

The probe, from chemistry to voltage to a number

pH probe

Glass membrane (Insulator)

- Voltage across glass membrane
- Solution voltage is 180 mV higher than reference!
- We need a way to measure the solution voltage

pH Measurements

- The porous frit provides electrical contact between the solution and the electrolyte
 - Must be in contact with the sample solution
 - Probe won't work well if frit is clogged (fouled)
- The voltage measurement requires a very high impedance circuit (high resistance) because a pH probe can't produce much current
- Gentle stirring keeps the solution next to the glass bulb from being depleted of protons

Difficult Measurements?

- pH is difficult to measure in poorly buffered solutions
 - Distilled water
 - Rain
 - Between pKs of dilute buffers

Nernst Equation: Voltage = f(pH)

$$E = E^0 + \frac{RT}{nF} \ln \left(\frac{\left[H^+\right]}{\left[H^{+^0}\right]} \right) \qquad \left[H^{+^0}\right] \text{Reference (known) [H+]}$$

$$E^0 \quad \text{Voltage at } \left[H^{+^0}\right]$$

$$E = E^0 + \frac{RT \ln(10)}{nF} \log \left(\frac{[H^+]}{[H^{+0}]} \right)$$
 F Faraday constant

$$E = E^0 + \frac{RT \ln(10)}{nF} \left[pH^0 - pH \right]$$
 R Gas constant

$$R = 8.314 \frac{J}{mol \cdot K}$$

$$PH = PH^{0} - \frac{(E - E^{0})nF}{RT \ln(10)}$$

$$F = 96500 \frac{Coulombs}{mol \quad e^{-}}$$

$$n = 1 \ mol \quad e^{-}$$

Nernst Equation

$$pH = pH^0 - \frac{(E-E^0)nF}{RT\ln(10)}$$
 $pH = pH^0 + (\frac{E^0}{T^0} - \frac{E}{T})\frac{nF}{R\ln(10)}$

$$R = 8.314 \frac{J}{mol \cdot K}$$

$$F = 96500 \frac{Coulombs}{mol \quad e^-}$$

$$n=1 \ mol \ \ e^-$$

Slope vs. Temperature

 Temperature compensation is important when temperature changes between samples!

pH Calibration

- It would be possible to make a pH measurement without any calibration
 - Based on theoretical values
 - This is how the software recognizes buffers!
- Calibration accounts for non-ideal probe behavior (fouling) as well as electronic measurement errors
- It is important that buffers be used covering the range of pH measurements

The Challenge

0 to 3 known buffers used as standards Temperature compensation optional

Multiple Point Calibrations w/ Temperature Compensation

 How would you use this information to calculate pH?

Calculate E/T

Piecewise linear fit

$$pH = pH^0 + \left(\frac{E^0}{T^0} - \frac{E}{T}\right) \frac{nF}{R \ln(10)}$$