

酯皂化反应动力学

物理化学实验室

本实验是一个经典的化学动力学实验。化学动力学实验主要是从系统的宏观变量如浓度、温度、压力等出发,研究化学反应的速率,建立反应动力学方程。所有形式的动力学实验从根本上来说是浓度、温度、时间三个物理量的同时测量。

测量反应过程中物质浓度的变化通常采用的是物理化学分析法,它的特点是测定反应系统的某些物理性质随时间变化的数据,这些物理性质应与反应物和产物的浓度有比较简单的对应关系。

本实验测量的是反应系统的电导率随时间变化的数据,这是因为不同离子的相对含量变化导致溶液导电能力发生变化,溶液电导率与反应物和产物浓度就形成了对应的正比关系。

一、实验目的

- 1. 了解化学动力学实验的原理和基本测量方法。
- 2. 理解化学反应动力学方程的意义,掌握动力学实验 数据分析方法,了解误差的来源和影响实验结果的主 要因素。
- 3. 测定乙酸乙酯皂化反应过程中溶液电导率的变化, 计算其反应速率常数。
- 4. 掌握电导率仪的使用方法。

二、实验原理

乙酸乙酯皂化反应为二级反应,若反应物浓度为 c_0 ,t时刻的浓度为c,则根据动力学原理可以得到反应速率系数k的表达式为:

$$k_{\text{CH}_3\text{COONa}} = \frac{1}{tc_0} \cdot \frac{c_0 - c}{c}$$

为了得到在不同时间的反应物浓度c,本实验中用电导率仪测定溶液电导率 κ 的变化来表示。这是因为随着皂化反应的进行,溶液中导电能力强的OH一离子逐渐被导电能力弱的 CH_3COO 一离子所取代,所以溶液的电导率逐渐减小。

在电解质的稀溶液中,电导率 K与浓度c有正 比关系: $\kappa = K \cdot c$ 。式中比例常数K与电解质性质及 温度有关,而且溶液的总电导率就等于组成溶液的 电解质的电导之和。所以

当t=0时, $\kappa_0 = K_{\text{NaOH}} \cdot c_0$ \mathbf{L}_{t} \mathbf{t} , $\kappa_{t} = K_{\text{NaOH}} \cdot c + K_{\text{CH}_{3}\text{COONa}}(c_{0} - c)$ $\sharp_{t=\infty}$ $\kappa_{\infty} = K_{\text{CH}_3\text{COONa}} \cdot c_0$

联立上述式子可用 κ 来表达 c_0 和c,带入反应 速率k的表达式中可得: $\frac{\kappa_0 - \kappa_t}{\kappa_t - \kappa_\infty} = k_{\text{CH}_3\text{COONa}} c_0 t$ 。 因此,以 $\frac{\kappa_0 - \kappa_t}{\kappa_t - \kappa_\infty}$ 对t作图可得到一条直线,从其

斜率中即可求得反应速率系数 k_{CH3}COQNa

电导G为电阻的倒数,单位为S(西门子)。 同样,电导率为电阻率的倒数,单位为S·m-1。它们 之间的关系为: $\kappa = GK_{col}$ 对于电解质溶液,电导率 相当于在电极面积为1m²,电极距离为1m的立方体 中盛有该溶液的电导。测电导率用的电导电极主要 部件是两片固定在玻璃上的铂片,其电导池常数 值可通过。己知电导率的标准溶液标定。

本实验使用DDS-307型电导率仪直接测定溶液的电导率,用已知电导率的标准NaOH溶液来标定所用光亮铂电极的电导池常数。

试剂与仪器

- 试剂: 新鲜配制的0.020mol·L⁻¹ 乙酸乙酯溶液,0.020mol·L⁻¹ NaOH溶液
- 仪器: DDS-307型电导率仪, DJS-1型光亮铂电极, 大试管, 秒表, 混合反应 器。

四、实验步骤

- 1. 调节恒温槽温度为25. 0±0. 1℃ 或30. 0±0. 3℃。
- 2. 电导率仪校准: 打开仪器电源,把量程选择开关旋到 "检查"位置,常数补偿调节旋钮指向"1"刻度线,温度 补偿调节旋钮指向"25"刻度线,调节校准调节旋钮, 使仪器显示100.0μS·cm⁻¹。
- 3. 电极常数(即电导池常数)标定:用去离子水清洗电导电极,然后用卷筒纸吸干(注意不要碰电极片)。于大试管中用移液管加入 25 mL去离子水和 25 mL 0.020mol·L⁻¹NaOH溶液,置于恒温槽内。将电导电极放入大试管中,待溶液恒温后,将量程选择开关旋到IV,调节常数补偿调节旋钮使仪器显示值与标准溶液的电导率值一致。将量程选择开关旋到"检查"位置即得到电导电极的电极常数。

- pikk
- 4. 将电导电极插入混合反应器的b管中,并用移液管加入 25 mL 0.020mol·L⁻¹ NaOH溶液;用另一移液管吸取 25mL 0.020mol·L⁻¹ 乙酸乙酯溶液于a管中,并用开孔 的橡皮塞塞住,置于恒温槽内。
- 5. 恒温后进行混合,既用吸球自a管的橡皮塞孔中鼓入空气,把乙酸乙酯压向b管,使其与b管内的NaOH溶液瞬间混合,立刻按下秒表开始计时。每隔2—4min测电导率一次,共记录反应时间约为50min。随着反应的进行,测定的时间间隔可适当增加。
- 6. 测定0.010mol·L $^{-1}$ 的CH $_3$ COONa溶液的电导率,即为 κ_{∞} 。

五、数据处理

- 1. 列表表示不同时间t的 κ_t , $\frac{\kappa_0 \kappa_t}{\kappa_t \kappa_\infty}$ 。
- 2. 以 $\frac{\kappa_0 \kappa_t}{\kappa_t \kappa_\infty}$ 对 t 作图,由所得直线的斜率计算 反应速率常数 $k_{\text{CH,COONa}}$ 。

