 130t
dinámico lineal, 219	replicada, 762, 766	Restas
de transición, 376, 377t, 381, 386, 387,	Redes	cifras significativas en, 136
389, 390, 478	de reflexión, 760	propagación de incertidumbres en, L'itit,
factores que afectan, 376	C-0.05-25-0.000.000-4.0-0.000.00	
dinámico lineal, 219	fartasma, 767	A-30, A-31
dinámico, 219	holográficas, 765	redondeo de, 136
Rase, de balanza analítica, 25	eormales, 760	Resultados analíticos, informes, 135-140, 222
Resoción inversa, cinética, 895	Redondon, de datos, 138	Resumen de hoja de cálculo
Rescriores	Reducción, 498	ANOVA, 169
	Reductor (véase tombién Agentes reductores),	ciliculo de potenciales de celda, 546
catalizadas por enzimas, 896-903	497	cálculo de valores o, 460
catalizadas, leyes de velocidad para, 896-	Jones, 570	cálculo de valores a de EDTA, 474
903		
de adición, con bromo, 588	Walden, 571	enlibración. GC y HPLC, 981
de neutralización (véuse también Calculos	Referencia	valoraciones ácido-base, 423
de pH, Curvas de vuloración,	absoluta, 102SS	valoraciones amperométricas, 694
Completez de), 387	relativa, hola de calculo, 1025S	Resimeres químicos (Abstructs), 1041
peso equivalente para, 448, A-19	Región ultravioleta en el vacío, 796	Reticulo, 26:
The state of the s	THE PROPERTY OF THE PROPERTY O	

Reversibilidad	de vidoraciones por peso, 354	disociación incompleta del soluto,
electroquimica, 503	del ojo a los cambios de color del	298
volumétrica, 688 Rojo	indicador, 376 ideal, de detector GC, 962	equilibrios competitavas, 300 formación de complejos, 299
de metilo, intervalo de transición de pH	Sensor	ion común (whave también lon
de, 377t	amperométrico, 691	común), 243
fenol, rango de transición de pH de, 377t	de exigeno de Clark, 691, 692	pH, 295
Ruido del disparo, efecto en la medida de la	enzimática, 692	separaciones basadas en, 304-308
trassanitancia, 811	voltamétrico, 622, 692	Solutos antiperíticos, 234
Ruido, 773	Sensores amperométricos, 691	reacciones de neutralización en, 235
	Seilal de excitación, voltamétrica, 676	Sonda sensible a gases, 619-622
<u> </u>	Separación	Soportes
<u>S</u>	de iones, CE, 1621	cromatográficos, 973
Sal	mecánica de la fase, 919 Separaciones analíticas (véante también Listas	sédos, GC, 972 STDEV, 104SS, 123SS
de Mohr, \$72	de tipos específicos, reactivos), 213, 820,	Student (W. S. Gosset), 149
de Oesper, 572	917, 919	Sulfato
Sales	Sesgo	calcio, como desecante, 30
ficidas, 409-414	en estimadores de la desviación estindar,	de triglicina, como detector de calor, 78:
vuloración de, 450	117	Sulfites, determinación de
Saponificación, de ésteres, 449	en estimadores de m, 155, 156	gravimétrica, 336
Schwarzenbach, G., 466	en observaciones experimentales, 98-100,	por destilación, 336
Secado	155	por valoración, 594
a masa constante, 29	inverso, en diodes semiconductores, 776	Sulfuro de hidrógeno
de muestras analíticas, 1052.	SPC, 1011	determinación de, 585, 669t
de recipitados, 327	SHE, 511	generación homogénes de, 328t
Segregación, de sólidos, 1049	Sigmoidal	sonda sensible a gas de, 621
Seguidor de voltaje, 625, 679	curvis de valoración, 355 voltametria, 682	valoración culombimétrica de, 669 Sulfuros
Seguridad en el luboraturio, 51, 52	Silics	determinación de, 336
laboratorio, 51	columna capilar para GC, 971	separaciones empleando, 305-308, 920
Selección de longitud de onda, antibisis	como soporte cromatográfico, 1000	solubilidad de, 920
cuantitativo de absorción, 802	propiedades ópticas de, 755	valoración de, 366t
Selectividad	volatilización de, 1058	SUM, 101SS
de los métodos electrolíticos, 652	Silicatos	Sumas
de los reactivos gravimétricos, 318	fusión de, 1064t :	cifras significativas en, 136
química, químioluminisceraria, 848	volotilización de, 1058	de cuadrados; ANOVA, 166
Selectores de longitud de ondo, para análisis	Sflice fundida	desviación estándar, 129
por absorción, 760	capilares para electroforesis, 1017	propagación de incurtidumbres en, 130,
Sclenio	columnas tubulares abiertas, 971	A-30, A-31 Supersaturación, 319
como antioxidante, 582	propiedades épticas, 755 Siloxanos, como fases estacionarias	relativa, 319
como catalizador, digestiones Kjeldabl, 444	cromatográficas, 974t	Supresor
Selenio (III), valoración de, 366t	Sistema	de ionización, espectroscopia de Rama
Semiconductor, 775-77K	dióxido de carbono-ácido carbónico, 404	de micromendrana, cromatografia
láser, 760	interrocional de unidades (SI), 739	iónicu, 998
tipo-n, 775-776	Sistemas	Supresores de máximo, en polarografía, 699
Semirreacciones, 498	analíticos de flujo continuo, 191-194,	Sustancias
Sensibilidad, 218	819-821	higrescópicas
analitica, 218	desganificadores, 988	almacenamiento de, 31
de agentes compléjames orgánicos, 465	redox biológicos, 540	pesada de, 31
de ASV diferencial de impulsos, 712	Sistemaserro, 23	reales, análists de, 181, 1039
de calibración, 218	SLOPE, 207SS	Sustrato, 896 SYNGE, R.L.M., 941, 959, 960
de celdas amperométricas de capa fina. HPLC, 994	Sobredeterminación, de espectros de mezclas, 808	3111015, 8.1.015, 241, 255, 260
de complejos con alta absertividad molar, 729	Sobrevoltaje (véuse tombién Polarización	=
de electrodos de membrana líquida de	cinética), 647 Solidos	1
calcie, 613	en equilibries químicos, 242	r de Student, 149
de FTIR, H24	filtración y calcinación, 32	TAFFT, 629
de los métodos de absorción, 800, 802	humedad en. 30	Talso
de los métodos voltamétricos, 354	muestreo de, 189	como electrodo indicador, 603
de medidas de fluorescencia, 646t	pesada de, 31	valoración culombimétrica de, 6691
de métodos cinéticos. 911	Solubilidad de precipitados	Tamaño
de métodos de absorción por transferencia	factores que afectan	de muestra, efecto en el error constante
de curga, 758	concentración del electrolino, 271-	180, 185
de métodos infrarrojos, 822	273	efecto en el error constame, 98

proyectos de la IUPAC Electroanalytical vacio fuelose también Tiempo muerto), de particula Chemistry Commission, 563 de precipitados, 319 revista LC/GC: instrumentos LC-MS. efecto en el muestreo, 185-190 Tierra de Diatomeas, como suporte de fases estacionarius, 972 y eficiencia de la columna, 972 The fall of the Protein: Why Acids reac Timolfinleina Tampón de ajuste de la factza iónica total rango de transición de pH para, 377t with blicares, 396 (TAFIT), 629 Tara, de la balanza, 24 TINV. 15985 valoraciones potencionifericas, 638 Ticocetamida, como fuente de sulfuro de valorador virtual 1, 367 TECSL 618 valorador virtual II, 430 Temperatura hidrógeno, 328t cettica, 1004, 1009 Tiocianato potásico Transductor (véase también Detector), 770, 868 de las fuentes de plasma, 852t como indicador de hierro (111), 563 Transductores Temperaturas de la ligna, 863t como seactivo, método de Volhard, 364 de radiación, 868 Tennitrifluoroacetora, extracción con, 465t fotoeléctricos (where también Detectores), Ticombiato Teoria de la velocidad, cromatografía de de bario monohidrato, como patrón elusión, 938 primario, 585 Transferencia Térmetre de sodio cuantitativa de difusión longitudinal, R/u, 945 anhidro, como patrón primario, 585 de liquides, 47 de transferencia de masa de la fase reacción con yodo (véase también de sólidos, 46 estocionaria, 945 Métodos indométricos), 572 de un precipitado, 34 de transferencia de masa de la fase móvil, Tinurea, valoración de mercurio (II) con, 464t Transiciones Tiselius, A., 1016 electromicus, 735 Términos de concentración, en leyes de Tituzio (EII), determinación calombimétrica de, rotacionales, 735, 823, 852 velocidad, 891 6691 vibracionales, 735 Termistor, 778 peneración calombimétrica, 669t Transistor, 616-618 Termobalanza, 328 valoración de, 5811 de efecto del campo de datido metalico Termopar, rango de longitudes de onda del. Titanio (IV), reducción de, 570t (MOSFET), 615, 619 Tolerancias OSHA, niveles de exposición, 820 del efecto del campo selectivo de iones. Test Trabajos en la red 615, 617 de hipótesis, métodos estadósticos para, anillisis de preparados viricos por CZE, Transistores de efecto del campo, 602, 616 152-163 Transmisión, T. 732t de una cola, 153, 161 mulizadores enzimáticos de glucosa, 914 Transmitances, estadístico, 153 articulos clásicos, 283 7, 727, 7328 F. para companir estimadores de la Celdas de foc. 525 porcential, 727 precisión, 161-163 cromatografia liquida en fase reversa, 954 Transporte de masa, en celdas electroquímicas. Q, para resultados desviados, 170 datos espectrales de IR en la Red, 830 647-650 t de diferencia de medias, 157 densidad del agua, 67 Tratumiento, ANOVA, 164 t de dos colas, 153, 159, 161 determinación de cinc por valoración con Trimetil fosbio, como fuente de ion fosfato. t de muestra poqueña, 155 EDTA, 490 3280 t para dos muestras, 159, 161 digestión microondas, 1065 TRIS (tris-(hidroximetal)aminometarco), 437 Tetrabonato de socio, como patrón primario espectrofluorienetria, 848 para ácidos, 437 Triton X-100 estadísticas de escritores, 104 Tetraciorum de carbono, como disolvente, como supresor de máximo, 699 fábricas de monocromadores, 791 espectroscopia de absorción, 800t para prevenir el deslizamiento, 35 Guldberg v Waage, 237 Tetrafenilborato de sodio, como reactivo Tritunición, de muestras, 1045 inmunoersayos y SIDA, 313 procipitante, 334 Tsweet, M., 934 instrumentación para electrólisis y Tetrahidrofunno TTEST, 15988 colombimetría, 609 disolvente en cromatografia en fase. Tubo fotomultiplicador (PMT), 773 instrumentación para voltametria de neversa, 965 rango de longitudes de onda de, 771t redisolución anódica, 714 fase movil en SPC, 1012 Tungsterio (III), vidoración de, 581t instrumentos de GC, 982 polaridad, 996 Laboraturio de Espectroquímica de la THAM (tris-(hidroximetif)aminimetano), como Universidad de Indianu, 884 pantón primario de ácidos, 437 U libro de texto de estadística on-line, 170 Тиегоро fluvia ácida, 267 de elución, y resolución, 948 Ultramicroandlisis, 180 más sobre la ley de Beer según la IUPAC. de geta, 670, 696 Ultramicroelectrodo, 713 de migración de especies no retenidas, Limidad meiora de la calidad del agos en el Lago cronunografia, 935 angstrom, A, 71 Champlain: nitrógeno Intal Kjeldahl, de retención (c. 936) de masa stómica, uma, 73, 74, 854 cromatografía de elusión. 935 MSDS para dicromato potásico, 592 y resolución, 936 básicas, SL 721 NIST, datos estadísticos, 140 de vida natimil, de las especies químicas, NIST Materiales de Referencia Estándar: 81, 71, 725 893 preflijes pieu, 72t glucosa en suero humano, 1046 de vuelo MS, 883, 969(Unión de difusión libre, en electrodos de NIST Materiales de Refesencia Estándar: medida de, 660-661 referencia, 631 hacina de arroz, 223 mainte Universo, de datos, 112 número de Avogadro, 86 cromatográfico, 935

propúnición y manejo de muestra, 1054

mezcla con porada de flujo, 904

Umerio (VI), reducción de, 570x

Ures Control (1997)	de precipitación, 341-365, 1075	Variables de la columna, efecto en el
como fuente de ion hidróxido, 327	amperométricas, 693 cadombimétricas, 6681	ensanchamiento de banda (véuse tambiés Ensanchamiento de banda), 938
eliminación de óxidos de nitrógeno con, 22	curves pare, 357-362	Variables de pico, milisis cuantitativo basado
	fotométricus, 812	en. 198
77	indicadores para, 362-366	Vacianza
V	peso equivalente para, A-21	de la rouestro S ⁷ , 117
All Bollowing Carlos Andrews Maloure ANA	post equivalente para, 14-23 postenciométricas, 633	poblacional, S ² , 127
Validación, de métodos analíticos, 220	fotometricas, 813	51, 94, 117, 123
Volinomicina, en electrodo de noembrana para	por desplaramients, con EDTA, 489	análisis de, ANOVA, 146, 163-172
potasio, 614	posessciométricas, 632-638	como estimador de la precisión, 12
Vulora medio cuadrado, ANOVA, 167	determinación del punto final en. 633	128
Valoración, 571-574		y eficiencia de la columna, 940
espectrofotométrica, 341, 812	formación de complejes, 634 neutralización, 632	Varilla agitadora, 35
gravimétrica, 317, 341, 353, 357	redex, 563	VARP. 123st
pur pesix, 353		Velocidad.
por retroceso, 342	redex (véase también Listus de reactivos	
con EDYA, 487	específicos), 546	de las reacciones químicas, 892
volumétrica (véanse también Listis de	amperométricas, 693	de los procesos electroquimicos, 648
tipos específicos de reacciones,	aplicaciones, 569-591	de flujo, F, efecto en el ensanchamiento
tractivos), 341-353	culombimétricas, 668t.	de banda, 932
cálculos en, 345-353	curvas de, 546-558	de la fisse móvil, ir. 936
Vidoraciones (wianse también Vidoración	electrodos indicadores para, 602,	de la radiación electromagnética, 721
gravimétrica, Valoración volumétrica), 341	604	de rescción
sicido-base (vriuse tombién Valoraciones	potencial del panto de equivalencia	determinación de, 963-911
de neutralización), 373-395, 401-424	(wisse tambiée Potencial del	y potenciales de electrode, 560
amperométricas, 693	punto de equivalencia), 342	lineal de la fasc movil, n, 936
een des microelectrodes	potenciométricas, 636	lineal de migración, cromatografía est
potarizados, 693	variables que afectan, 559	colunna, 936, 937
complexométricas, 463	yodo-tiosulfato, detección del punto fimil,	Ventunas, de celdas, 754
con EDTA, 486, 490	573	Verde de bromocresel, 1067
alconer, 489	Valoradores, 632, 633, 638, 670	determinación espectrofotométrica del p
amperometricas, 693	automáticos, 373, 634	con, 1107, 1108
culembinétricas, 668	detección del punto final, 634	internalo de transición de gH de, 37%
curvas de, 474-483	Valorante estándar, 342	Vibración molecular, 735, 736
de desplazamiento, 1079	Valores ez, 425-527	Vida media, de nocleidos, 893
directas, 1079	pura ácidos y base polifuncionales,	Vidrio
efecto	425-427	como medan filtrante, 33t
de otros equilibrios en, 481	pura deidos y bases, 392, 425-427	propiedades ópticas de, 755
del pH en, 479	para cálculo de pH, 405-413	propiedades ópticas, 746
fotométricas, 487	para curvas de valoración, 422	Volatilización
indicadores para, 483	para disoluciones tampón, 407	determinación de agua por. 335
potenciométricus (véase también	para especies catónicas, 460	metodos gravimetrices basados en, 317
Electrodo de mercurio), 487	pura especies de EDTA, 471-472	separaciones basadas en, 213
culombinétricas, 342, 664-670	pura especies redox, 556	Volta, A., 644
detección del panto final, 664	Valeración (vécesar tembrén Lastas de rescrivos	Voltagramu, 682
generación externa de reactivo para.	específicos, tipos de reactivos), 46, 198, 342	de mezclas, 688
666	amperométrica, 693	Voltagramas anódicos, 689
instrumenturión para, 665	cálculos para, 349-353	Voltage, 644
de formación de complejos, 458	fotométrica, 813	Voltametria (véarese transitén Valoración
culombimétricas, 668	gravimétrica, 317	amperométrica, Barrido lineal, Vultametria
zurvas para, 463, 464, 474-479	potenciométrica, 632	de harrido lincal, Voltametria ciclica,
indicadores para, 463-486	puntos finales en (wanse también Listas	Polarografia), 675
inorgánica, 463	de métodos específicos, indicadores y	ciclica, 704-709
peso equivalente para, A-41	reactives), 198, 343, 413, 463, 591, 814	de barrido lineal, 677-699
potenciemôtrica, 634	Válvulas de muestreo rotatorius	instrumentus para, 677-680
reactivos para, 464, 467	para análisis crimatográfico, 962	de onda cuadrada (secue tombién
de neutralización, 373-395	para analisis per inyección en flujo, 194	Polarografia), 699, 701, 703
aglicaciones, 436-450, 4450	Vanadio (IV), valoración culombimétrica de,	diferencial de impulsos, 699, 700
culombimétricas, 669	5814, 6694	Voltimento, 501, 623, 625, 653, 656, 779
	realucción de, 570t	Volumen
curvas de (véase tumbién Curvas de		medida de (vécasse nombién Bureta.
valeración), 377-392, 413-423	valenación de, 366t	Pipeta, Mateaz volumêtrico), 3K-47
electrodo indicador para, 633	Vapor	pospential (v/v), expresión de la
en medias no acuosos, 435	de mercurio, absorción atómica por, 878, PC-18	concentración en. 79
indicadores pora, 373		Volumétricos (sviuse numbión Listus de
para grupes funcionales orgânicos,	frio AAS, 877-880 VAR, 120SS	reactives especificos), 575t
448		
reactivos para, 374	Variable transformuda, 205	Votametria de barrido rápido, 676

1-24 INDICE

W

Warner, Isiah M., C-9

Ÿ

Y₄ (véase también EDTA), 466 Yodo

coeno agonte coidente, 5751 generación de a partir de iodato potásseo, 573 culcentamétrica, 6691 indicador para (secor tembrien Almidón),

, localización de analitos con, TLC, 1015

valeración de con tiosulfato, 572 culombimétrica, 669t

Yodano

de mercurio (II), como bacteriostato, 573 potásico, curso patrón primario, 579

Z

z. 146

valeres para varies niveles de confianza, 147t

Zinc

como agente reductor amiliar, 570 como electrodo indicador, 603 determinación electrogravimétrica de, 644 Zinc (II)

determinación fluorimétrica de, 840 separación del niquel por intercambio iónion, 1112

valoración de

con EDTA, 480 con permingunato, 5811 culombimétrica, 6688

Zonas, cromatográficas (veuse numbién Bandas), 932

forma de, 939

Zwitterion, 234, 390, 424, 467

MASAS ATÓMICAS INTERNACIONALES

Elemento	Símbolo	Número atómico	Mass utómica	Elemento	Símbolo	Número atómico	Masa atómica
Actinic	Ac	89	(227)	Manganeso	Mn	25	54.938049
Aluminio	Al	13	26.981538	Meitnerio	Mt	109	(268
Americio	Am	95	(243)	Mendelevio	Md	101	(258
Antimonio	Sb	51	121.76	Mercurio	Hg	80	200.59
Argón	Ar	18	39,948	Molibdeno	Mo	42	95.94
Arsénico	As	33	74.9216	Neodimio	Nd	60	144.24
Astato	At	85	(210)	Neón	Ne	10	20.1797
Azufre	S	16	32.065	Neptunio	No	93	(237)
Bario	Ba	56	137.327	Niobio	Nb	41	92.90638
Berkelio	Bk	97	(247)	Niquel	Ni	28	58.6934
Berilio	Be	4	9.012182	Nitrógeno	N	7	14.0067
Bismuto	Bi	83	208.98038	Nobelio	No	102	(259)
Borio	Bh	107	(264)	Oro	Au	79	196.96655
Boro	В	5	10.811	Osmio	Os	76	190.23
Bromo	Br	35	79.904	Oxígeno	O	8	15.9994
Cadmio	Cd	48	112.411	Paladio	PM	46	106.42
Calcio	Ca	20	40.078	Plata	Ag	47	107.8682
Californio	Cf	98	(251)	Platino	Pi	78	195.078
Carbono	C	6	12,0107	Plomo	Pb	82	207.2
Cerio	Ce	58	140,116	Plutonio	p_{u}	94	(244)
Cesio	Cs	55	132.90545	Pelonio	Po	84	(210)
Cloro	CI	17	35.453	Potasio	K	19	39.0983
Cobalto	Co	27	58,93320	Praseodimio	Pr	50	140,90765
Cobre	Cu	29	63.546	Promethium	Pm	61	(145)
Cromo	Cr	24	51.9961	Protactinio	Pn	91	231.03588
Curio	Cm	06	(247)	Radio	Pa	88	(226)
Dispeosão	Dy	66	162.50	Radón	Rn	86	(222)
Dubinio	Db	105	(262)	Remo	Re	75	186.207
Einsternio	Es	99	(252)	Rodio	Rb	45	102.90550
Erbio	Er	68	167.259	Rubidio	Rb	37	85.4678
Escandio	Sc	21	44.955910	Rutenio	Ris	44	101.07
Europio	En	63	151.964	Ruterfordio	Rf	104	(261)
Fermio	Fm	100	(257)	Samarium	Sm	62	150.36
Flüor	F	9	18.9984032	Seaborgio	Sg	106	(266)
Fósforo	P	15	30.973761	Selenio	Se	34	78.96
Francio	Fr	87	(223)	Silicio	Si	14	28.0855
Gadelinio	Gd	64	157.25	Sodio	Na	11	22.989770
Gallium	Ga	31	69.723	Estaño	Sn	50	118,710
Germanio	Ge	32	72.64	Estronejo	Sr	38	87.62
Hafnio	Hf	72	178.49	Talio	TI	81	204.3833
Hassio	Hs	108	(277)	Tántalo	Ta	73	180.9479
telio	He	2	4.002602	Tecnecio	Te	43	(99)
Hidrógeno	H	1	1.00794	Teluro	Te	52	127.60
Hierro	Fe	26	55.845	Terbio	Th	65	158.92534
Holmio.	Ho	67	164.93032	Torio.	Th	90	232.0381
Indio .	In	49	114.818	Tulio	Tm	69	168.93421
ridio	Ir	77	192.217	Titanio	Ti	22	47.867
Iterbio	Yb	70	173.04	Tungsteno.	W	74	183.84
trio	Y	39	88.90585	Uranio	U.	92	238.02891
Kriptón	Kr	36	83.798	Vanadio	V	23	50.9415
Lantano	La	57	138,9055	Xenón	Xe	54	131.293
awrencio	Lr	103	(262)	Yodo	1	53	126.90447
Litio	Li	-3	6.941	Zinc	Zn	30	65.409
utecio	Lu	71	174.967	Zirconio	Zz	40	91.224
Magnesio	Mg	12	24.3050	-000000	(37)	193503	3=07777

Los valores mostrados entre paréntesis son los valores de masa atómica de los isótopos de vida media más larga.

BAACA	BACK AD	DE ALCUMO	COMPLIESTOS

Compuesto	Masa molar	Compuesto	Masa meta
AgBr	187.772	K ₃ Fe(CN) ₆	329,246
AgC1	143.321	K ₄ Fe(CN) ₆	368.343
Ag ₂ CrO ₄	331.730	KHCaHaOa (ftalaso)	204,224
Agl	234.773	KH(IO ₃) ₂	389.912
AgNO:	169.873	K ₂ HPO ₄	174,176
AgSCN	165,952	KH ₂ PO ₄	136.086
Al ₁ O ₁	101.961	KHSO ₄	136,169
Al ₂ (SO ₄) ₁	342.154	KI	166.003
A52O3	197.841	KiO ₁	214.001
B ₂ O ₁	69.620	KIO ₄	230.000
BaCO ₃	197.336	KMnO ₄	158.034
BBCl ₂ · 2H ₂ O	244.264	KNO ₃	101.103
BaCrO _a	253.321	KOH	56.106
	487.132	KSCN	97.181
Be(1O ₃) ₂			174.260
Ba(OH) ₂	171.342	K ₂ SO ₄	663.614
BaSO ₄	233.390	La(IO ₃) ₃	
Bi ₂ O ₃	465,959	Mg(C ₀ H ₆ NO) ₂	312,605
CO ₂	44.010	(8-hidroxiquinolato)	KERSYLDIGA
CaCO ₃	100,087	MgCO ₃	84.314
CaC ₂ O ₄	128.098	MgNH ₄ PO ₄	137,315
CaF ₂	78.075	MgO	40.304
CaO	56,077	Mg ₂ P ₂ O ₃	222.553
CaSO _a	136.141	MgSO ₄	120.368
Ce(HSO _c) _e	528.398	MnO ₂	86,937
CeO ₁	172.115	Mn ₀ O ₁	157.874
Ce(SO ₄) ₂	332,241	Mn ₃ O ₄	228.812
(NH ₄) ₂ Ce(NO ₁) ₆	548.222	Na ₂ B ₄ O ₇ - 10H ₂ O	381.372
(NH ₄) ₅ Ce(SO ₅) ₄ · 2H ₂ O	632.551	NaBr	102.894
Cr ₂ O ₃	151.990	NaC ₂ H ₂ O ₂	82.034
CbO	79.545	Na-C-O4	133.999
	143.091	NaCl	58.443
Cu ₂ O	159,609	NaCN	49,007
CuSO ₄	A. T. C.	100000000	
Fe(NH ₄) ₂ (SO ₄) ₂ · 6H ₂ O	392.139	Na ₂ CO ₃	105,989
FeO	71.846	NaHCO ₁	84,007
Fe ₂ O ₃	159,688	Na ₂ H ₂ EDTA · 2H ₂ O	372.240
Fe_3O_4	231.539	Na ₂ O ₂	77.978
HBr	80.912	NaOH	39,997
HC ₂ H ₃ O ₂ (ácido acético)	60.053	NaSCN	81.072
HC ₂ H ₃ O ₂ (ácido benzoico)	122.123	Na ₂ SO ₄	142.042
(HOCH ₃) ₃ CNH ₂ (TRIS)	121.136	Na ₂ S ₂ O ₃ - 5H ₂ O	248.184
HCI	36.461	NH ₄ Cl	53.491
HCIO,	100.458	(NH ₄) ₂ C ₂ O ₄ · H ₂ O	142.112
H ₂ C ₂ O ₄ 2H ₂ O	126.066	NH ₄ NO ₁	80.043
H ₃ IO ₆	227.941	(NH ₄) ₅ SO ₄	132.141
HNO,	63,013	(NH ₄) ₂ S ₂ O ₁	228.204
H,O	18.015	NH ₄ VO ₁	116.978
H ₂ O ₂	34.015	Ni(C ₄ H ₂ O ₂ N ₂) ₂	288.917
H ₁ PO ₂	97.995	(dimetilglioximato)	1,500
H ₂ S	34.081	PbCrO _c	323.2
H ₂ SO ₁	82.079	PbO	223.2
1.755(20.0)	98.078	PbO ₂	239.2
H ₂ SO ₄	10510000000	11 12 20 20 MOC	
HgO	216.589	PhSO ₂	303.3
Hg ₂ Cl ₂	472.086	P ₂ O ₅	141.945
HgCl ₂	271.496	Sb ₂ S ₁	339.715
KBr	119.002	SiO ₂	60.084
KBrO ₁	167.001	SnCl ₂	189.616
KCI	74.551	SnO ₂	150,709
KCiO ₃	122.549	SO ₂	64.065
KCN.	65.116	SO ₃	80.064
K ₂ CrO ₂	194.190	Zn ₂ P ₂ O ₇	304.761
K-Cr-O-	294.185		

Métodos abreviados de Excel para PC"

*Los equivalentes para Macintosh, en caso de ser diferentes, aparecen en corchetes

-	 -	
	n	

Alternar entre mostrar los valores y mostrar las fórmulas de la celda

Calcular todas las hojas de todos los libros abiertos

Calcular la hoja activa

Cancelar una entrada en una celda o en la barra de formulas

Escribir los datos de una celda y bajar el cuadro de selección Escribir los datos de una celda y mover a la izouierda

el cuadro de selección

Escribir los datos de una celda y mover a la derecha

el cuadro de selección

Escribir los datos de una celda y subir el cuadro de selección

Copiar una fórmula de la celda que está arriba de la celda, activa a la celda o a la barra de fórmulas.

Copiar una selección

Copiar el valor de la celda que está arriba de la celda activa a la celda o a la barra de formulas

Crear nombres a partir de los rótulos de filas y columnas

Cortar una selección

Definir un nombre

Borrar texto al final de la linea

Borrar el caracter que está a la izquierda del punto

de inserción o borrar la selección

Borrar el caracter que está a la derecha del punto de inserción o borrar la selección

Mostrar la ventana de la fórmula después de que escribió el nombro de una función válida en una fórmula

Editar un comentario a una celda

Editar la celda activa

Editar la celda activa y después borrarla, o suprimir el caracter predecesor en la celda activa conforme

escribe el contenido de la celda

Escribir una fórmula conforme una orden de fórmula

Rellenar hacia abajo

Rellenar el rango de celdas seleccionado con la entrada actual

Reflenar hacia la derecha

Insertar los nombres de los argumentos y los paréntesis de una función, después de escribir el nombre de una

función válida en una fórmula

Insertar la formula de AutoSuma

Mover un caracter hacia arriba, abajo, a la izquierda

o a la derecha

tr al principio de la línea

Pegar un nombre en una fórmula

Pegar una selección

Repetir la ultima acción

Iniciar una formula

Iniciar una nueva línea en la misma celda.

Deshacer (undo)

COMBINACIÓN DE TECLAS

Ctrl+ (Comitta simple inversa) [#+]

F9

Mayus+F9

Esc

Intro [Return]

Mayus+Tab

Tab

Mayus+Intro

Ctrl+'(Apostrofo) [96+']

Ctrl'+ C [96+']

Ctrl+Mayus+"(Comillas)[%+Mayus+"]

Ctrl+Mayus+F3

Ctrl+X[3E+X]

Ctrl+F3[36+F3]

Ctrl+Supr [Ctrl+Option+Supr]

Retroceso [Borrar]

Supr [Borrar]

Ctrl+A

Shift+F2

F2 [Ninguno]

Retroceso [Borrar]

Ctrl+Mayus+Intro

Ctrl+D[36+D]

Ctrl+Intro [Ninguno]

Ctrl+R[#+R]

Ctrl+Mayus+A

Alt+= (Signo igual) [#+Mayus+T] Flechas de desplazamiento

Inicio

F3 [Ninguno]

Ctrl+V[9E+V]

F4 o Ctrl+Y [#+Y]

= (Signo de igual)

Alt+Enter [%+Opcion+Enter]

Ctrl+Z [3E+Z]