Titrimetric Determination of Hypo Index, Thiosulfate, and Sulfite in EASTMAN Color Films, Process ECN-2 Fixer

ECN-0002/1

Process	ECN-2	ECP-2D	VNF-1/LC	RVNP
Formulas	F-34a/F-34aR	_		_

INTRODUCTION

This method describes the titrimetric determination of hypo index (total reductants), thiosulfate, and sulfite in EASTMAN Color Films, Process ECN-2, fixers. It is recommended that these determinations be carried out by a potentiometric titrimetric approach, using an auto-titrator. However, for those unable to use instrumentation, the manual titrimetric technique, using the visual starch indicator, is included.

For the potentiometric measurement, a *Metrohm* Potentiograph, Model E536 or equivalent should be used. The potentiometric titration requires a platinum indicator electrode and a double-junction reference electrode.

The **Hypo Index** (HI) or total reductants of a fixer is defined as the millilitres of $0.1~\rm N$ iodine consumed by the thiosulfate and sulfite combined (reaction $1~\rm \&~2$), in a specified volume of fixer. The fixer is added to an excess of iodine (liberated from the reaction of potassium iodate and potassium iodide under acidic conditions - reaction 3). The unreacted iodine is titrated either potentiometrically or visually with standardized sodium thiosulfate from the appropriate capacity burette. The difference between the blank titration and the sample titration represents the milliequivalents of iodine consumed by the sample. Dividing the milliequivalents of iodine by $0.1~\rm meq/mL$ yields the HI of the sample. Hypo index is reported in the terms of HI(1), mL which is the millilitres of $0.1000~\rm N~I_2$ consumed by $1.0~\rm mL$ of sample.

$$2 S_2 O_3^{=} + I_2 \rightarrow 2I^{-} + S_4 O_6^{=}$$
 (reaction 1)

$$HSO_3^= + I_2 + H2O \rightarrow SO_4^= + 2I^- + 3H^+$$
 (reaction 2)

$$IO_3^- + 5I^- + 6H^+ \rightarrow 3I_2 + 3H_2O$$
 (reaction 3)

$$Na_2SO_3 + HCHO + H2O \rightarrow CH_3(OH) SO_3Na + NaOH$$
 (reaction 4)

The **thiosulfate** is determined potentiometrically by adding 6 percent formaldehyde to a second sample aliquot in reagent water. Under these conditions, the sulfite in the sample forms a formaldehyde bisulfite complex (reaction 4). This sample is then added to an excess of acidified iodine. The unreacted iodine is titrated either potentiometrically with standardized sodium thiosulfate from a 50-mL capacity burette. The difference between the blank titration and the sample titration represents the milliequivalents of iodine consumed by the thiosulfate in the sample. The thiosulfate is expressed as g/L thiosulfate ion $(S_2O_3^{-})$.

The **thiosulfate** is determined by the visual titration by adjusting the pH of a sample aliquot to 8.5. At this pH, the sulfite rapidly forms the stable sulfite - formaldehyde adduct. Upon acidification, which prevents the adduct from reacting with iodine, the thiosulfate from the sample is titrated with standardized iodine reagent to a starch end point.

The **sulfite** content is calculated by subtracting the milliequivalents of iodine consumed by the thiosulfate from the milliequivalents of iodine consumed by the thiosulfate and sulfite. The sulfite is reported as sodium sulfite.

Use of this method requires handling potentially hazardous chemicals. Consult the Material Safety Data Sheet for each chemical before use. MSDS's are available from your chemical supplier.

PRECISION AND BIAS

Repeatability

To obtain the repeatability data, a single skilled analyst performed five (5) replicates on each of the following solutions (this procedure was done by both potentiometric and visual end point detection):

- a. A "fresh" EASTMAN Color Films, Process ECN-2, Fixer prepared with all components at their respective aim concentrations in a working tank.
- b. A "seasoned" EASTMAN Color Films, Process ECN-2, Fixer analyzed as received at 125.67 g/L thiosulfate ion and 28.92 g/L sodium sulfite.
- c. The same "seasoned" solution as in number b, above, reanalyzed after making standard additions of 37.850 g/L thiosulfate ion and 8.415 g/L sodium sulfite.

Reproducibility

Three EASTMAN Color Films, Process ECN-2, Fixer samples were analyzed by four analysts, each using different titration stations, on two different days. Each analyst analyzed each sample by both the potentiometric and the visual end point technique. Duplicate analyses were performed on each sample, on each of the two days. These samples were:

- a. a "fresh" tank solution prepared at 109.212~g/L thiosulfate ion and 21.335~g/L sodium sulfite.
- b. an EASTMAN Color Films, Process ECN-2 "seasoned" tank fixer sample analyzed, as received, in the same manner as the "fresh" fixer.
- c. the same (as in number b, above) EASTMAN Color Films, Process ECN-2 "seasoned" tank fixer sample reanalyzed in the same manner as the "fresh" fixer, after standard additions of thiosulfate and sulfite were made. The "seasoned" sample of EASTMAN Color Films, Process ECN-2 fixer, analyzed to be 115.17 g/L thiosulfate ion and 15.69 g/L sodium sulfite. Standard

additions of 34.57 g/L thiosulfate ion and 5.444 g/L sodium sulfite were made to that "seasoned" sample.

POTENTIOMETRIC TITRATION STATISTICS

Repeatability Standard Deviation, 1s_r & 95 Percent Confidence Estimate (not including bias)

Repeatability standard deviation is an estimate of the variability one trained analyst should be able to obtain under favorable conditions (analyzing a sample, with one instrument, within one day).

The 95 percent confidence estimate (calculated using the repeatability standard deviation) around a single test will include the mean value 95 percent of the time.

HYPO INDEX (1 mL)						
Samples (Process ECN-2 Fixer)	Mean Level (mL 0.1 N I ₂)	(N)	Repeatability Standard Deviation, 1S _r (mL 0.1 N I ₂)	95 Percent Confidence Estimate (mL 0.1 N I ₂)		
"Fresh" at "Aim"	10.02	5	0.086	± 0.24		
"Seasoned", As Received	15.80	5	0.073	± 0.20		
"Seasoned" with Standard Addition	19.38	5	0.14	± 0.39		

THIOSULFATE						
Samples (Process ECN-2 Fixer)	Mean Level (g/L S ₂ O ₃ ⁼)	(N)	Repeatability Standard Deviation, 1S _r (g/L S ₂ O ₃ =)	95 Percent Confidence Estimate (g/L S ₂ O ₃ ⁼)		
"Fresh" at "Aim"	81.18	5	0.67	± 1.9		
"Seasoned", As Received	125.67	5	0.47	± 1.3		
"Seasoned" with Standard Addition	153.79	5	0.60	± 1.7		

SULFITE						
Samples Mean Level (Process ECN-2 Fixer) (g/L Na ₂ SO ₃)		(N)	Repeatability Standard Deviation, 1S _r (g/L Na ₂ SO ₃)	95 Percent Confidence Estimate (g/L Na ₂ SO ₃)		
"Fresh" at "Aim"	17.55	5	0.69	± 1.9		
"Seasoned", As Received	28.92	5	0.65	± 1.8		
"Seasoned" with Standard Addition	35.69	5	1.18	± 3.3		

Bias

Bias is a statistically significant deviation of the mean from the known mix level at a 95 percent confidence level. It is determined for "fresh" samples only. Bias is not determined for "seasoned" samples, since the component concentration level was not determined independently of the test method.

A statistically significant bias for thiosulfate of (-1.09 percent) was found for a "fresh" tank Process ECN-2 Fixer sample. The biases for Hypo Index and Sodium Sulfite were not statistically significant. However, the bias for thiosulfate was judged not to be practically significant.

Recovery

Recovery is used instead of bias for "seasoned" samples, since the component concentration level was not determined independently of the test method. It is defined as the calculated mean for the "seasoned" sample with a standard addition of the component minus the mean for the "seasoned" sample, divided by the actual amount of the standard addition. It is expressed as a percentage. The table below shows whether or not a recovery is statistically or practically different from 100 percent.

POTENTIOMETRIC RECOVERY, Process ECN-2						
Analyte Recovery Value Statistically Significant Practically Significant						
Hypo Index (1 mL)	76%	Yes	No			
Thiosulfate (S ₂ O ₃ ⁼)	74%	Yes	No			
Sodium Sulfite (Na ₂ SO ₃)	80.4%	No	No			

Reliability

Customer Standard Deviation, 1s_c & 95 Percent Confidence Estimate (not including bias)

The customer standard deviation is an estimate of the variability a customer could expect when submitting a sample to any Photoprocessing Quality Services laboratory, where any trained analyst could test the sample using any instrument on any day.

The 95 percent confidence estimate (calculated using the customer standard deviation) around a single test result will include the mean value 95 percent of the time.

HYPO INDEX					
Samples (Process ECN-2 Fixer)	Mean Level (mL 0.1 N I ₂)	(N)	Reproducibility Standard Deviation, 1S _c (mL 0.1 N I ₂)	95 Percent Confidence Estimate (mL 0.1 N I ₂)	
"Fresh" at "Aim"	12.88	16	0.25	± 0.54	
"Seasoned", As Received	12.73	16	0.13	± 0.27	
"Seasoned" with Standard Addition	15.83	16	0.16	± 0.33	

THIOSULFATE						
Samples (Process ECN-2 Fixer)	Mean Level (g/L S ₂ O ₃ ⁻)	(N)	Reproducibility Standard Deviation, 1S _c (g/L S ₂ O ₃ ⁼)	95 Percent Confidence Estimate (g/L S ₂ O ₃ ⁼)		
"Fresh" at "Aim"	108.14	16	0.94	± 2.00		
"Seasoned", As Received	114.86	16	0.73	± 1.56		
"Seasoned" with Standard Addition	142.23	16	0.78	± 1.67		

SULFITE (Na ₂ SO ₃)						
Samples (Process ECN-2 Fixer)	95 Percent Confidence Estimate (g/L Na ₂ SO ₃)					
"Fresh" at "Aim"	20.79	15	0.59	± 1.26		
"Seasoned", As Received	15.70	16	0.68	± 1.45		
"Seasoned" with Standard Addition	19.85	16	0.76	± 1.63		

VISUAL TITRATION STATISTICS

Repeatability Standard Deviation, 1s_r and 95 Percent Confidence Estimate

Repeatability standard deviation is an estimate of the variability one trained analyst should be able to obtain under favorable conditions (analyzing a sample, with one instrument, within one day).

HYPO INDEX (3.0 mL)						
Samples (Process ECN-2 Fixer)	Mean Level (mL 0.1 N I ₂)	(N)	Repeatability Standard Deviation, 1S _r (mL 0.1 N I ₂)	95 Percent Confidence Estimate (mL 0.1 N I ₂)		
"Fresh" at "Aim"	29.42	5	0.089	± 0.25		
"Seasoned", As Received	47.29	5	0.060	± 0.17		
"Seasoned" with Standard Addition	57.65	5	0.084	± 0.23		

THIOSULFATE (S ₂ O ₃ ⁼)						
Samples (Process ECN-2 Fixer)	Mean Level (g/L S ₂ O ₃ ⁼)	(N)	Repeatability Standard Deviation, 1S _r (g/L S ₂ O ₃ ⁻)	95 Percent Confidence Estimate (g/L S ₂ O ₃ =)		
"Fresh" at "Aim"	81.37	5	0.10	± 0.28		
"Seasoned", As Received	125.29	5	0.24	± 0.67		
"Seasoned" with Standard Addition	155.73	5	0.19	± 0.53		

SULFITE (Na ₂ SO ₃)						
Samples (Process ECN-2 Fixer)	Mean Level (g/L Na ₂ SO ₃)	(N)	Repeatability Standard Deviation, 1S _r (g/L Na ₂ SO ₃)	95 Percent Confidence Estimate (g/L Na ₂ SO ₃)		
"Fresh" at "Aim"	16.08	5	0.18	± 0.50		
"Seasoned", As Received	28.93	5	0.24	± 0.67		
"Seasoned" with Standard Addition	33.43	5	0.31	± 0.86		

Bias

Bias is a statistically significant deviation of the mean from the known mix level at a 95 percent confidence level. It is determined for "fresh" samples only. Bias is not determined for "seasoned" samples, since the component concentration level was not determined independently of the test method.

Statistically significant biases were found for hypo index, thiosulfate, and sodium sulfite (see the table below) for a "fresh" tank Process ECN-2 Fixer sample. However, the individual biases for hypo index, thiosulfate, or sodium sulfite were judged not to be practically significant.

Analyte	Bias (Measurement Unit of Analyte)	Bias (%)
Hypo Index (mL 0.1 N I ₂)	- 0.82	- 2.71%
Thiosulfate (g/L S ₂ O ₃)	- 0.696	- 0.85%
Sodium Sulfite (Na ₂ SO ₃)	- 1.322	- 7.6%

Recovery

Recovery is used instead of bias for "seasoned" samples, since the component concentration level was not determined independently of the test method. It is defined as the calculated mean for the "seasoned" sample with a standard addition of the component minus the mean for the "seasoned" sample, divided by the actual amount of the standard addition. It is expressed as a percentage. The table below show whether or not a recovery is statistically or practically significant from 100 percent.

VISUAL RECOVERY, Process ECN-2				
Analyte	Recovery Value	Statistically Significant	Practically Significant	
Hypo Index (1 mL)	73.3%	Yes	No	
Thiosulfate (S ₂ O ₃ ⁼)	80.4%	Yes	No	
Sodium Sulfite (Na ₂ SO ₃)	53.4%	Yes	No	

Customer Standard Deviation, 1s_c & 95 Percent Confidence Estimate (not including bias)

The customer standard deviation $(1s_c)$ is an estimate of the variability a customer could expect when submitting a sample to any Photoprocessing Quality Services laboratory, where any trained analyst could test the sample using any instrument on any day.

The 95 percent confidence estimate (calculated using the customer standard deviation) around a single test result will include the mean value 95 percent of the time.

HYPO INDEX (1.0 mL)				
Samples (Process ECN-2 Fixer)	Mean Level (mL 0.1 N I ₂)	(N)	Reproducibility Standard Deviation, 1S _c (mL 0.1 N I ₂)	95 Percent Confidence Estimate (mL 0.1 N I ₂)
"Fresh" at "Aim"	12.97	16	0.18	± 0.39
"Seasoned", As Received	12.70	16	0.15	± 0.31
"Seasoned" with Standard Addition	15.93	16	0.20	± 0.43

THIOSULFATE (S ₂ O ₃ ⁻)				
Samples (Process ECN-2 Fixer)	Mean Level (g/L S ₂ O ₃) (N		Reproducibility Standard Deviation, 1S _c (g/L S ₂ O ₃ ⁼)	95 Percent Confidence Estimate (g/L S ₂ O ₃ ⁼)
"Fresh" at "Aim"	107.95	16	0.93	± 1.99
"Seasoned", As Received	114.95	16	0.97	± 2.06
"Seasoned" with Standard Addition	142.59	16	1.07	± 2.28

SULFITE (Na ₂ SO ₃)				
Samples (Process ECN-2 Fixer)	Mean Level (g/L Na ₂ SO ₃)	(N)	Reproducibility Standard Deviation, 1S _c (g/L Na ₂ SO ₃)	95 Percent Confidence Estimate (g/L Na ₂ SO ₃)
"Fresh" at "Aim"	21.17	16	1.18	± 2.52
"Seasoned", As Received	15.46	16	1.14	± 2.43
"Seasoned" with Standard Addition	20.23	16	1.58	± 3.38

APPARATUS

All volumetric glassware should meet all "Class A" specifications, as defined by American Society for Testing and Materials (ASTM) Standards E 287, E 288, and E 969, unless otherwise stated.

For Potentiometric Titration:

- Metrohm Potentiograph, Model E536 or equivalent titrator
- Metrohm Model 665 Dosimat with a 50-mL burette size (no substitution)
- · Electrodes:

Indicator electrode = Platinum inlay (i.e., *Beckman* Model 39273 or equivalent)

Double-junction (i.e., Orion

Reference electrode = 900200 or equivalent) (10% KNO₃ outer filling solution)

For Visual Titration:

- Burette, Class A, 50 mL capacity, Teflon stopcock
- · Magnetic Stirrer

REAGENTS

Use ACS Reagent Grade reagents unless otherwise specified.

- Potassium Iodate, KIO₃ (0.1 N), standardized to four decimal places
- Acetic Acid, CH₃COOH (2.0 N)
- Potassium Iodide, KI (0.6 M)
- Sodium Thiosulfate, Na₂S₂O₃ (0.1 N) standardized to four decimal places
- Formaldehyde (6%), pH 3.9
- · Starch Indicator
- Phenolphthalein Indicator
- Sodium Hydroxide, NaOH (1.0 N)
- Sulfuric Acid, H₂SO₄ (1.0 N)
- Iodine, I₂ (0.1 N) standardized to four decimal places
- Water, Type I Reagent This method was developed, and the resulting statistical data were obtained using reagent water equivalent to or purer than Type I Grade, as defined in ASTM Standard D 1193. Other grades of water, e.g., reverse osmosis (RO), demineralized, or distilled water, may give equivalent results, but the effects of water quality on method performance have not been studied.

PROCEDURE

For Potentiometric Titration

A. Hypo Index (HI) or Total Reductants

- 1. To a 400-mL beaker with a magnetic stir-bar, add 100 mL reagent water.
- 2. Pipette 40.0 mL (use a 20-mL pipette, twice) of standardized 0.1 N potassium iodate into the 400-mL beaker.
- 3. While stirring, add 10 mL of 2.0 N acetic acid and 25 mL of 0.6 M potassium iodide (KI) to the 400-mL beaker.
- 4. With continued stirring, immediately pipette 1.0 mL of sample *near the surface of the liquid*. Rinse the sides of the beaker with reagent water.
- 5. Titrate with standardized 0.1 N sodium thiosulfate on an E536 *Metrohm* Potentiograph or equivalent titrator. If using an E536, titrate the solution from step 4, using the following parameters:

Rate = $10 \min/100\%$ vol

Auto Control = OFF

Mode = mV/pH

Range = 500 mV

Burette Size = 50 mL

Indicator Electrode = Platinum inlay or platinum

wire (i.e., Beckman Model

39273)

Reference Electrode = Double-junction reference

(i.e., Orion Model 90-02)

- 6. Determine the volume of 0.1 N sodium thiosulfate at the end point using concentric arcs (see Universal Method ULM-0003-01, *Potentiometric Titrations for Photoprocessing Solutions*, or subsequent revision).
- 7. Run a blank (do steps 1–6, but omit the addition of the sample in step 4).

B. Thiosulfate Determination

- 1. Sample Pretreatment:
 - a. To a 250-mL beaker with a magnetic stir-bar, add 75 mL of reagent water.
 - b. Pipette 2.0 mL of sample into the 250-mL beaker.
 - Add 5 mL of 6% formaldehyde (pH 3.9) to the beaker.
 - d. Start stirring the contents of the 250-mL beaker, set and start a timer for 2 minutes of stirring.

2. Titration of Sample:

- Into a 400-mL beaker with a magnetic stir-bar, pipette 40.0 mL of standardized 0.1 N potassium iodate while the timer from step 1.d. is running.
- b. While stirring, add 10 mL of 2.0 N acetic acid to the 400-mL beaker (continue stirring through step 2e.).
- When the timer goes off, add 25 mL of 0.6 M KI to the 400-mL beaker.
- d. Immediately after the 0.6 M KI has been added, add the solution in the 250-mL beaker, from step 1, *Sample Pretreatment:*, to the 400-mL beaker.
- e. Rinse the 250-mL beaker three times with reagent water and add the rinses to the 400-mL beaker.
- f. Titrate the contents of the 400-mL beaker with standardized 0.1 N sodium thiosulfate on an E536 Metrohm Potentiograph or equivalent titrator. If using a Metrohm E536, titrate the solution from step 2e. using the parameters found in step 5 of the *Hypo Index (HI) or Total Reductants* procedure.
- g. Determine the volume of 0.1 N sodium thiosulfate at the end point using concentric arcs (see Universal Method ULM-0003-01, Potentiometric Titrations for Photoprocessing Solutions, or any subsequent revision.
- 3. Run a blank, following all the steps in 1 and 2 above, except omit the addition of sample in step 1b.

C. Sulfite

 Sulfite is a calculated value and requires no additional measurement.

For Visual Titration

A. Hypo Index (HI) or Total Reductants

Treatment and Titration of Sample:

- 1. Pipette (wipe before leveling) 40.0 mL of standardized 0.1 N potassium iodate solution into a 250-mL conical flask containing a magnetic stir bar.
- 2. Add 10 mL of 2.0 N acetic acid solution from a tip-up (or equivalent) pipette.
- 3. Stir the solution with a magnetic stirrer and add 25 mL of 0.6 M potassium iodide solution from a tip-up pipette.
- 4. Immediately pipette (wipe) 1.0 mL of the fixer sample into the 250-mL flask while the solution is stirring (hold the tip of the pipette against the wall of the flask and as close to the surface of the stirring solution as possible while the sample is draining but do not immerse the tip of the pipette in the stirring solution).
- 5. Titrate with standardized 0.1 N sodium thiosulfate solution to a light yellow color.
- Add 5 mL of the starch indicator, from a tip-up pipette and continue the titration until the blue color just disappears for 15 seconds.
- 7. Run a blank (do steps 1–6, but omit the addition of the sample in step 4).

B. Thiosulfate (Hypo)

- 1. Treatment of the Sample:
 - a. Pipette 2.0 mL of the fixer sample into a 250-mL conical flask containing a magnetic stir bar.
 - b. Add 5 mL of formalin from a tip-up pipette.
 - Add 3 or 4 drops of phenolphthalein indicator to the flask.
 - If the solution is pink, titrate with 1.0 N sulfuric acid to colorless.
 - If the solution is colorless, titrate with 1.0 N sodium hydroxide to the first light pink color.
 - d. Let the solution stand for 2 minutes.
 - e. Add 10 mL of 2.0 N acetic acid from a tip-up pipette.

2. Titration with Iodine:

- a. Add, from a tip-up pipette, 5 mL of the starch indicator to the conical flask.
- b. Titrate with standardized 0.1 N iodine solution to the first distinct blue color that persists for 15 seconds.

C. Sulfite

 Sulfite is a calculated value and requires no additional measurement.

CALCULATIONS

For Potentiometric Titration

A. Hypo Index (HI) or Total Reductants:

HI (1), mL =
$$\frac{\text{(mL Blank A - mL Sample A) (N Na}_2S_2O_3)}{0.1000 \text{ N Na}_2S_2O_3}$$

Where:

HI (1), mL = mL of 0.1000 N I_2 consumed by 1.0 mL

sample

mL Blank A = millilitres of titrant at the end point of the

blank titration of potentiometric Procedure A.

mL Sample A = millilitres of titrant at the end point of the

sample titration of potentiometric

Procedure A.

 $N Na_2S_2O_3 = normality of the titrant (meq/mL)$

0.1000 = nominal value for the normality of the titrant,

in meq/mL

B. Thiosulfate (S₂O₃⁻):

$$g/L S_2 O_3^= = \frac{(mL Blank B - mL Sample B)(N Na_2 S_2 O_3)(112.13)(1000)}{sample size (1000)}$$

Where:

mL Blank B = millilitres of titrant at the end point of the

blank titration of potentiometric Procedure B

mL Sample B = millilitres of titrant at the end point of the

sample titration of potentiometric

Procedure B.

 $N Na_2S_2O_3 = normality of the titrant (meq/mL)$

112.13 = equivalent weight of thiosulfate expressed in

ng/meq

1000 = conversion factor of milligrams to grams

1000 = conversion factor of millilitres to litres

sample size = sample size used in potentiometric

Procedure B (2.0 mL)

C. Sodium Sulfite (Na₂SO₃):

$$mL$$
 Blank A mL Sample A $=$ D mL A

g/L Na₂SO₃ =
$$\frac{[(D \text{ mL A})(2.0) - (D \text{ mL B})](N \text{ Na}_2\text{S}_2\text{O}_3)(63.02)(1000)}{\text{sample size (1000)}}$$

Where:

 $N Na_2S_2O_3 = normality of the titrant$

2.0 = conversion of hypo index to 2.0 mL sample

size

63.02 = equivalent weight of sodium sulfite in mg/

meq

1000 = conversion factor of milligrams to grams

sample size = sample size used in potentiometric

Procedure B (2.0 mL)

1000 = conversion factor of millilitres to litres

Example Potentiometric Calculations:

Titration		mL 0.1 N $Na_2S_2O_3$ Titrant
Blank A	=	40.50
Sample A	=	21.85
Blank B	=	40.55
Sample B	=	19.80

Hypo Index (HI) or Total Reductants:

HI (1), mL =
$$\frac{(40.50 - 21.85)(0.0989)}{0.1000}$$

$$= 18.4 \text{ mL } 0.1000 \text{ N } I_2$$

Thiosulfate $(S_2O_3^{=})$:

$$g/L S_2O_3^{=} = \frac{(40.55 - 19.80)(0.0989)(112.13)(1000)}{(2.0)(1000)}$$

$$= 57.5 \text{ g/L}$$

Sodium Sulfite (Na_2SO_3):

$$g/L \ \text{Na}_2 \text{SO}_3 = \frac{[(40.50 - 21.85)(2.0) - (40.55 - 19.80)](0.0989)(63.02)(1000)}{(2.0)(1000)}$$

$$= 51.4 \text{ g/L}$$

For Visual Titration

A. Hypo Index (HI) or Total Reductants:

HI (1), mL =
$$\frac{\text{(mL Blank A - mL Sample A) (N Na}_2S_2O_3)}{0.1000 \text{ N Na}_2S_2O_3}$$

Where:

HI (1), mL = mL of 0.1000 N I_2 consumed by 1.0 mL

sample

mL Blank A = millilitres of titrant at the end point of the

blank visual titration, Procedure A.

mL Sample A = millilitres of titrant at the end point of the

sample visual titration, Procedure A.

 $N Na_2S_2O_3 = normality of the titrant (meq/mL)$

0.1000 = nominal value for the normality of the titrant,

in meq/mL

B. Thiosulfate (S₂O₃⁼):

$$g/L S_2 O_3^= = \frac{(mL I_2)(N I_2)[eq. wt. S_2 O_3^=](1000)}{(mL Sample size)(1000)}$$

Where:

 $mL I_2$ = millilitres of iodine titrant measured at the

visual end point

 $N I_2 = normality of the titrant (meq/mL)$

[eq. wt. S_2O_3] = equivalent weight of thiosulfate expressed in mg/meq (112.13)

1000 = factors to convert mg/mL to g/L

C. Sodium Sulfite (Na₂SO₃):

$$g/L \text{ Na}_2 SO_3 = \frac{[(HI)(N^* I_2)(3)] - [(mL I_2)(N I_2)](eq. \text{ wt. } S_2O_3^{-})(1000)}{(mL \text{ Sample size})(1000)}$$

Where:

HI = mL of 0.1000 N I2 consumed by 1.0 mL sample

 $N^* I_2$ = nominal 0.1000 normality of iodine used in the Hypo Index calculation (meq/mL)

3 = conversion of Hypo Index to a 3.0 mL sample size

mL I₂ = millilitres of iodine titrant measured at the visual end point, Procedure B

N I₂ = normality of the iodine titrant (meq/mL) used in Procedure B, visual end point

eq. wt. $S_2O_3^=$ = equivalent weight of thiosulfate expressed in mg/meq (112.13)

mL Sample = sample size used in Procedure B, visual end point

1000 = conversion factors for milligrams to grams and milliliters to liters