Lecture 4 - Gravimetric Analysis

- 1. <u>Precipitation Methods</u> dissolved analyte converted to sparingly soluble precipitate.
 - a. readily filtered
 - b. low solubility
 - c. converted to product of known composition (heat)

Ex. Excess of oxalic acid $(H_2C_2O_4^{2-})$ added carefully to measured volume of Ca^{2+} .

(1) In basic sol'n:

$$\operatorname{Ca}^{2+}(aq) + \operatorname{C}_2\operatorname{O}_4(aq) \rightarrow \operatorname{CaC}_2\operatorname{O}_4(s)$$

- (2) CaC₂O₄(s) is collected in a filtering crucible then dried
- (3) CaC₂O₄ ignited to produce calcium oxide:

$$CaC_2O_4(s) \xrightarrow{\Delta} CaO(s) + CO(g) + CO_2(g)$$

- (4) CaO(s) cooled, weighed
- (5) Original concentration of Ca²⁺ computed

2. Volatilization Methods

- a. Analyte is volatilized at suitable temperature
- b. Volatile product is collected and weighed

3. Precipitates – Particle Size & Filterability

- a. $\underline{\text{Colloids}} (d = 10^{-7} \text{ to } 10^{-4} \text{ cm})$
- -invisible to naked eye
- -not easily filtered, don't settle out of solution
- b. Particles (0.10 mm or greater)
- -spontaneously settle out of solution
- -readily filtered and washed free of impurities
- -more desirable

*Size of particles influenced by relative supersaturation of the solutions in which is formed:

Relative Supersaturation =
$$\frac{Q-S}{S}$$

Where Q = concentration of solute, S = solute's equilibrium constant

- -Precipitate solubility
- -Temperature
- -Reactant concentration
- -Rate of reactant mixing

If
$$\frac{Q-S}{S}$$
 is large = small particles (colloids)

If
$$\frac{Q-S}{S}$$
 is small = crystalline solid likely

c. Crystalline Formation

- (1) Raising temperature (increases S)
- (2) Using dilute solutions (minimizes Q)
- (3) Slow addition of precipitating agent w/stirring (minimizes Q)

4. Mechanism of Precipitate Formation

- a. <u>Nucleation</u> formation of a stable solid due to # of atoms, ions or molecules join together, e.g. formation on surface of suspended contaminants (dust particles).
- b. Particle Growth growth on existing nuclei

$$\frac{Q-S}{S}$$
 high – rate of nucleation increases

$$\frac{Q-S}{S}$$
 low – particle growth dominates, excluding nucleation

*Nucleation dominates – results in a large # of very fine particles

*Particle growth dominates – small # of larger particles

5. Gravimetric Calculations

$$\%$$
 Analyte = $\frac{\text{Wanalyte}}{\text{Wsample}} \times 100$

$$CaCl_2 + 2AgNO_3 \rightarrow 2AgCl_2(s) + Ca(NO_3)_2$$

wt
$$CaCl_2 = wt AgCl \times (\frac{FW CaCl_2}{FW AgCl} \times \frac{1 mol CaCl_2}{2 mol AgCl})$$

Gravimetric Factor (F)

F – Relates mass of product to mass of analyte, stoichiometry

$$F = \frac{a(FW \text{ of substance A})}{b(FW \text{ of substance B})}$$

where a and b are the coefficients of A and B, respectively

Ex. Calculate the % Phosphorus in a 0.3516 g detergent sample. Final yield is 0.2161 g Mg₂P₂O₄

$$%$$
Analyte = $\frac{\text{Mass Analyte}}{\text{Mass Sample}}$ x 100

a. Mass P =

$$0.2161\,g\,Mg_{2}P_{2}O_{4}\,x\,\frac{1\,mol\,Mg_{2}P_{2}O_{4}}{222.57\,g\,Mg_{2}P_{2}O_{4}}\,x\frac{2\,mol\,P}{1\,mol\,Mg_{2}P_{2}O_{4}}\,x\frac{30.97g\,P}{1\,mol\,P}$$
 Mass product Gravimetric

Factor

$$= 0.0614 \text{ g P}$$

%
$$P = \frac{0.0614g P}{0.3516g \text{ sample}} = 17.10 \%$$

or...

$$F = \frac{a}{b} x \frac{FW \text{ analyte}}{FW \text{ sample}}$$

$$F = \frac{2}{1} \times \frac{30.97g}{222.57g} = 0.27833$$

$$\%P = \frac{(0.2161g Mg_2 P_2 O_7)(0.27833)}{0.3516g} \times 100 = 17.10\%$$

Ex: A 10.00 mL solution containing Cl⁻ was treated with excess AgNO³ to precipitate 0.4368 g of AgCl. What was the molarity of Cl- in the unknown?

Formula mass of AgCl = 143.321. A precipitate weighing 0.4368 g contains:

$$\frac{0.4368g \ AgCl}{143.321g \ AgCl/mol \ AgCl} = 3.048 \ x \ 10^{-3} \ mol \ AgCl$$

*Note: 1 mol of AgCl contains 1 mol of Cl

[Cl-] =
$$\frac{3.048 \times 10-3 \text{ mol AgCl}}{0.0100L}$$
 = 0.3048 M

* IN CLASS PROBLEMS TO FOLLOW!

Ex1:Phosphate is precipitated from its solution with ammonium molybdate, as $(NH_4)_3[PMo_{12}O_{40}\bullet xH_20]$. Since the precipitate does not have a constant composition with regard to water content, it is dissolved in ammonia and the molybdate is precipitated with $Pb(NO_3)_2$, as $PbMoO_4$.

a) What is the value of the gravimetric factor for the calculation of %P?

b) If the final precipitate weighs 0.100 g, what is the weight of P in the initial sample?

Ex2: A 0.2025 g sample consisting of only BaCl₂ and KCl required 20.25 mL of 0.1200 M AgNO₃ solution for the quantitative precipitation of chloride. Calculate the %Ba and %K in the sample.

Ex3: A 0.4994 g sample of a hydrate of $CuSO_4 \bullet xH_2O$, is heated to a constant weight of 0.3184 g (total loss of water). Calculate the value of x.

Ex4: In the gravimetric determination of sulfate in a 0.2841 g sample of pure Na₂SO₄, a BaSO₄ precipitate weighing 0.4604 g was obtained. The weight of the precipitate was smaller than the theoretical one, since some BaSO₄ was converted to BaS during the heating process.

a) Calculate the per cent of BaS in the precipitate (**Hint**: best to solve algebraically).

b) The per cent error of the analysis (**Hint**: compare calculated with weight stated in problem).