МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

Российский химико-технологический университет им. Д.И. Менделеева

ОКИСЛИТЕЛЬНО-ВОССТАНОВИТЕЛЬНОЕ И КОМПЛЕКСОНОМЕТРИЧЕСКОЕ ТИТРОВАНИЕ

Практическое пособие по курсу аналитической химии

Под редакцией профессора В.В. Кузнецова

Рецензенты:

Доктор химических наук, профессор, проректор по заочному и дистанционному обучению Российского химико-технологического университета им. Д.И. Менделеева

Г.В. Авраменко

Доктор химпческих наук, профессор кафедры общей и неорганической химпи Российского химпко-технологического университета им. Д.И. Менделеева С.Н. Соловьев

Окислительно-восстановительное и комплексонометрическое титрование: практическое пособие по курсу аналитической химпи/сост. Ю.В. Ермоленко, Е.В. Шипуло; под ред. проф. В.В. Кузнецова.- М.: РХТУ им. Д.И. Менделеева, 2007. - 60 с.

Пособие составлено в соответствии с программой общего курса аналитической химии — химические методы анализа. Приведена программа теоретического содержания курса «Химические методы анализа. Окислительно-восстановительное и комплексонометрическое титрование». Рассмотрены примеры решения различного типа задач. Приводится образец выполнения расчетно-графической работы и практические рекомендации по оформлению лабораторного журнала.

Предназначено для студентов отделения заочного и дистанционного обучения.

УДК 543 ББК 24.4я73

ОГЛАВЛЕНИЕ

	Предисловие	4
1	Программа теоретического курса «Химические метода	
	анализа». Часть II	5
1.1.	Тема III. Окислительно-восстановительное титрование	5
1.2.	Тема IV. Комплексонометрическое титрование	7
2.	План практикума по курсу «Химические методы анализа».	
	Часть II	9
3.	Примеры решения задач	13
3.1.	Тема III. Окислительно-восстановительное титрование	13
3.2.	Тема IV. Комплексонометрическое титрование	37
4.	Расчетно-графическая работа	53
	Приложение	57

Предисловие

Вторая часть настоящего учебно-методического пособия, как и первая, предназначена для обеспечения студентов отделения заочного и дистанционного обучения (ЗДО) дополнительными методическими материалами для самостоятельного освоения теоретического и практического материала по курсу «Химические методы анализа. Часть II».

Пособие содержит программу теоретического курса, план лабораторного практикума, примеры выполнения упражнений и решения основных типов задач. В решениях типовых задач даются предельно пояснения теоретического подробно характера п более краткие рассматривается способ решения задачи. В приведенных материалах содержатся основные элементы решения практически любой задачи из упражнений, рекомендованных студентам задач самостоятельной работы. В пособии также подробно разобран пример расчетно-графической работы, выполняемой во второй части курса.

Все представленные материалы позволят студенту самостоятельно справиться с домашними контрольными заданиями и расчетнографической работой, подготовиться к практикуму в лаборатории и правильно оформить полученные экспериментальные результаты.

1. Программа теоретического курса «Химические методы анализа». Часть П

1.1. Тема III. Окислительно-восстановительное титрование

Вопросы для самостоятельного изучения	Литература	Примеры решения задач	Вопросы и задачи для самостоятельного решения
ОДС гальванического элемента, редокс-потенциал окислительно-восстановительной пары. Стандартные, реальные и смещанные потенциалы. Уравнение Нериста. Факторы, влияющие на величину редокс-потенциала. Константа равновесия окислительно-восстановительной реакции. Направление и полнота протекания окислительно-восстановительной реакции. Оривые окислительно-восстановительной реакции окислительно-восстановительного титрования индикаторы инфениламии, феррони, крахмал. Слассификация методов окислительно-восстановительного ситрования. Особенности и аналитические возможности перманганатометрического и иодометрического методов. Приготовление и стандартизация растворов перманганата калия, гносульфата натрия и пода. Вещества, определяемые перманганатометрическим методом. Fe. Fe. Ct. O ₇ . МнО ₂ . Ca. Вещества, определяемые подометрическим методом. Си., Ст ₂ О ₇ ., S., SO ₃ ., сильные кислоты посметрического метода титровании.	1: c. 259-304 2: c. 211-277	1: c. 265-270, 272- 273, 281-285 2: c. 222-224	3. с. 28-35, раздел «Оксидиметрия», №№ 8,9,12,13,17,30, 31,34,36,39,43,50,54,5 6,58, 60,65

Список рекомендуемой литературы

- 1. Петрухин О.М. Аналитическая химия. Химические методы анализа: учеб. пособие/ О.М. Петрухин, Е.Г. Власова, А.Ф. Жуков, И.Ф. Колосова, К.А. Комарова, В.В. Кузнецов, Л.Б. Кузнецова, Е.А. Кучкарев, Л.Н. Медведева, Л.Б. Оганесян, М.Б. Огарёва, С.Л. Рогатинская, Н.Д. Румянцева, О.Л. Саморукова, А.Р. Тимербаев, Н.Ф. Конькова, под ред. О.М. Петрухина М.: Химия, 1993 397 с.
- 2. Крешков А.П. Основы аналитической химии. Кн. 2/ А.П. Крешков.-М.: Химия, 1971.- 456 с.
- 3. Гурецкий И.Я. Сборник задач и вопросов по химическим методам анализа: учеб пособие/ И.Я. Гурецкий, Г.Г. Свирщевская, А.Ф. Жуков, Ю.И. Урусов, Е.Г. Власова, Л.Б. Оганесян, Н.Ф. Конькова, И.Ф. Колосова, М.Б. Огарёва, под ред. И.Я. Гурецкого. М.: МХТИ им. Д.И. Менделеева, 1983. 44 с.

1.2. Тема IV. Комплексонометрическое титрование

Теоретическое содержание курса	Литература	Примеры решения задач	Вопросы для самостоятельной подготовки
Комплексонометрическое титрование. Требования, предъявляемые к реакциям комплексообразования в титриметрии. Комплексооны I, II, III. Комплексообразующие и протолитические свойства комплексонов.	1: c 327-347 2: c 3-10	1: с. 346 (Пример 1) 2: с. 18 (Пример)	2. c. 44,46 N2N2 1,3,20 3. c. 36 N2N2 1,4,6,8
Хелатный эффект. Устойчивость конлексонатов. Вяняние pH на равновесие комплексообразования ЭДТА с нонами металлов. Условные константы устойчивости. Выбор оптимальных условий комплексонометрического типрования	1: c.333-350 2: c.11-23	4 с 4 (Пример 5)	2 c 44-45 №№ 2,6,10,14 3 c 36,42 №№ 3,13,17, 53,61
Кривые титрования Факторы, влияющие на величниу скачка титрования	1: c 350-354 2: c.23-27		2 c 45 № 13 3: c 38 № 22
Металлонндикаторы: графические формулы, сущность действия, выбор индикатора	1 c.354-361 2 c 27-33		2: c 44- No4 3: c 38 NoNo16,31
Схема комплексонометрического титрования Избирательность в комплексонометрии и ее обеспечение	1 c 361-364 2 c. 33-38		2: c 46 NoNo 18,
Практическое применение комплексонометрического титрования. Титрование прямое, обратное и методом замещения. Определение жесткости воды, катионов шелочных металлов, анионов.	1: c 364-369 2: c 38-44		2: c.45 №№ 8,15,17 3: c.40,41 №№ 46,50

Список рекомендуемой литературы

- 1. Петрухин О.М. Аналитическая химия. Химические методы анализа: учеб. пособие/ О.М. Петрухин, Е.Г. Власова, А.Ф. Жуков, И.Ф. Колосова, К.А. Комарова, В.В. Кузнецов, Л.Б. Кузнецова, Е.А. Кучкарев, Л.Н. Медведева, Л.Б. Оганесян, М.Б. Огарёва, С.Л. Рогатинская, Н.Д. Румянцева, О.Л. Саморукова, А.Р. Тимербаев, Н.Ф. Конькова; под ред. О.М. Петрухина М.: Химия, 1993. 397 с.
- 2. Кузнецов В.В. Комплексонометрическое и осадительное титрование, гравиметрический анализ: учеб. пособие /В.В. Кузнецов, Л.Б. Кузнецова, М.Б. Огарёва. М.: МХТИ им. Д.И. Менделеева, 1982. 80 с.
- 3. Гурецкий И.Я. Сборник задач и вопросов по химическим методам анализа: учеб пособие/ И.Я. Гурецкий, Г.Г. Свирщевская, А.Ф. Жуков, Ю.И. Урусов, Е.Г. Власова, Л.Б. Оганесян, Н.Ф. Конькова, И.Ф. Колосова, М.Б. Огарёва; под ред. И.Я. Гурецкого.- М.: МХТИ им. Д.И. Менделеева, 1983. 44 с.
- Кузнецов В.В. Номенклатурные правила ИЮПАК в курсе аналитической химии: учеб. пособие/ В.В. Кузнецов, Ю.В. Ермоленко, И.Н. Семёнова. М.: РХТУ им. Д.И. Менделеева, 2004.
 71 с.

2. План практикума по курсу «Химические методы апализа». Часть 11

Название лабораторной работы	Содержание лабораторной работы	Домашнее задание	
Работа № 1 «Определение содержания Fe ^{2*} в растворе методом окислительно- восстановительного титрования»	1) Приготовление 0,5 л раствора КМпО ₄ с концентрацией моля эквивалента $c(1/5 \text{ KMnO}_4)=0.05$ моль экв/л и 100 мл раствора оксалата аммония с концентрацией моля эквивалента $c[1/2(\text{NH}_4)_2\text{C}_2\text{O}_4\cdot\text{H}_2\text{O}]=0.05$ моль экв л	Написать в лабораторном журнале методику приготовления 0,5 л раствора КМпО ₄ с концентрацией моля эквивалента с(1/5 КМпО ₄)=0,05 моль экв/л и методику приготовления 100 мл раствора оксалата аммония с концентрацией моля эквивалента с[1/2(NH ₄) ₂ C ₂ O ₄ H ₂ O]=0,05 моль экв/л Решить задачи 2 с 29-30 №№ 8, 9, 12, 13, 17 с 32-34 №№36,41,43,47,56,60	
	2) Стандартизация раствора КМnO ₄ по раствору оксалата аммония (NH ₄) ₂ C ₂ O ₄ ·H ₂ O	Написать в лабораторном журнале методику стандартизации раствору первичного стандарта оксалата аммония	
	3) Определение содержания Fe ²⁻ в растворе	Написать в лабораторном журнале методику определения Fe ²⁴ . Решить задачи. 2: с. 37-42 №№ 12, 35, 44, 47, 48, 49, 50, 53, 62	

Список рекомендуемой литературы

- 1. Петрухин О.М. Аналитическая химия. Химические методы анализа: учеб. пособие/ О.М. Петрухин, Е.Г. Власова, А.Ф. Жуков, И.Ф. Колосова, К.А. Комарова, В.В. Кузнецов, Л.Б. Кузнецова, Е.А. Кучкарев, Л.Н. Медведева, Л.Б. Оганесян, М.Б. Огарёва, С.Л. Рогатинская, Н.Д. Румянцева, О.Л. Саморукова, А.Р. Тимербаев, Н.Ф. Конькова, под ред. О.М. Петрухина М.: Химия, 1993. 397 с.
- 2. Гурецкий И.Я. Сборник задач и вопросов по химическим методам анализа: учеб пособие/ И.Я. Гурецкий, Г.Г. Свирщевская, А.Ф. Жуков, Ю.И. Урусов, Е.Г. Власова, Л.Б. Оганесян, Н.Ф. Конькова, И.Ф. Колосова, М.Б. Огарёва; под ред. И.Я. Гурецкого.- М.: МХТИ им. Д.И. Менделеева, 1983. 44 с.
- 3. Крешков А.П. Основы аналитической химии. Кн. 2/ А.П. Крешков. М.: Химия, 1971. 456 с.

ВНИМАНИЕ!

К выполнению лабораторного практикума допускаются студенты, прошедшие инструктаж по технике безопасности и предоставившие:

- 1. Конспект теоретического содержания курса, выполненный самостоятельно по рекомендованной литературе (см. раздел 1 «Программа теоретического курса. Часть II»);
 - 2. Конспект лекций, прослушанных в течение очной сессии;
- 3. Выполненные домашние задания к каждой из лабораторных работ (см. таблицу в разделе 2 «План практикума по курсу «Химические методы анализа. Часть II»). Выполнить домашнее задание поможет раздел 3 «Примеры решения задач»;
 - 4. Маршрутный лист;
 - 5. Лабораторный журнал.

В течение практикума студент должен предоставить:

- 6. Две выполненные контрольные работы по варпантам (задание выдается в деканате ЗДО). Выполнить контрольные работы поможет раздел 3 «Примеры решения задач»;
- 7. Выполненную расчетно-графическую работу по вариантам (задание выдается в деканате ЗДО). Примеры выполнения рассмотрены в разделе 4 « Расчетно-графическая работа».

ОФОРМЛЕНИЕ ЛАБОРАТОРНОГО ЖУРНАЛА

Примеры оформления лабораторного журнала приведены ранее в разделах 3 и 4 учебного пособия Ермоленко Ю.В., Шипуло Е.В. «Химические методы анализа. Качественный анализ и кислотно-основное титрование».

ПРЕДСТАВЛЕНИЕ РЕЗУЛЬТАТОВ

Экспериментальные данные и результаты расчетов принято представлять четырьмя значащами цифрами. Значащими называют все достоверно известные цифры плюс первая из недостоверных. Нуль в числах может быть значим и незначим. Нули, стоящие в начале числа, всегда незначимы и указывают лишь порядок величины. Нули между цифрами всегда значимы. Например: V(HCl) = 10,30 мл; m(HCl) = 1,030 г; C(1/1HCl) = 0,1030 моль экв/л; T(HCl) = 0,001030 г/мл.

МАРШРУТНЫЙ ЛИСТ

Маршрутный лист является индивидуальным документом каждого студента, необходимым для правильной организации выполнения им

индивидуального практикума. Маршрутный лист составляется и ведется самостоятельно студентом в течение всего практикума. Преподаватель проставляет в маршрутном листе текущий рейтинг студента. Вариант оформления маршрутного листа см. в Приложении практического пособия по курсу аналитической химии «Качественный анализ и кислотно-основное титрование» (составители Ермоленко Ю.В., Шипуло Е.В.).

3. Примеры решения задач

3.1 Тема III. Окислительно-восстановительное титрование

Типовые задачи*

Задача №1. Вычислить значение потенциала окислительно-восстановительной пары Fe³⁺/Fe²⁺ при соотношениях концентраций окисленной и восстановленной форм 100/1 и 1/100. При каком соотношении концентраций этих форм окислительно-восстановительный потенциал системы будет равен стандартному окислительно-восстановительному потенциалу?

Решение. Для простейшей обратимой окислительно-восстановительной системы, выражаемой уравнением

$$a Ox + ne = b Red$$

величина равновесного окислительно-восстановительного потенциала может быть представлена уравнением Нериста:

$$E_{\text{Ox/Red}} = E_{\text{Ox/Red}}^{0} + \frac{RT}{nF} \ln \frac{a_{\text{Ox}}^{a}}{a_{\text{Red}}^{b}}, \qquad (1)$$

где $E_{\text{Ox/Red}}^0$ — стандартный окислительно-восстановительный потенциал полуреакции. В;

R – универсальная газовая постоянная, равная 8,314 Дж·моль $^{-1}$ · К $^{-1}$;

T – абсолютная температура, K:

п – число теряемых или приобретаемых электронов,

F — постоянная Фарадея, равная 96 585 Кл · моль $^{-1}$;

 a_{Ox} , a_{Red} — активности окисленной и восстановленной форм соответственно;

а, b - стехнометрические коэффициенты уравнения.

^{*}Задачи повышенной сложности отмечены звездочкой.

После подстановки указанных величин (T=298 K) и замены натурального логарифма на десятичный, а также приняв, что в разбавленных растворах активности a_{0x} и a_{Red} приблизительно равны равновесным концентрациям $a_{0x} \approx [Ox]$ и $a_{Red} \approx [Red]$, уравнение Нериста принимает вид:

$$E_{\text{Ox/Red}} = E_{\text{Ox/Red}}^0 + \frac{0.059}{n} ig \frac{[\text{Ox}]^n}{[\text{Red}]^b}$$
 (2)

Запишем уравнение полуреакции для окислительно-восстановительной пары $\mathrm{Fe}^{3+}/\mathrm{Fe}^{2-}$:

$$Fe^{3+} + e = Fe^{2+}$$

Для решения задачи воспользуемся уравнением (2). Табличное значение стандартного потенциала $E_{\text{Fe}^{3+/\text{Fe}^{2+}}}^{0} = 0.77 \text{ B};$ стехнометрические коэффициенты a и b равны единице. Уравнение Нериста принимает вид:

$$E_{\text{Fe}^{3+}/\text{Fe}^{2+}} = E_{\text{Fe}^{3+}/\text{Fe}^{2+}}^{0} + \frac{0,059}{1} lg \frac{\text{Fe}^{3+}}{\text{Fe}^{2+}}$$
(3)

В первом случае при соотношении концентраций окисленной и восстановленной форм 100/1 получаем значение потенциала:

$$E = 0.77 + \frac{0.059}{1} lg \frac{100}{1} = 0.77 + 0.12 = 0.89 B$$

При соотношении концентраций 1/100 потенциал равен:

$$E = 0.77 + \frac{0.059}{1} lg \frac{1}{100} = 0.77 - 0.12 = 0.65 B$$

Как следует из уравнения (3), потенциал данной системы будет равен ее стандартному потенциалу при равенстве нулю логарифмического члена этого уравнения, т.е. при [Ox] = [Red]. Таким образом, при

соотношении $\frac{\left[Fe^{3+} \right]}{\left[Fe^{2+} \right]} = 1$ потенциал системы равен ее стандартному

окислительно-восстановительному потенциалу.

Задача №2*. Вычислить значение реального потенциала $E_{\text{Ox/Red}}^{0'}$ для окислительно-восстановительной пары $\text{Fe}^{3+}/\text{Fe}^{2+}$ при ионной силе раствора 0,01 и 0,1. Оценить влияние понной силы раствора на потенциал.

Решение. Для характеристики окислительно-восстановительной системы в конкретных условиях пользуются понятием реального (формального) потенциала $E_{\text{OX/Red}}^{0'}$, который равен равновесному потенциалу при общих концентрациях окисленной и восстановленной форм (c), равных 1 моль/л, и заданных концентрациях всех других веществ, присутствующих в системе. Реальный потенциал (в отличие от стандартного) зависит от понной силы раствора, глубины протекания конкурирующих реакций и концентрации частиц, не являющихся окисленной либо восстановленной формами, но принимающих участие в полуреакции (в частности, понов водорода, т.е. зависит от кислотности).

Мерой влияния понной силы служит коэффициент активности (γ). Поскольку в отсутствии побочных реакций $a = \gamma \cdot c$, выражение для реального потенциала будет иметь вид:

$$E_{\text{Ox/Red}}^{0'} = E_{\text{Ox/Red}}^{0} + \frac{0.059}{n} lg \frac{\gamma_{\text{Ox}}}{\gamma_{\text{Red}}}$$
(4)

Табличное значение стандартного потенциала $E_{{
m Fe}^{3+}/{
m Fe}^{2+}}^0=0.77~{
m B};$ табличные значения коэффициентов активности для трех- и двухзарядного ионов железа (при различных I) составляют:

$$I=0.01$$
; $\gamma(\text{Fe}^{3+})=0.39$; $\gamma(\text{Fe}^{2+})=0.66$;

$$I=0,1$$
; $\gamma(\text{Fe}^{3+})=0.083$; $\gamma(\text{Fe}^{2+})=0.33$.

Произведем подстановку данных в уравнение (4), получим: при I=0,01

$$E^{0'} = 0.77 + \frac{0.059}{1} lg \frac{0.39}{0.66} = 0.77 - 0.013 = 0.76 B$$

при I=0, 1

$$E^{0'} = 0.77 + \frac{0.059}{1} lg \frac{0.083}{0.33} = 0.77 - 0.035 = 0.73 B$$

Учитывая, что в водных растворах значения стандартных потенциалов $E_{\rm Ox/Red}^0$ для различных окислительно-восстановительных пар находятся в пределах от 2,77 В до - 3,04 В*, влияние ионной силы раствора можно считать небольшим по сравнению с влиянием химической природы компонентов.

Задача №3. Стандартный потенциал пары MnO₄⁻ + 8H⁺/Mn²⁺ + H₂O (или для краткости MnO₄⁻,8H⁺/Mn²⁺), при рН 0 равен 1,51 В. Рассчитать реальный редокс-потенциал этой системы при рН 2 и рН 3. В каком из указанных случаев раствор КМпО₄ способен проявлять наибольшую окислительную способность?

Решение. Запишем окислительно-восстановительную полуреакцию для данной редокс-пары:

$$MnO_4^- + 8H^+ + 5e \rightleftharpoons Mn^{2+} + 4H_2O$$

Если в окислительно-восстановительных реакциях участвуют ионы водорода, то в выражение для окислительно-восстановительного потенциала редокс-пары входит также активность (равновесная

^{*}Лурье Ю.Ю. Справочник по аналитической химии/ Ю.Ю. Лурье - М.: Химия, 1989.- С. 377-396.

концентрация) понов водорода, и уравнение (2) принимает вид (5):

$$E = E_{\text{MnO}_{4}^{-},8\text{H}^{+}/\text{Mn}^{2+}}^{0,059} + \frac{0,059}{5} lg \frac{\left[\text{MnO}_{4}^{-}\right]\left[\text{H}^{+}\right]^{8}}{\left[\text{Mn}^{2+}\right]}$$
(5)

При равенстве концентраций окисленной и восстановленной форм I моль/л получаем уравнение для расчета для реального потенциала:

$$E_{\text{Ox/Red}}^{0'} = E_{\text{Ox/Red}}^{0} + \frac{0.059}{n} ig \left[H^{+} \right]^{m}$$
 (6)

При рН 2 концентрация ионов водорода составляет 10^{-2} моль/л. Подставляем данные в уравнение (6) и находим:

$$E^{0'} = 1.51 + \frac{0.059}{5}lg(10^{-2})^8 = 1.51 + 0.012(-16) = 1.51 - 0.19 = 1.32 B$$

При рН 3 концентрация ионов водорода составляет 10^{-3} моль/л. Подставляем данные в уравнение (6) и получаем:

$$E^{0'} = 1.51 + \frac{0.059}{5}lg(10^{-3})^8 = 1.51 + 0.012(-24) = 1.51 - 0.29 = 1.22 B$$

Чем больше окислительно-восстановительный потенциал данной редокс-пары, тем более сильным окислителем является окисленная форма этой пары. Таким образом, пара $MnO_4^-,8H^+/Mn^{2+}$ проявляет наибольшую окислительную способность при pH 2.

Задача №4*. Рассчитать потенциал и объяснить, как изменятся окислительно-восстановительные свойства системы Fe^{3*}/Fe^{2*} ($E^0_{Fe^{3+}/Fe^{2+}} = 0.77$ В), в присутствии ЭДТА (Na₂H₂Y), образующего комплексные соединения с окисленной и восстановленной формами пары, если константы устойчивости (β) комплексонатов металлов равны $\beta(FeY^-) = 10^{25}$; $\beta(FeY^{2-}) = 10^{14}$. Концентрации всех компонентов

принять равными 1 моль/л. Влияние побочной реакции протонирования ЭДТА не рассматривать

Решение. Наряду с окислительно-восстановительной реакцией

$$Fe^{3+} + e \rightleftharpoons Fe^{2+}$$

в системе протекают конкурирующие реакции комплексообразования с обенми формами:

$$Fe^{3+} + Y^{4-} \rightleftharpoons FeY^{-}$$

$$Fe^{2\tau} + Y^{4-} \rightleftharpoons FeY^{2-}$$

которые могут привести как к увеличению, так и уменьшению потенциала за счет различий в устойчивости комплексов окисленной и восстановленной форм.

Запишем уравнения для констант устойчивости каждой конкурирующей реакции, концентрации окисленной и восстановленной форм выразим через константы устойчивости, учитывая, что концентрация всех остальных компонентов равна 1 моль/л:

$$\beta(\text{FeY}^-) = \frac{\left[\text{FeY}^-\right]}{\left[\text{Fe}^{3+}\right]\left[\text{Y}^{4-}\right]} = 10^{25}; \quad \left[\text{Fe}^{3+}\right] = \frac{1}{\beta(\text{FeY}^-)} = \frac{1}{10^{25}} = 10^{-25} \text{ моль/л}$$

$$\beta(\text{FeY}^{2-}) = \frac{\left[\text{FeY}^{2-}\right]}{\left[\text{Fe}^{2+}\right]\left[\text{Y}^{4-}\right]} = 10^{14}; \left[\text{Fe}^{2+}\right] = \frac{1}{\beta(\text{FeY}^{2-})} = \frac{1}{10^{14}} = 10^{-14} \text{ моль/л}$$

Подставим в уравнение (3) концентрации $Fe^{3\pi}$ и $Fe^{2\pi}$, выраженные через соответствующие константы устойчивости, и найдем:

$$E = 0.77 + \frac{0.059}{1} lg \frac{10^{-25}}{10^{-14}} = 0.77 + 0.059 lg 10^{-11} = 0.77 - 0.65 = 0.12 B$$

Таким образом, вследствие протекания в системе конкурирующих реакций комплексообразования потенциал системы уменьшается. Чем меньше окислительно-восстановительный потенциал данной редокс пары,

тем более сильным восстановителем является восстановленная форма этой пары. Следовательно, в присутствии комплексообразователя ЭДТА восстановительные свойства данной системы увеличиваются.

Задача №5. На примере восстановления понов Ag^+ в присутствии хлорид-ионов объяснить причину влияния конкурирующей реакции осаждения на величину окислительно-восстановительного потенциала. Как изменится потенциал системы Ag^+/Ag и ее окислительно-восстановительные свойства? $E^0_{Ag^+/Ag} = 0.80\,\mathrm{B};~~K_S(AgCl) = 1.8\cdot10^{-10}$

Концентрацию хлорид-ионов принять равной 1 моль/л.

Решение. Наряду с окислительно-восстановительной реакцией

$$Ag^+ + e = Ag$$

в системе протекает конкурпрующая реакция образования малорастворимого соединения – хлорида серебра:

$$Ag^+ + Cl^- = AgCl \downarrow$$

Образование осадка вызывает изменение концентрации окисленной формы (понов серебра) и обусловливает изменение окислительновосстановительного потенциала системы.

Выразим равновесную концентрацию понов серебра через произведение растворимости хлорида серебра:

$$K_S(\text{AgCl}) = [\text{Ag}^+][\text{Cl}^-] = 1.8 \cdot 10^{-10}; \quad [\text{Ag}^+] = \frac{K_S(\text{AgCl})}{[\text{Cl}^-]}$$

Уравнение Нернста для редокс пары Ag+/Ag в отсутствии осадителей записывается так:

$$E = E_{Ag^+/Ag}^0 + \frac{0.059}{1} lg[Ag^+]$$

В условиях образования осадка потенциал становится функцией произведения растворимости малорастворимого электролита AgCl и концентрации осадителя и определяется уравнением:

$$E^{0'} = E_{Ag^+/Ag}^0 + \frac{0.059}{1} lg \frac{K_S(AgCl)}{[Cl^-]} =$$

$$0.80 + 0.059lg(\frac{1.8 \cdot 10^{-10}}{1}) = 0.80 + 0.059(-2.55) = 0.65$$
 B.

Таким образом, конкурирующая реакция осаждения приводит к уменьшению окислительно-восстановительного потенциала и, следовательно, к уменьшению окислительной способности данной системы.

Задача №6. Рассчитать константу равновесия реакции

$$Sn(II) + 2Ce(IV) = Sn(IV) + 2Ce(III),$$

протекающей в водном растворе при комнатной температуре и оценить глубину протекания данной реакции. Стандартные потенциалы двух сопряженных окислительно-восстановительных пар равны соответственно:

$$E_{\text{Ce(IV)/Ce(III)}}^{0} = 1,77 \text{ B}, \quad E_{\text{Sn(IV)/Sn(II)}}^{0} = 0,15 \text{ B}$$

Peшение. Для вычисления константы равновесия обратимой окислительно-восстановительной реакции (K^0) используем формулу:

$$lgK^{0} = \frac{n_{1} \cdot n_{2}(E_{1}^{0} - E_{2}^{0})}{0,059} , \qquad (7)$$

где E_1^0 , E_2^0 — стандартные окислительные потенциалы двух сопряженных пар; n_1 , n_2 — общее число электронов, принимающих участие в окислительно-восстановительной реакции двух сопряженных пар.

Подставляем значения стандартных потенциалов в формулу (7), получим:

$$lgK^0 = \frac{1 \cdot 2(1,77 - 0,15)}{0,059} = 54,915; \quad K^0 = 8,2 \cdot 10^{53}$$

Глубина протекания окислительно-восстановительной реакции определяется разностью стандартных окислительно-восстановительных потенциалов сопряженных пар, участвующих в реакции, т.е. разностью

$$\Delta E = E_1^0 - E_2^0$$

Считается, что реакция идет практически до конца, если степень превращения исходных веществ в продукты реакции составляет не менее 99,9%; в этом случае ΔE должна быть больше 0,3 B, а константа равновесия $K \ge 10^7$. В нашем случае $\Delta E = 1,77-0,15=1,62$ В, а константа равновесия равна $8,2\cdot 10^{53}$, следовательно, реакция протекает полностью слева направо.

Задача №7*. Запишите окислительно-восстановительную реакцию и укажите ее направление между компонентами двух систем $AsO_4^{3-}+2H^+/HAsO_2+2H_2O$ ($E_{As(V)/As(III)}^0=0.56$ В) и $I_2/2\Gamma$ ($E_{I_2/2I^-}^{0'}=0.54$ В) при рН 0 и рН 7. Рассчитайте константу равновесия и оцените глубину протекания реакции. Концентрации компонентов принять равными 1 моль/л.

Решение. Запишем уравнение реакции:

$$H_3AsO_4 + 2\Gamma + 2H^+ = H_2AsO_2 + I_2 + 2H_2O$$

и уравнения соответствующих полуреакций:

$$H_3AsO_4 + 2e + 2H^+ = H_2AsO_2 + 2H_2O$$
 $I_2 + 2e = 2I^-$

Если потенциал окислительно-восстановительной реакции больше нуля $\Delta E = E_1^{0'} - E_2^{0'} > 0$, то реакция протекает в прямом направлении (слева направо). Если потенциал окислительно-восстановительной реакции меньше нуля, то реакция протекает в обратном направлении (справа налево). При равенстве редокс-потенциалов обеих пар, участвующих в реакции, система находится в состоянии химического равновесия. О глубине протекания реакции в прямом или обратном направлении судят по величине константы равновесия. Считается, что реакция протекает количественно (до конца), если ее константа равновесия больше $10^6 - 10^7$.

Как следует из уравнений записанных выше полуреакций, изменение pH, т.е. концентрации ионов водорода, будет оказывать влияние только на реальный потенциал системы $AsO_4^{3-}+2H^+/HAsO_2+2H_2O$, поскольку ионы водорода принимают участие в этой полуреакции. Для расчета реального потенциала этой пары следует использовать формулу (6). При pH 0 логарифмический член этого уравнения будет равен нулю, а реальный потенциал системы – ее стандартному потенциалу.

Получаем для рН 0:

$$\Delta E = E_1^{0'} - E_2^{0'} = 0.56 - 0.54 = 0.02 B$$

 $\Delta E > 0$, т.е. реакция протекает в прямом направлении.

Если в формулу (7) подставить вместо стандартных реальные потенциалы, получим условную константу равновесия (K'), характеризующую глубину протекания реакции в реальных условиях:

$$lgK' = \frac{n_1 \cdot n_2 (E_1^{0'} - E_2^{0'})}{0,059} \tag{8}$$

Рассчитаем условную константу равновесия при рН 0:

$$lgK' = \frac{1 \cdot 2(0.56 - 0.54)}{0.059} = 0.66; K' = 10^{0.66}$$

Константа равновесия мала, следовательно, данная реакция протекает в прямом направлении неполностью и поэтому не может быть использована в аналитических целях.

Рассчитаем реальный потенциал для пары $AsO_4^{3-}+2H^{+}/HAsO_2+2H_2O$ при рН 7 по формуле (6):

$$E^{0'} = E_{\text{As(V)/As(III)}}^{0} + \frac{0.059}{2} \lg \left[10^{-7}\right]^{2} = 0.56 + 0.03(-14) = 0.14 B$$

Теперь, используя формулу (8), вычислим условную константу равновесия для рН 7:

$$lgK' = \frac{1 \cdot 2(0,14 - 0,54)}{0,059} = -13,56; K' = 10^{-13,56}$$

Таким образом.

$$\Delta E = E_1^{0'} - E_2^{0'} = 0.14 - 0.54 = -0.40 B$$

 ΔE <0, т.е. при рН 7 реакция протекает практически полностью в обратном направлении (справа налево):

$$H_3AsO_3 + I_2 + H_2O \Rightarrow HAsO_4^{2-} + 2I^- + 4H^+$$

Задача №8*. Рассчитать константу равновесия реакции восстановления понов Cu^{2+} подид-ионами в присутствии ЭДТА (Na_2H_2Y), образующего комплексное соединение с понами Cu^{2+} , если $E^0_{Cu^{2+}/Cu^{+}} = 0.15$ В,

$$E_{\rm I_2/2I^-}^0 =$$
 0,54 В, $K_{\rm S}({
m Cu\,I}) =$ 10 $^{-12}$, $\beta({
m Cu\,Y^{2-}}) =$ 10 15 (рН 7). Равновесные

концентрации всех компонентов принять равными 1 моль/л. Как влияет конкурирующая реакция комплексообразования на условия подометрического определения меди?

Peшение. При взаимодействии Cu^{2+} с иодид-поном протекает следующая окислительно-восстановительная реакция:

$$2Cu^{2+} + 4\Gamma \rightleftharpoons 2CuI \downarrow + I_2$$
,

Как следует из значений стандартных потенциалов, приведенных в условии задачи, эта реакция не должна протекать слева направо, так как иод является более сильным окислителем, чем ионы меди, поскольку

$$E_{\rm I_2/21^-}^0 > E_{\rm Cu^2+/Cu^+}^0$$
:

$$E_{I_2/2I^-}^0 = 0.54 B ; E_{Cu^2/Cu^+}^0 = 0.15 B$$

Однако данная реакция протекает в прямом направлении практически до конца и используется в аналитических целях. Связано это явление с образованием малорастворимого осадка Cul. Конкурирующая реакция образования малорастворимого соединения — подида меди (Cul) — вызывает резкое уменьшение концентрации восстановленной формы (Cu⁺) и обусловливает изменение окислительно-восстановительного потенциала системы Cu^{2+}/Cu^{+} , поэтому ее реальный потенциал будет существенно отличаться от стандартного ($E^{0^{+}} \neq E^{0}$).

Выразим концентрацию понов Си через произведение растворимости

$$K_{\mathcal{S}}(\text{CuI}) = [\text{Cu}^+][\text{I}^-] = 10^{-12}; [\text{Cu}^+] = \frac{K_{\mathcal{S}}(\text{CuI})}{[\text{I}^-]} = K_{\mathcal{S}}(\text{CuI}) = 10^{-12}$$

Вычислим значение реального потенциала системы Cu^{2+}/Cu^{+} , подставив концентрацию Cu^{-} , выраженную через произведение растворимости:

$$E^{0'} = E_{\text{Cu}^{2+}/\text{Cu}^{+}}^{0} + \frac{0.059}{1} lg \frac{[\text{Cu}^{2+}][\text{I}^{-}]}{K_{S}(\text{CuI})} =$$

=
$$0.15 + 0.059lg \frac{1}{10^{-12}} = 0.15 + 0.059 \cdot 12 = 0.86 B$$

Реакция осаждения практически не сказывается на величине реального потенциала пары I₂/2I⁻; его значение будет равно значению

стадартного потенциала: $E_{1_2/21}^{0^{\dagger}}=0,54~B.$

Таким образом, благодаря реакции осаждения имеем соотношение потенциалов $E_{1_2/21}^{0'} < E_{0_2^{-1}/Cu}^{0'}$:

$$E_{1_2/21^-}^{0'} = 0.54 B; \quad E_{Cu^{2+}/Cu^{+}}^{0'} = 0.86 B$$

и, следовательно, реакция действительно протекает слева направо.

Рассчитаем условную константу равновесия этой реакции по формуле (8):

$$lgK' = \frac{1 \cdot 2(0.86 - 0.54)}{0.059} = 10.85; K' = 10^{10.85}.$$

Следовательно, реакция протекает в прямом направлении практически до конца.

Реакция комплексообразования Cu2 с ЭДТА

$$Cu^{2+} + Y^{4-} = CuY^{2-}$$

приведет к изменению концентрации окисленной формы ($Cu^{2^{+}}$). Выразим концентрацию ионов $Cu^{2^{+}}$ через константу устойчивости комплекса меди (II) с ЭДТА:

$$\beta(\mathrm{CuY}^{2-}) = \frac{\left[\mathrm{CuY}^{2-}\right]}{\left[\mathrm{Cu}^{2+}\right]\mathrm{Y}^{4-}} = 10^{15}; \\ \left[\mathrm{Cu}^{2+}\right] = \frac{1}{\beta(\mathrm{CuY}^{2-})} = \frac{1}{10^{15}} = 10^{-15}$$

Теперь вычислим значение реального потенциала системы Cu²⁺/Cu⁺ с учетом реакции комплексообразования:

$$E^{0'} = E_{\text{Cu}^{2+}/\text{Cu}^{+}}^{0} + \frac{0.059}{1} lg \frac{10^{-15}}{10^{-12}} = 0.15 + 0.059 lg (10^{-3}) = 0.15 - 0.18 = -0.03 B.$$

Таким образом, при конкурирующей реакции комплексообразования имеем соотношение потенциалов $E_{\rm I_2/2I^-}^{0'}=0.54~B>E_{\rm Cu^2+/Cu^+}^{0'}=-0.03~B$

и, следовательно, реакция в прямом направлении не идет.

Рассчитаем условную константу равновесия реакции для данного случая:

$$lgK' = \frac{1 \cdot 2(-0.03 - 0.54)}{0.059} = -19.32; K = 10^{-19.32}.$$

Реакция протекает в обратном направлении (справа налево) практически до конца.

Задача №9. Рассчитать потенциал в точке эквивалентности, начале и конце скачка титрования 100,0 мл раствора $FeSO_4$ раствором $K_2Cr_2O_7$. Концентрации компонентов равны: $c(1/1FeSO_4)=0,1$ моль экв/л; $c(1/6\ K_2Cr_2O_7)=0,1$ моль экв/л; [H+]=1 моль/л. Реальные потенциалы редокс-пар: $E_{Fe}^{0'}$ = 0,68 В (в 1 М H_2SO_4); $E_{Cr_2O_7}^{0'}$ = 1,33 В (в 1 М H_2SO_4).

Решение. Запишем уравнение окислительно-восстановительной реакции:

$$6Fe^{2+} + Cr_2O_7^{2-} + 14H^+ = 6Fe^{3+} + 2Cr^{3+} + 7H_2O$$

До точки эквивалентности в системе существует только редокс-пара ${\rm Fe^{3^+/Fe^{2^+}}}$, пары ${\rm Cr_2O_7^{2^-}}, 14{\rm H^+/2Cr^{3^+}}$ в растворе практически нет, так как нет пона ${\rm Cr_2O_7^{2^-}}$, который полностью вступает в реакцию. Поэтому потенциал системы в области до точки эквивалентности рассчитывают по уравнению Нернста, записанному для системы ${\rm Fe^{3^+/Fe^{2^+}}}$, используя вместо стандартного реальный потенциал, рассчитанный или измеренный для данных конкретных условий:

$$E_{\text{Fe}^{3+}/\text{Fe}^{2+}} = E_{\text{Fe}^{3+}/\text{Fe}^{2+}}^{0'} + \frac{0,059}{1} lg \frac{\left[\text{Fe}^{3+}\right]}{\left[\text{Fe}^{2+}\right]}$$

Началом скачка на кривой титрования называется момент, соответствующий оттитровыванию 99,9% определяемого вещества.

Следовательно, в этом случае
$$\frac{\left[\text{Fe}^{3+}\right]}{\left[\text{Fe}^{2+}\right]} = \frac{99.9}{0.1}$$
;

$$E_{\text{Fe}^{3+}/\text{Fe}^{2+}} = 0.68 + \frac{0.059}{1} lg \frac{99.9}{0.1} = 0.86 B$$

Потенциал в точке эквивалентности $E_{T^{\prime\prime}}$ рассчитывается по уравнению:

$$E_{T3} = \frac{n_1 E_1^{0'} + n_2 E_2^{0'}}{n_1 + n_2} = \frac{1 \cdot 0.68 + 6 \cdot 1.33}{1 + 6} = 1.24 B$$

После точки эквивалентности в растворе отсутствует пара Fe^{3+}/Fe^{2+} , так как поны Fe^{2+} практически полностью оттитрованы. В то же время, появился избыток титранта, т.е. теперь в растворе существует пара $Cr_2O_7^{2-},14H^+/2Cr^{3+}$, и потенциал системы рассчитывают по уравнению Нернста для этой редокс- пары:

$$E_{\text{Cr}_2\text{O}_7^{2-},14\text{H}^+/2\text{Cr}^{3+}} = E_{\text{Cr}_2\text{O}_7^{2-},14\text{H}^+/2\text{Cr}^{3+}}^{0'} + \frac{0.059}{6} l_{\overline{g}} \frac{[\text{Cr}_2\text{O}_7^{2-}][\text{H}^+]^{14}}{[\text{Cr}^{3+}]^2}$$

Конец скачка титрования соответствует добавлению 0,1% избытка титранта, т.е. его количество составляет 100,1%. Тогда соотношение

$$\frac{\left[\text{Cr}_2\text{O}_7^{2-}\right]\left[\text{H}^+\right]^{14}}{\left[\text{Cr}^{3+}\right]^2} = \frac{0.1 \cdot 1}{100^2},$$

а потенциал этой системы составляет:

$$E_{\text{Cr}_2\text{O}_7^{2-},14\text{H}^+/2\text{Cr}^{3+}} = 1.33 + \frac{0.059}{6} lg \frac{0.1}{10000} = 1.28 B$$

Таким образом, скачок потенциала находится в интервале 0,86 – 1,28 В. Точка эквивалентности лежит не в середине скачка (1,24 В), т.е. кривая титрования ассиметрична относительно нее.

Задача №10. К 5,00 мл раствора $CuSO_4$ · $5H_2O$ прибавили твердый KI и раствор H_2SO_4 ; выделившийся под оттитрован 6,05 мл раствора $Na_2S_2O_3$ с концентрацией 0,06085 моль экв/л. Сколько граммов $CuSO_4$ · $5H_2O$ содержится в 50 мл раствора? $M(CuSO_4$ · $5H_2O)=250$.

Решение. Иодометрическое определение Си (II) основано на взаимодействии ионов Cu^{2+} с I^- и последующем оттитровывании образовавшегося в эквивалентном количестве I_2 стандартным раствором $Na_2S_2O_3$.

Для расчетов необходимо знать факторы эквивалентности и в соответствии с ними молярные массы эквивалентов веществ, участвующих в данной окислительно-восстановительной реакции. Напомним, что в окислительно-восстановительных реакциях фактор эквивалентности единице, деленной на число электронов, отдаваемых равен или (молекулой, одной частицей поном). Фактор принимаемых уравнения соответствующей эквивалентности определяется 113 полуреакции.

Запишем уравнения реакций и полуреакций и определим факторы эквивалентности соединений в данной реакции:

$$2Cu^{2^{+}} + 4I^{-} = 2CuI \downarrow + I_{2}$$

$$I_{2} + 2S_{2}O_{3}^{2^{-}} = 2I^{-} + S_{4}O_{6}^{2^{-}}$$

$$Cu^{2^{+}} + e \rightleftharpoons Cu^{+}, f_{3KB}(CuSO_{4} \cdot 5H_{2}O) = 1/1; M(1/1CuSO_{4} \cdot 5H_{2}O) = 250$$

$$2S_{2}O_{3}^{2^{-}} - 2e = S_{4}O_{6}^{2^{-}}, f_{3KB}(Na_{2}S_{2}O_{3}) = 1/1,$$

так как две частицы отдают два электрона.

Такой способ определения называется титрованием методом замещения, и в этом случае для точки эквивалентности можно записать:

$$n(1/1 \text{ CuSO}_4 \cdot 5\text{H}_2\text{O}) = n(1/2 \text{ I}_2) = n(1/1 \text{ Na}_2\text{S}_2\text{O}_3)$$

или

$$n(1/1 \text{ CuSO}_4 \cdot 5\text{H}_2\text{O}) = n(1/1 \text{ Na}_2\text{S}_2\text{O}_3).$$

Выразим числа молей эквивалентов через массу и концентрацию:

$$\frac{m(\text{CuSO}_4 \cdot 5\text{H}_2\text{O})}{M(1/1\text{CuSO}_4 \cdot 5\text{H}_2\text{O})} = \frac{c(1/1\text{Na}_2\text{S}_2\text{O}_3) \cdot V(\text{Na}_2\text{S}_2\text{O}_3)}{1000}$$
(9)

Содержание $CuSO_4 \cdot 5H_2O$ в 50 см³ раствора вычисляем по формуле, полученной из уравнения (9):

$$m(\text{CuSO}_{4} \cdot 5\text{H}_{2}\text{O}) = \frac{c(1/1\text{Na}_{2}\text{S}_{2}\text{O}_{3}) \cdot V(\text{Na}_{2}\text{S}_{2}\text{O}_{3}) \cdot M(1/1\text{CuSO}_{4} \cdot 5\text{H}_{2}\text{O})}{1000} \cdot \frac{V_{\text{колбы}}}{V_{\text{пипетки}}}$$
(10)

Подставляем данные в формулу (10), получим:

$$m(\text{CuSO}_4 \cdot 5\text{H}_2\text{O}) = \frac{0,06085 \cdot 6,05 \cdot 250}{1000} \cdot \frac{50}{5} = 0,9204 \ \epsilon$$

Задача №11. К 10,00 мл раствора сероводородной воды добавлено 20,00 мл раствора пода с концентрацией 0,06051 моль экв/л. Через 10 мпн остаток I₂ оттитрован 12,00 мл раствора Na₂S₂O₃ с концентрацией 0,05000 моль экв/л. Вычислить концентрацию раствора H₂S.

Решение. Иодометрическое определение H₂S проводят способом обратного титрования. Для этого к анализируемому раствору добавляют избыток раствора иода и затем его остаток оттитровывают раствором тиосульфата натрия:

$$H_2S + I_2 (II36) = S + 2H^+ + 2I^- + I_2 (OCT)$$

 $I_2(OCT) + 2S_2O_3^{2-} = 2I^- + S_4O_6^{2-}$
 $H_2S - 2e = S + 2H^+, f_{3KB}(H_2S) = 1/2$

$$I_2 + 2e = 2\Gamma$$
, $f_{3KB}(I_2)=1/2$
 $2S_2O_3^{2-} - 2e = S_4O_6^{2-}$, $f_{3KB}(Na_2S_2O_3)=1/1$

Для обратного титрования в точке эквивалентности можем записать

$$n(1/2 \text{ H}_2\text{S}) = n(1/2 \text{ I}_2) - n(1/1 \text{ Na}_2\text{S}_2\text{O}_3)$$

Выразим число молей эквивалентов через концентрации и объемы участвующих в реакции соединений:

$$\frac{c(1/2H_2S) \cdot V(H_2S)}{1000} = \frac{c(1/2I_2) \cdot V(I_2)}{1000} - \frac{c(1/1Na_2S_2O_3) \cdot V(Na_2S_2O_3)}{1000}$$
(11)

Концентрацию раствора H₂S рассчитываем по формуле, полученной из уравнения (11):

$$c(1/2H_2S) = \frac{c(1/2I_2) \cdot V(I_2) - c(1/1Na_2S_2O_3) \cdot V(Na_2S_2O_3)}{V(H_2S)} = \frac{c(1/2I_2) \cdot V(I_2) - c(1/1Na_2S_2O_3) \cdot V(Na_2S_2O_3)}{V(H_2S_2O_3)} = \frac{c(1/2I_2) \cdot V(I_2) - c(1/1Na_2S_2O_3)}{V(I_2S_2O_3)} = \frac{c(1/2I_2) \cdot V(I_2S_2O_3)}{V(I_2S_2O_3)} = \frac{c(1/2I_2S_2O_3)}{V(I_2S_2O_3)} = \frac{c(1/2I_2S_2O_3)}{V(I_2S_2O_3)} = \frac{c(1/2I_2S_2O_3)}{V(I_2S_2$$

$$= \frac{0.06051 \cdot 20.00 - 0.05000 \cdot 12.00}{10.00} = 0.06102 \text{ моль экв/л}$$
 (12)

Задача №12. Рассчитать навеску К2Сг2О7 (х.ч.), необходимую для приготовления 100,0 мл раствора, который будет использован для стандартизации раствора тносульфата натрия с концентрацией приблизительно 0,05 моль экв/л, так, чтобы на титрование пода, обработке выделившегося при этой навески подидом калия, расходовалось бы 10,00 мл раствора Na₂S₂O₃ Объем колбы 100,0 мл; объем пипетки 10,00 мл; $M(1/6K_2Cr_2O_7) = 49$.

Решение. Для стандартизации раствора тиосульфата натрия в качестве первичного стандарта используется бихромат калия. Способ стандартизации основан на реакциях:

$$Cr_2O_7^{2-} + 6\Gamma + 14H^+ = 2Cr^{3+} + 3I_2 + 7H_2O$$

 $I_2 + 2S_2O_3^{2-} = 2\Gamma + S_4O_6^{2-}$

$$Cr_2O_7^{2-} + 6e + 14H^+ = 2Cr^{3+} + 7H_2O_7$$
, $f_{3KB}(K_2Cr_2O_7) = 1/6$; $M(1/6 K_2Cr_2O_7) = 49$
 $2S_2O_3^{2-} - 2e = S_4O_6^{2-}$, $f_{3KB}(Na_2S_2O_3) = 1/1$

Как следует из приведенных реакций, используется способ замещения: выделившийся при взаимодействии бихромата калия с подидом калия под (заместитель) затем титруется стандартным раствором тиосульфата натрия Следовательно,

$$n(1/6 \text{ K}_2\text{Cr}_2\text{O}_7) = n(1/2 \text{ I}_2) = n(1/1 \text{ Na}_2\text{S}_2\text{O}_3)$$

ши

$$n(1/6 \text{ K}_2\text{Cr}_2\text{O}_7) = n(1/1 \text{ Na}_2\text{S}_2\text{O}_3)$$

$$\frac{m(\text{K}_2\text{Cr}_2\text{O}_7)}{M(1/6\text{K}_2\text{Cr}_2\text{O}_7)} = \frac{c(1/1\text{Na}_2\text{S}_2\text{O}_3) \cdot V(\text{Na}_2\text{S}_2\text{O}_3)}{1000}$$
(13)

Необходимую навеску рассчитываем по формуле, полученной из уравнения (13):

$$m({\rm K_2Cr_2O_7}) = \frac{c(1/1{\rm Na_2S_2O_3}) \cdot V({\rm Na_2S_2O_3}) \cdot M(1/6{\rm K_2Cr_2O_7})}{1000} \cdot \frac{V_{\rm колбы}}{V_{\rm пипетки}} =$$

$$= \frac{0.05 \cdot 10.00 \cdot 49 \cdot 100.0}{1000 \cdot 10.00} = 0.245 \ z \tag{14}$$

Задача №13. В воде растворили 0,5000 г технического сульфита натрия и прибавили 30,00 мл раствора пода с концентрацией с(1/2 I_2) = 0,1000 моль экв/л. На титрование избытка иода пошло 16,00 мл раствора $Na_2S_2O_3$, в 100,0 мл которого содержалось 1,2410 г $Na_2S_2O_3 \cdot 5H_2O$ (х.ч.). Определить процентное содержание Na_2SO_3 в образце. $M(Na_2S_2O_3 \cdot 5H_2O)$ = 248. $M(Na_2SO_3)$ = 126.

Решение. Сульфиты определяют подометрически способом обратного титрования. Для этого к анализируемому раствору добавляют избыток раствора пода и затем его остаток титруют раствором тиосульфата натрия:

$$SO_3^{2-} + I_2 (IH36) + H_2O = SO_4^{2-} + 2H^+ + 2\Gamma^- + I_2 (oct)$$

$$I_2(oct) + 2S_2O_3^{2-} = 2\Gamma + S_4O_6^{2-}$$

$$SO_3^{2-} - 2e = SO_4^{2-}, f_{3KB}(Na_2SO_3) = 1/2; M(1/2 Na_2SO_3) = 63$$

$$I_2 + 2e = 2\Gamma, f_{3KB}(I_2) = 1/2$$

$$2S_2O_3^{2-} - 2e = S_4O_6^{2-}, f_{3KB}(Na_2S_2O_3) = 1/1; M(1/1 Na_2S_2O_3 \cdot 5 H_2O) = 248$$

$$n(1/2 \text{ Na}_2\text{SO}_3) = n(1/2 \text{ I}_2) - n(1/1 \text{ Na}_2\text{S}_2\text{O}_3)$$

$$\frac{m(\text{Na}_2\text{SO}_3)}{M(1/2\text{Na}_2\text{SO}_2)} = \frac{c(1/2\text{I}_2) \cdot V(\text{I}_2)}{1000} - \frac{T(\text{Na}_2\text{S}_2\text{O}_3) \cdot V(\text{Na}_2\text{S}_2\text{O}_3)}{M(1/1\text{Na}_2\text{S}_2\text{O}_3 \cdot 5\text{H}_2\text{O})}$$
(15)

Рассчитываем титр раствора тиосульфата натрия:

$$T(\text{Na}_2\text{S}_2\text{O}_3) = \frac{m(\text{Na}_2\text{SO}_3)}{V_{\text{колбы}}} = \frac{1,2410}{100} = 0,01241$$
 г/мл

Вычисляем массу сульфита натрия в навеске пробы, используя уравнение (15):

$$m(\text{Na}_2\text{SO}_3) = (\frac{0.1000 \cdot 30.00}{1000} - \frac{0.01241 \cdot 16.00}{248}) \cdot 63 = 0.1386 \ \epsilon$$

Находим процентное содержание сульфита натрия в техническом образце:

$$\omega(\text{Na}_2\text{SO}_3) = \frac{m(\text{Na}_2\text{SO}_3)}{m} \cdot 100 = \frac{0.1386}{0.5000} \cdot 100 = 27,72\%$$

Задача № 14. На титрование 10,00 мл раствора щавелевой кислоты $(H_2C_2O_4)$ с титром 0,006930 г/мл расходуется 11,00 мл раствора перманганата калия. Рассчитать титр раствора $KMnO_4$. $M(KMnO_4) = 158$, $M(H_2C_2O_4) = 90$.

Решение. Взаимодействие перманганата калия с щавелевой кислотой описывается уравнением реакции:

$$5H_2C_2O_4 + 2KMnO_4 + 3H_2SO_4 = 2MnSO_4 + K_2SO_4 + 10CO_2 + 8H_2O_4$$

 $5C_2O_4^{2-} - 2e = 10CO_2$, $f_{3KB}(H_2C_2O_4) = 1/2$; $M(1/2 H_2C_2O_4) = 45$

$$MnO_4^- + 5e + 8H^+ = Mn^{2+} + 4H_2O_1$$
, $f_{3KB}(KMnO_4)=1/5$; $M(1/5 KMnO_4)=31,6$

Это способ прямого титрования и для точки эквивалентности записываем

$$n(1/2 \text{ H}_2\text{C}_2\text{O}_4) = n(1/5 \text{ KMnO}_4)$$

$$\frac{T(H_2C_2O_4)\cdot V(H_2C_2O_4)}{M(1/2H_2C_2O_4)} = \frac{T(KMnO_4)\cdot V(KMnO_4)}{M(1/5KMnO_4)}$$
(16)

Вычисляем титр раствора КМпО₄, используя уравнение (16):

$$T(\text{KMnO}_4) = \frac{0.006930 \cdot 10.00 \cdot 31.6}{45 \cdot 11.00} = 0.004424 \ \epsilon/\text{MJ}$$

Задача №15. Сколько граммов перманганата калия нужно взять, чтобы приготовить 1 л раствора с концентрацией приблизительно 0,1 моль экв/л (для перманганатометрических определений в кислой среде)? М(КМnO₄) = 158.

Решение. При перманганатометрических определениях в кислой среде ${\rm MnO_4}^-$ восстанавливается до ${\rm Mn^{2^+}}$ быстро и стехнометрично в соответствием с уравнением

$$MnO_4^- + 5e + 8H^+ = Mn^{2+} + 4H_2O_1$$

$$f_{9KB}(KMnO_4)=1/5$$
; $M(1/5 KMnO_4)=31.6$

Масса навески КМnO₄ для определений, проводимых в кислой среде, рассчитывается по формуле:

$$m(\text{KMnO}_4) = \frac{c(1/5\text{KMnO}_4) \cdot V(\text{KMnO}_4) \cdot M(1/5\text{KMnO}_4)}{1000} =$$

$$= \frac{0.1 \cdot 1000 \cdot 31.6}{1000} = 3.16 \ \varepsilon \tag{17}$$

Задача №16. Для анализа на содержание MnO_2 навеску пиролюзита 4,3500 г обработали раствором H_2SO_4 и 0,2650 г $H_2C_2O_4\cdot 2H_2O$. По окончании реакции весь раствор перенесли в мерную колбу на 100,00 мл и разбавили водой до метки. На титрование 10,00 мл полученного раствора израсходовали 8,00 мл раствора перманганата калия с молярной концентрацией эквивалента $c(1/5 \text{ KMnO}_4)=0,05000$. Сколько процентов MnO_2 содержит пиролюзит? $M(MnO_2)=86,9$; $M(H_2C_2O_4\cdot 2H_2O)=126$.

Решение. Определение MnO₂ в пиролюзите проводят способом обратного титрования. Диоксид марганца растворяют в кислой среде в избытке щавелевой кислоты, и затем остаток шавелевой кислоты оттитровывают стандартным раствором перманганата калия:

$$MnO_{2} + H_{2}C_{2}O_{4} + H_{2}SO_{4} = MnSO_{4} + 2CO_{2} + 2H_{2}O$$

$$5H_{2}C_{2}O_{4} + 2KMnO_{4} + 3H_{2}SO_{4} = 2MnSO_{4} + K_{2}SO_{4} + 10CO_{2} + 8H_{2}O$$

$$5C_{2}O_{4}^{2-} - 2e = 10CO_{2}, f_{3KB}(H_{2}C_{2}O_{4}) = 1/2; M(1/2 H_{2}C_{2}O_{4} \cdot 2H_{2}O) = 63$$

$$MnO_{4}^{-} + 5e + 8H^{+} = Mn^{2+} + 4H_{2}O, f_{3KB}(KMnO_{4}) = 1/5; M(1/5 KMnO_{4}) = 31,6$$

$$MnO_{2} + 2e + 4H^{+} = Mn^{2+} + 2H_{2}O, f_{3KB}(MnO_{2}) = 1/2; M(1/2 MnO_{2}) = 43,45$$

$$n(1/2 MnO_{2}) = n(1/2 H_{2}C_{2}O_{4} \cdot 2H_{2}O) - n(1/5 KMnO_{4})$$

$$\frac{m(MnO_{2})}{M(1/2MnO_{2})} =$$

$$= \left[\frac{m(H_{2}C_{2}O_{4} \cdot 2H_{2}O)}{M(1/2H_{2}C_{2}O_{4} \cdot 2H_{2}O)} - \frac{c(1/5 KMnO_{4}) \cdot V(KMnO_{4})}{1000}\right] \cdot \frac{V_{KOnO_{4}}}{V_{HUHETKU}}$$
(18)

Подставляем данные в уравнение (18):

$$m(\text{MnO}_2) = \left(\frac{0,2650}{63} - \frac{0,05000 \cdot 8,00}{1000}\right) \cdot \frac{100}{10} \cdot 43,45 = 1,6511 \ \varepsilon$$

Находим процентное содержание МпО2 в пиролюзите:

$$\omega(\text{MnO}_2) = \frac{m(\text{MnO}_2)}{m} \cdot 100 = \frac{1,6511}{4,3500} \cdot 100 = 37,96\%$$

Задача №17. На титрование Fe²⁺ из навески 0,1033 г, состоящей из смеси FeO и Fe₂O₃, израсходовали 15,20 мл раствора перманганата калия с молярной концентрацией эквивалента $c(1/5\text{KMnO}_4)=0,05162$. Сколько процентов Fe₂O₃ содержится в пробе? M(Fe₂O₃)=160; M(FeO)=72.

Решение. При растворении навески получают раствор, содержащий Fe^{2*} и Fe^{3*} , однако титроваться перманганатом будут только ионы Fe^{2*} :

$$5Fe^{2+} + MnO_4^- + 8H^+ = 5Fe^{3+} + Mn^{2+} + 4 H_2O$$

$$MnO_4^- + 5e + 8H^+ = Mn^{2+} + 4 H_2O, f_{3KB}(KMnO_4) = 1/5; M(1/5 KMnO_4) = 31,6$$

$$Fe^{2+} - e = Fe^{3+}, f_{3KB}(Fe^{2+}) = f_{3KB}(FeO) = 1/1; M(1/1 FeO) = 72$$

$$n(1/1 FeO) = n(1/5 KMnO_4)$$

$$\frac{m(FeO)}{M(1/1 FeO)} = \frac{c(1/5 KMnO_4) \cdot V(KMnO_4)}{1000}$$
(19)

Находим массу FeO по уравнению (19):

$$m(\text{FeO}) = \frac{0.05162 \cdot 15.20}{1000} \cdot 72 = 0.05649 \ \varepsilon$$

Рассчитываем массу Fe_2O_3 по разности между навеской образца и массой FeO и находим процентное содержание Fe_2O_3 :

$$\omega(\text{Fe}_2\text{O}_3) = \frac{0,1033 - 0,05649}{0,1033} \cdot 100 = 45,32\%$$

Задача №18. Навеска известняка 0,1536 г после растворения в кислоте и отделения полуторных оксидов (Al₂O₃, Fe₂O₃) осаждением в виде гидроксидов доведена до метки в мерной колбе на 200,0 мл. Из 100,0 мл этого раствора осадили Ca²⁺ в виде оксалата, после растворения которого в кислоте на титрование полученного раствора пошло 11,30 мл раствора перманганата калия с молярной концентрацией эквивалента *c*(1/5KMnO₄) =0,05120. Определить процентное содержание CaCO₃ в известняке. М(CaCO₃)=100.

Решение. Ионы Ca²⁺ определяют косвенно, так как они не проявляют окислительно-восстановительных свойств. Для определения используют реакцию осаждения ионов кальция в виде оксалата CaC₂O₄:

$$Ca^{2+} + C_2O_4^{2-} = CaC_2O_4 \downarrow$$

При последующем титровании применяют способ определения методом замещения. Осадок оксалата кальция растворяют в серной кислоте, при этом образуется эквивалентное количество щавелевой кислоты:

$$CaC_2O_4 + H_2SO_4 = CaSO_4 \downarrow + H_2C_2O_4$$

Полученный раствор титруют стандартным раствором KMnO₄ в кислой среде:

$$5H_2C_2O_4 + 2KMnO_4 + 3H_2SO_4 = 2MnSO_4 + K_2SO_4 + 10CO_2 + 8H_2O_4$$

 $5C_2O_4^{2-} - 2e = 10CO_2$, $f_{3KB}(H_2C_2O_4) = 1/2$
 $MnO_4^- + 5e + 8H^+ = Mn^{2+} + 4H_2O$, $f_{3KB}(KMnO_4) = 1/5$

Фактор эквивалентности вещества, не проявляющего окислительно- $(CaCO_3)$ восстановительные свойства соответствует эквивалентности первого в схеме химических превращений вещества, компонент (Ca^{2+}) II проявляющего определяемый содержащего окислительно-восстановительные свойства (СаС,О,). Таким образом, эквивалентности карбоната кальция фактору ДЛЯ равен эквивалентности его оксалата, т.е. $f_{3KB}(CaCO_3)=1/2$ и $M(1/2 CaCO_3)=50$.

$$n(1/2 \text{ CaCO}_3) = n(1/2 \text{ CaC}_2\text{O}_4) = n(1/2 \text{ H}_2\text{C}_2\text{O}_4) = n(1/5 \text{ KMnO}_4)$$

или

$$n(1/2 \text{ CaCO}_3) = n(1/5 \text{ KMnO}_4)$$

$$\frac{m(\text{CaCO}_3)}{M(1/2\text{CaCO}_3)} = \frac{c(1/5\text{KMnO}_4) \cdot V(\text{KMnO}_4)}{1000} \cdot \frac{V_{\text{КОЛОЫ}}}{V_{\text{ПИПЕТКИ}}}$$
(20)

Находим массу карбоната кальция из уравнения (20):

$$m(CaCO_3) = \frac{0.05120 \cdot 11.30}{1000} \cdot 50 \cdot \frac{200}{100} = 0.05786 \ \varepsilon$$

Определяем процентное содержание СаСО3 в известняке:

$$\omega(\text{CaCO}_3) = \frac{m(\text{CaCO}_3)}{m} \cdot 100 = \frac{0.05786}{0.1536} \cdot 100 = 37,67\%$$

3.2 Тема IY. Комплексонометрическое титрование

Типовые задачи

Некоторые используемые обозначения

ЭДТА – двунатриевая соль этилендиаминтетрауксусной кислоты (Na₂H₂Y);

М - катион металла;

Y — анион этилендиаминтетрауксусной кислоты (H_4Y) *;

lg $\beta(MY)$ — логарифм термодинамической константы устойчивости комплексоната металла;

lg $\beta^{yen}(MY)$ — логарифм условной константы устойчивости комплексоната металла;

lg $\alpha(Y,H)$ — логарифм коэффициента побочной реакции протонирования ЭДТА;

lg $\alpha(M,OH)$ — логарифм коэффициента побочной реакции гидролиза понов металла.

Выбор условий комплексонометрического титрования

Пример 1 Определите минимальное значение рН для комплексонометрического титирования La³⁺. Значение логарифма

^{*} Заряды понов в этих обозначениях для простоты опускаются.

термодинамической константы устойчивости комплексоната лантана $lg \beta(LaY^-) = 15,5; t=25$ °C; I=0.

Побочными процессами Решение. для реакции комплексообразования La3° с ЭДТА являются реакции протонирования ЭДТА (в кислой области) и реакция гидролиза La^{3*} (в щелочной области). Вклад этих реакций учитывается коэффициентами соответствующих реакций: lg a (Y,H) для реакции протонирования ЭДТА и побочных lg α (M,OH) для р еакции гидролиза ионов лантана. Известно, что быть осуществлено, если $\lg \beta^{yen}(MY) \ge 7$. Задача титрование может минимального значения рН, при котором сводится к определению значение логарифма условной константы устойчивости комплексоната лантана будет больше 7 ($\lg \beta^{\text{усл}}(\text{LaY}^-) \ge 7$).

Для решения задачи необходимо учесть все возможные побочные реакции в кислой области. Так как в условии задачи не указаны какие-либо комплексообразователи в составе раствора, способные оказывать побочное мешающее влияние, то единственной побочной реакцией для комплексообразования La³⁺ с ЭДТА в кислой области является реакция протонирования ЭДТА. Следовательно, при расчете логарифма константы устойчивости комплексоната лантана в кислой среде, надо учитывать единственную побочную реакцию – реакцию протонирования ЭДТА.

Логарифм условной константы устойчивости комплексоната с учетом побочной реакции протонирования:

$$\lg \beta^{\text{ycn}}(M, Y) = \lg \beta(M, Y) - \lg \alpha(Y, H).$$

Для комплексообразования La^{3*} с ЭДТА

$$lg \beta^{\text{yen}}(LaY^{-}) = lg \beta(LaY^{-}) - lg \alpha (Y,H)$$

Определяем минимальное значение pH, при котором можно оттитровать La^{3*}. Для этого определяем значение коэффициента побочной реакции,

соответствующее минимальной условной константе устойчивости ($\lg \beta^{ycn} = 7$):

$$\lg \alpha (Y,H) = \lg \beta (LaY^{-}) - \lg \beta^{yea} (LaY^{-})$$

 $\lg \alpha (Y,H) = 15.5 - 7 = 8.5$

Значение рН, соответствующее $\lg \alpha (Y,H) = 8.5$, равно приблизительно 4 (см. табл. 2 Приложения). Следовательно, минимальным значением рН, при котором можно оттитровать La^{3+} , является рН 4, так как при значениях рН< 4 логарифм условной константы устойчивости комплексоната лантана будет меньше 7-ми ($\lg \beta^{yea}(LaY^-) \le 7$).

Пример 2. На основании расчета условных констант устойчивости обоснуйте комплексонатов возможность комплексонометрического присутствии Fe²⁺. Fe^{3+} титрования В Значения логарифмов устойчивости констант термодинамических соответствующих комплексонатов ($t=25^{\circ}\text{C}$; I=0): lg $\beta(\text{FeY}^{-})=25,16$; lg $\beta(\text{FeY}^{2-})=14,33$.

Решение. Устойчивость комплексоната трехвалентного железа существенно больше, чем двухвалентного:

lg
$$\beta(\text{FeY}^-) = 25.16$$
; lg $\beta(\text{FeY}^{2-}) = 14.33$

Следовательно, Fe^{3+} можно оттитровать в более кислой среде, чем Fe^{2+} , но это нужно доказать расчетами. Известно, что титрование может быть осуществлено, если $\lg \beta^{\text{yea}}(MY) \ge 7$. Задача сводится к определению области значений рН, в которой $\lg \beta^{yen}(FeY^-) \ge 7$, а $\lg \beta^{yen}(FeY^{2-}) \le 7$. В единственной побочной сильнокислой области реакцией для комплексообразования является рассматриваемого реакция протонирования ЭДТА, которую надо учитывать при расчетах соответствующих условных констант устойчивости.

Логарифм условной константы устойчивости комплексоната:

$$\lg \beta^{\text{yen}}(M, Y) = \lg \beta(M, Y) - \lg \alpha(Y, H) - \lg \alpha(M, OH);$$

для FeY

$$lg~\beta^{\text{ycs}}(\text{FeY}^-) = lg~\beta(\text{FeY}^-) - lg~\alpha(\text{Y},\text{H}) - lg~\alpha(\text{Fe}^{3^+},\text{OH}),$$
 для FeY^{2^-} :

$$\lg \beta^{\text{yen}}(\text{FeY}^{2-}) = \lg \beta(\text{FeY}^{2-}) - \lg \alpha(\text{Y},\text{H}) - \lg \alpha(\text{Fe}^{3+},\text{OH})$$

Определяем минимальное значение pH, при котором можно оттитровать Fe^{3+} . Для этого рассчитываем значение коэффициента побочной реакции, отвечающее минимальной условной константе устойчивости ($lg \beta^{yen} = 7$):

$$\lg \alpha(Y,H) = \lg \beta(FeY^-) - \lg \beta^{ycn}(FeY^-)$$
 $\lg \alpha(Y,H) = 25,16 - 7 = 18,16$, когда $\lg \alpha(Fe^{3+},OH) = 0$

Значение pH, соответствующее $\lg \alpha(Y,H)=18,16$, приблизительно равно l (см. табл. 2 Приложения).

Применяя аналогичные рассуждения, определяем минимальное значение pH, при котором можно титровать Fe^{2+} :

lg
$$\alpha(Y,H)$$
 = lg $\beta(FeY^{2-})$ – lg $\beta^{yc\pi}(FeY^{2-})$ = 14,33 – 7 = 7,33, npii lg $\alpha(Fe^{2+},OH)$ = 0

Значение pH, соответствующее $\lg \alpha(Y,H) = 7.33$, приблизительно равно 4 (см. табл. 2 Приложения).

На основании расчета условных констант устойчивости комплексонатов делаем вывод, что в интервале pH от 1 до 4 комплексонометрическому титрованию Fe^{3-} не будет мешать Fe^{2+} .

Пример 3. На основании расчета условных констант устойчивости комплексонатов обоснуйте возможность комплексонометрического титрования Ni^{2+} в присутствии Mg^{2+} . Значения логарифмов термодинамических констант устойчивости соответствующих комплексонатов (t=25°C; I=0): $lg \beta(MgY^{2-}) = 8,7$; $lg \beta(NiY^{2-}) = 18,6$.

логарифмов термодинамических Решение. Значения устойчивости соответствующих комплексонатов говорят о том, что рассматриваемые комплексонаты сильно различаются по устойчивости. Комплексонат магния существенно менее устойчив, чем комплексонат никеля. Проанализировав данные о значениях логарифмов коэффициентов побочных реакций (см. табл. 1 и 2 Приложения), можно сделать вывод, что комплексонат магния устойчив только в узком интервале рН в шелочной области. В кислой области для комплексоната магния существенно влияние побочной реакции протонирования ЭДТА, в сильнощелочной области существенным оказывается влияние гидролиза нонов магния. Комплексонат никеля, характеризующийся большей термодинамической константой устойчивости, $\lg \beta(NiY^{2-}) = 18.6$, существует в более широкой области pH, которой его устойчивость B достаточна для комплексонометрического титрования.

Задача сводится к определению интервала области значений рН, в котором комплексонометрическому титрованию Ni^{2+} не будет мешать Mg^{2+} . Это можно сделать на основании расчета условных констант устойчивости соответствующих комплексонатов.

Нужную область значений рН можно найти, рассчитав для обоих комплексонатов логарифмы условных констант устойчивости для всей области рН и построив две графические зависимости $\lg \beta^{\text{усл}}(M,Y) = f(pH)$. (см. разд. 4). В этом случае интересующий нас интервал рН можно будет определить по графику. Нужно будет найти интервал значений рН, в котором $\lg \beta^{\text{усл}}(\text{Ni}Y^{2-}) \ge 7$, а $\lg \beta^{\text{усл}}(\text{Mg}Y^{2-}) \le 7$.

Ниже приводится более простой вариант решения, не требующий графических построений.

Определим область значений pH, в которой возможно комплексонометрическое титрование Ni^{2^+} , т.е. область pH, в которой lg $\beta^{\mathrm{yen}}(\mathrm{NiY}^{2^-}) \geq 7$:

для NiY²⁻:

$$\lg \beta^{\text{ycn}}(\text{NiY}^{2-}) = \lg \beta(\text{NiY}^{2-}) - \lg \alpha(\text{Y,H}) - \lg \alpha(\text{Ni,OH})$$

Из данных табл. 1 Приложения видно, что влияние гидролиза Ni² на устойчивость комплексоната начинает сказываться только начиная с рН 9. Следовательно, при расчете минимального значения рН комплексонометрического титрования никеля можно учитывать только коэффициент побочной реакции протонирования ЭДТА.

Определяем значение коэффициента побочной реакции, соответствующее минимальной условной константе устойчивости комплексоната никеля ($\lg \beta^{yen} = 7$) в кислой области:

$$\lg \alpha(Y,H) = \lg \beta(NiY^{2-}) - \lg \beta^{yc\pi}(NiY^{2-}) = 18.6 - 7 = 11.6$$

Значение рН, соответствующее lg α(Y,H) = 11,6, приблизительно равно 3 (см. табл. 2 Приложения). Очевидно, что в щелочной области сумма логарифмов всех возможных коэффициентов побочных реакций не превысит значения 11,6 (см. табл. 1 и 2 Приложения). Следовательно, комплексонометрическое титрование никеля возможно в интервале значений рН от 3 до 14.

Теперь необходимо определить значение pH, при котором начинается возможность титрования магния:

$$\lg \alpha(Y,H) = \lg \beta(MgY^{2-}) - \lg \beta^{yc\pi}(MgY^{2-}) = 8.7 - 7 = 1.7$$

Значение рH, соответствующее $\lg \alpha(Y,H)=1.7$, приблизительно равно 8-9. Из табл. 2 Приложения видно, что при этом значении рH значение логарифма коэффициента побочной реакции гидролиза магния равно нулю.

Из приведенных выше расчетов видно, что при рН от 3 до 8 комплексонометрическое титрование никеля возможно в присутствии магния.

Прямое титрование

Пример 4. Какую навеску металлического цинка необходимо взять для установки характеристик ЭДТА методом отдельных навесок? На титрование навески после ее растворения в кислоте должно расходоваться 10,00 мл раствора ЭДТА с молярной концентрацией эквивалента c(1/19ДТA) = 0,1000 моль экв/л.

Решение. Стандартизация раствора ЭДТА (вторичный стандарт) по раствору соли цинка (первичный стандарт, приготовленный из металлического цинка) проводилась прямым титрованием при рН 8. Реакция может быть записана в виде:

$$Zn^{2+} + HY^{3-} = ZnY^{2-} + 3H^{+}$$

 $f_{9KB}(Zn^{2+}) = 1/1; f_{9KB}(HY^{3-}) = 1/1$

Схема прямого титрования в этом случае выглядит так:

Определение проводилось методом отдельных навесок. Следовательно, для установления характеристик раствора ЭДТА вся навеска цинка, взятая на аналитических весах, была переведена в раствор и оттитрована раствором ЭДТА. При этом на титрование было израсходовано 10,00 мл раствора комплексона. В конечной точке титрования, количество молей

эквивалента Zn²⁻ в колбе для титрования равно количеству молей эквивалента раствора ЭДТА, пошедшего на титрование. Представим схематически количество молей эквивалентов в виде отрезков:

Схема расчета для метода прямого титрования:

$$n(1/1Zn^{2+}) = n(1/1ЭДТА).$$

Выразим количество молей эквивалента цинка через искомую навеску, а количество молей эквивалента ЭДТА через известные из условия задачи характеристики титранта:

$$n(1/1Zn^{2+}) = \frac{m(Zn)}{M(1/1Zn)} = \frac{c(1/1\Im\Pi TA)\cdot V(\Im\Pi TA)}{1000}$$

Отсюда находим искомую навеску цинка:

$$m(Z{\rm n}) = \frac{c(1/19ДТ{\rm A}) \cdot V(9ДТ{\rm A}) \cdot M(1/1Z{\rm n})}{1000} = \frac{0.1000 \cdot 10 \cdot 65.39}{1000} = 0.0654 \ \varepsilon$$

Пример 5. Определить жесткость воды, если при титровании 10,00 мл пробы воды в присутствии аммиачного буфера (рН 10) пошло 7,50 мл стандартного раствора комплексона III с молярной концентрацией эквивалента c(1/19ДТА) = 0,0576 моль экв/л.

Решение. При титровании в аммиачном буфере титруются и кальций, и магний. Реакции титрования могут быть записаны в виде:

$$Ca^{2+} + HY^{3-} = CaY^{2-} + H^{+}$$

$$Mg^{2+} + HY^{3-} = MgY^{2-} + H^{+}$$

$$f_{3KB}(Ca^{2+}) = 1/1; f_{3KB}(Mg^{2+}) = 1/1; f_{3KB}(HY^{3-}) = 1/1$$

Жесткость воды выражают числом миллимолей эквивалентов металлов в 1 литре воды. Определение общей жесткости проводят путем прямого

комплексонометрического титрования анализируемой воды раствором ЭДТА. Обычно определяют суммарное количество кальция и магния. Следовательно, задача сводится к определению суммарной молярной концентрации молей эквивалентов кальция и магния в анализируемой воде c(1/1M), выраженной в миллимолях эквивалентов в литре (ммоль экв/л).

Схема расчета для метода прямого титрования:

$$n(1/1\text{Ca}^{2+}) + n(1/1\text{Mg}^{2+}) = n(1/1\Im \Pi TA)$$

Выразим суммарное количество молей эквивалентов кальция и магния через молярную концентрацию эквивалента, а количество молей эквивалента ЭДТА через известные из условия задачи характеристики:

$$n(1/1\text{Ca}^{2+}) + n(1/1\text{Mg}^{2+}) = \frac{c(1/1\text{M}) \cdot V(\text{M})}{1000} = \frac{c(1/1\Im \Pi \text{TA}) \cdot V(\Im \Pi \text{TA})}{1000}$$

Жесткость воды n(M):

$$n(M) = c(1/1M) \cdot 1000 = \frac{c(1/19ДТА) \cdot V(9ДТА)}{\cdot V(M)} \cdot 1000 =$$
$$= \frac{0,0576 \cdot 7,50}{10} \cdot 1000 = 43,2 \text{ ммоль экв/л}$$

Пример 6. Вычислить процентное содержание CaCO₃ и MgCO₃ в образце известняка, если после растворения навески пробы массой 1,5000 г и соответствующей обработки объем раствора довели до 250,0 мл. На титрование аликвотной части 15 мл этого раствора в среде аммиачного буфера (рН 10) затратили 16,45 мл раствора ЭДТА с молярной концентрацией эквивалента c(1/1)ЭДТА) = 0,05648 моль экв/л. На титрование такой же аликвотной части исследуемого раствора после добавления в колбу для титрования раствора NаOH (рН>12) израсходовано 5,75 мл раствора ЭДТА.

Решение. Раздельное комплексонометрическое определение ионов кальция и магния при их совместном присутствии основано на

предварительном определении общего содержания ионов кальция и магния при рН 10 и на последующем определении в отдельной пробе понов кальция при рН>12. Для создания рН>12 вводят NаОН, при этом магний осаждается в виде гидроксида. Содержание магния определяют по разности суммарного количества молей эквивалентов кальция и магния (первое титрование) и количества молей эквивалентов кальция, определенного по результатам второго титрования.

При первом титровании при рН 10 одновременно идут две реакции, которые могут быть записаны в виде:

$$Ca^{2^{+}} + HY^{3^{-}} = CaY^{2^{-}} + H^{+}$$

$$Mg^{2^{+}} + HY^{3^{-}} = MgY^{2^{-}} + H^{+}$$

$$f_{3KB}(Ca^{2^{+}}) = 1/1; \ f_{3KB}(Mg^{2^{+}}) = 1/1; \ f_{3KB}(HY^{3^{-}}) = 1/1$$

При втором титровании при рН 12 идет реакция:

$$Ca^{2+} + Y^{4-} = CaY^{2-}$$

 $f_{3KB}(Ca^{2+}) = 1/1; f_{3KB}(Y^{4-}) = 1/1$

Обозначим объем ЭДТА, пошедший на титрование суммарного количества кальция и магния V_I (ЭДТА) = 16,45 мл; количество молей эквивалента ЭДТА в этом случае — n_I (1/1ЭДТА). Объем, пошедший на титрование только кальция в отдельной пробе V_2 (ЭДТА) = 5,75 мл; количество молей эквивалента ЭДТА в этом случае — n_2 (1/1ЭДТА).

Схема расчета (прямое титрование):

При рН 10:

$$n(1/1\text{Ca}^{2+}) + n(1/1\text{Mg}^{2+}) = n_1(1/1\Im \Pi TA)$$

При рН 12:

$$n(1/1\text{Ca}^{2+}) = n_2(1/1ЭДТА)$$

Выразим количество молей эквивалента ЭДТА через известные из условия задачи характеристики раствора ЭДТА:

$$n(1/1\text{Ca}^{2+}) + n(1/1\text{Mg}^{2+}) = n_1(1/1\Im \Pi TA) = \frac{c(1/1\Im \Pi TA) \cdot V_1(\Im \Pi TA)}{1000}$$

$$n(1/1\text{Ca}^{2+}) = n_2(1/1\Im \Pi TA) = \frac{c(1/1\Im \Pi TA) \cdot V_2(\Im \Pi TA)}{1000}$$

Суммарное количество молей эквивалентов кальция и магния в титруемой аликвотной части раствора:

$$n(1/1\text{Ca}^{2+}) + n(1/1\text{Mg}^{2+}) = \frac{0.05648 \cdot 16.45}{1000} = 9.29 \cdot 10^{-4}$$
 моль экв

Количество молей эквивалента кальция в адиквотной части раствора по результатам второго титрования:

$$n(1/1\text{Ca}^{2+}) = \frac{0.05648 \cdot 5.75}{1000} = 3.25 \cdot 10^{-4}$$
 моль экв

Количество молей эквивалента магния в аликвотной части исследуемого раствора:

$$n(1/1\text{Mg}^{2+}) = 9.29 \cdot 10^{-4} - 3.25 \cdot 10^{-4} = 6.04 \cdot 10^{-4}$$
 моль экв

Масса CaCO₃ в навеске известняка с учетом соотношения объема колбы к объему пипетки (аликвотной части раствора):

$$m(\text{CaCO}_3) = n(1/1\text{Ca}^{2+}) \cdot M(1/1\text{CaCO}_3) \frac{V_{\text{колбы}}}{V_{\text{пишетки}}} = 3,25 \cdot 10^{-4} \cdot 100 \frac{250}{15} = 0,5417 \varepsilon$$

Масса MgCO₃ в навеске известняка с учетом соотношения объема колбы к объему пипетки (аликвотной части раствора):

$$m(\text{MgCO}_3) = n(1/1\text{Mg}^{2+}) \cdot M(1/1\text{MgCO}_3) \frac{V_{\text{колбы}}}{V_{\text{пипетки}}} = 6.04 \cdot 10^{-4} \cdot 84 \frac{250}{15} = 0.8456 \text{г}$$

Процентное содержание СаСО3 и МgСО3 в известняке:

$$\omega(\text{CaCO}_3) = \frac{m(\text{CaCO}_3)}{m} \cdot 100; \ \omega(\text{CaCO}_3) = \frac{0.5417}{1.5000} \cdot 100 = 36.11\%$$

$$\omega(\text{MgCO}_3) = \frac{m(\text{MgCO}_3)}{m} \cdot 100; \ \omega(\text{MgCO}_3) = \frac{0.8456}{1.5000} \cdot 100 = 56,37\%$$

Обратное титрование

Пример 7. К 25,00 мл исследуемого раствора соли алюминия добавили 50,00 мл стандартного раствора ЭДТА с молярной концентрацией эквивалента c(1/1)ДТА) = 0,0545 моль экв/л и нагревали в течение 15 мин. После охлаждения раствора избыток ЭДТА оттитровали стандартным раствором сульфата цинка. Молярная концентрация эквивалента соли цинка равна c(1/1)Сп SO_4 0 = 0,0537 моль экв/л. На титрование пошло 18,25 мл раствора сульфата цинка. Определить содержание алюминия в образце.

Решение. Аквакомплексы алюминия кинетически инертны взаимодействуют ЭДТА Поэтому н C очень медленно. комплексонометрическое определение алюминия обычно ведут методом обратного титрования. Для этого исследуемый раствор, содержащий Al(III), нагревают в присутствии избытка титранта, остаток которого оттитровывают стандартным раствором соли другого металла, например, Zn(II). Реакции титрования можно записать так:

$$Al^{3+} + H_2Y^{2-} = AlY^{-} + 2H^{+} + H_2Y^{2-}_{(\text{остаток})}$$
$$H_2Y^{2-}_{(\text{остаток})} + Zn^{2+} = ZnY^{2-} + 2H^{+}$$

Схема обратного титрования титрования в этом случае выглядит так:

Представим схематически количество молей эквивалента в виде отрезков:

Схема расчета для метода обратного титрования:

$$n(1/1\text{Al}^{3+}) = n(1/1\Im \Pi \text{TA}) - n(1/1\text{ZnSO}_4)$$

Выразим количество молей эквивалента алюминия через искомое содержание алюминия, количества молей эквивалентов ЭДТА и сульфата цинка через известные из условия задачи характеристики:

$$\frac{m(\text{Al})}{M(\text{Al})} = \frac{c(1/1) \text{ДТА}) \cdot V() \text{ДТА})}{1000} - \frac{c(1/12 \text{nSO}_4) \cdot V(\text{ZnSO}_4)}{1000}$$

Искомое содержание алюминия:

$$m(Al) = \left[\frac{c(1/13 \text{ДТА}) \cdot V(3 \text{ДТА})}{1000} - \frac{c(1/12 \text{nSO}_4) \cdot V(2 \text{nSO}_4)}{1000} \right] \cdot M(Al) =$$

$$= \left(\frac{0,0545 \cdot 50}{1000} - \frac{0,0537 \cdot 18,25}{1000}\right) \cdot 27 = 0.0471 \ \epsilon$$

Титрование методом замещения

Пример 8. К 20,00 мл раствора, содержащего ионы натрия, добавили несколько капель уксусной кислоты и избыток раствора уранилацетата цинка. Полученный осадок натрий-цинк-уранилацетата растворили в соляной кислоте; раствор нейтрализовали карбонатом аммония, прибавили аммиачный буфер (рН 9), индикатор эрпохромовый черный Т и

оттитровали стандартным раствором ЭДТА. На титрование пошло 15,45 мл раствора ЭДТА с молярной концентрацией эквивалента c(1/13ДТA) = 0,05900 моль экв/л. Определить содержание натрия в растворе.

Решение. Комплексонометрическое определение натрия основано на титровании методом замещения. Для этого натрий осаждают в виде малорастворимого соединения, в состав которого входит цинк:

$$NaCl + Zn(UO2)3 \cdot (CH3COO)8 + CH3COOH + 9H2O$$

$$= NaZn(UO2)3 \cdot (CH3COO)9 \cdot 9H2O \downarrow + HCl$$

Полученный осадок количественно переводят в раствор:

$$NaZn(UO2)3 \cdot (CH3COO)9 \cdot 9H2O + 3HCl =$$

$$NaCl + ZnCl2 + 3UO2(CH3COO)2 + 3CH3COOH + 9H2O,$$

и цинк оттитровывают стандартным раствором ЭДТА:

$$Zn^{2+} + HY^{3-} = ZnY^{3-} + H^{*}$$

$$f_{3KB}(Zn^{2+}) = 1/1; f_{3KB}(HY^{3-}) = 1/1$$

Представим схематически количество молей эквивалента в виде отрезков:

Схема расчета для титрования методом замещения:

$$n(1/1\text{Na}^+) = n(1/1\text{Zn}^{2+}) = n(1/1\Im\Pi\text{TA})$$

Выразим число молей эквивалента натрия через его содержание, а число молей эквивалента ЭДТА через известные из условия задачи характеристики:

$$\frac{m(\text{Na}^+)}{M(1/1\text{Na}^+)} = \frac{c(1/1\Im \Pi TA) \cdot V(\Im \Pi TA)}{1000}$$

Содержание натрия:

$$m(\text{Na}^+) = \frac{c(1/19 \text{ДТА}) \cdot V(9 \text{ДТА}) \cdot M(1/1\text{Na}^+)}{1000} =$$
$$= \frac{0.05900 \cdot 15.45 \cdot 23}{1000} = 0.02097 \text{ } 2$$

Пример 9. К 25,00 мл раствора хромата калия прилит избыток горячего раствора нитрата свинца. Полученный осадок отфильтрован, промыт, переведен в раствор и обработан 40,00 мл раствора ЭДТА с молярной концентрацией эквивалента c(1/13 ДТА) = 0.04970 моль экв/л, избыток которого оттитрован 20,15 мл раствора сульфата цинка с молярной концентрацией эквивалента 0,05450 моль экв/л. Определить содержание хромат-иона в растворе.

Решение. Комплексонометрическое определение хромата основано на осаждении его в виде малорастворимого соединения раствором нитрата свинца. Полученный осадок переведен в раствор, к которому в избытке добавлено точное количество раствора ЭДТА, остаток которого оттитрован стандартным раствором сульфата цинка. В этом случае метод определения хромата представляет собой комбинацию методов

титрования: метода замещения и обратного титрования (косвенный способ).

При добавлении к раствору хромата калия раствора нитрата свинца протекает реакция образования осадка:

$$CrO_4^{2-} + Pb^{2+} = PbCrO_4 \downarrow$$

После количественного переведения хромата в осадок, фильтрования и отмывки хромат снова переводят в раствор, в который добавляют фиксированное количество стандартного раствора ЭДТА. При этом происходит реакция:

$$Pb^{2+} + H_2Y^{2-} = PbY^{2-} + 2H^{+} + H_2Y^{2-} (OCTATOK)$$

Остаток ЭДТА оттитровывают стандартным раствором сульфата цинка:

$$H_2 Y^{2-}_{(\text{OCTATOK})} + Z n^{2+} = Z n Y^{2-} + 2H^+$$

Представим схематически количество молей эквивалента в виде отрезков:

$$n(1/1 \text{ CrO}_4^{2^-})$$
 $n(1/1 \text{Pb}^{2^+})$
 $n(1/19)\text{TTA}$
 $n(1/12)\text{TSO}_4$

Схема расчета для титрования методом замещения:

$$n(1/1\text{CrO}_4^{2-}) = n(1/1\text{Pb}^{2+}) = n(1/1\Im \Pi \text{TA}) - n(1/1\text{ZnSO}_4)$$

Выразим количество молей эквивалента хромата через искомое содержание хромата, количества молей эквивалентов ЭДТА и сульфата цинка через известные из условия задачи характеристики:

$$\frac{m(\text{CrO}_4^{2-})}{M(\text{CrO}_4^{2-})} = \frac{c(1/19\text{ДТА}) \cdot V(9\text{ДТА})}{1000} - \frac{c(1/12\text{nSO}_4) \cdot V(\text{ZnSO}_4)}{1000}$$

Искомое содержание хромат-понов:

$$m(\text{CrO}_4^{2-}) = \left[\frac{c(1/19 \text{ДТА}) \cdot V(9 \text{ДТА})}{1000} - \frac{c(1/12 \text{nSO}_4) \cdot V(\text{ZnSO}_4)}{1000}\right] \cdot M(\text{CrO}_4^{2-})$$

$$m(\text{CrO}_4^{2-}) = \left(\frac{0.04970 \cdot 40}{1000} - \frac{0.05450 \cdot 20.15}{1000}\right) \cdot 116 = 0.1032 \ge 0.000$$

4. Расчетно-графическая работа

Общие требования

Расчетно-графическая работа (РГР) выполняется самостоятельно каждым студентом (по вариантам) и сдается преподавателю во время лабораторного практикума в период очной сессии.

Правила оформления РГР

Расчетно-графическая работа должна быть выполнена на отдельных листах бумаги формата A4. График выполняется на миллиметровой бумаге. Пример расчета и оформления РГР представлен ниже. Допустимо компьютерное оформление и построение графической зависимости.

Пример выполнения РГР

Задание на РГР. На основе расчета условных констант устойчивости определить область возможных значений рН и выбрать оптимальное

значение pH для комплексонометрического титрования Zn^{2*} с индикатором эриохромовым черным T в аммиачном буфере.

Выполнение РГР. Область значений рН, в которой возможно комплексонометрическое титрование, определяется величиной рассчитанной условной константы устойчивости (β^{yen}). Величина β^{yen} должна быть больше $10^6 \div 10^7$, следовательно, $\lg \beta^{yen} \ge 6 \div 7$. Оптимальным значением рН будет то, при котором условная константа устойчивости максимальна.

Следовательно, выполнение РГР сводится к расчету условных констант устойчивости во всем интервале рН и построению графика зависимости $\lg \beta^{\text{усл}} = f(\text{pH})$.

Расчетная форма для условной константы устойчивости в общем виде выглядит так:

 $\lg \beta^{\text{yen}}(MY) = \lg \beta(MY) - \lg \alpha(Y,H) - \lg \alpha(M,OH) - \lg \alpha(M,L) \ ,$ где $\lg \beta(MY)$ – логарифм термодинамической константы устойчивости комплексоната металла, $\lg \alpha(Y,H)$ – логарифм коэффициента побочной реакции протонирования комплексона, $\lg \alpha(M,OH)$ – логарифм коэффициента побочной реакции г идролиза иона металла, $\lg \alpha(M,L)$ – логарифм коэффициента реакции побочного комплексообразования иона металла.

Логарифмы констант устойчивости комплексонатов металлов и коэффициентов побочных реакций приведены в табл. 1 Приложения. Логарифмы коэффициентов побочной реакции протонирования ЭДТА приведены в табл. 2 Приложения. Учитываем все возможные побочные реакции: реакцию протонирования ЭДТА, реакцию гидролиза понов Zn^{2+} , реакцию комплексообразования понов Zn^{2+} с аммиаком, который входит в состав буферной смеси.

Пользуясь данными табл. 1 и 2 Приложения рассчитываем логарифмы условной константы устойчивости комплексоната цинка во всей области значений рН. Результаты расчетов сводим в таблицу.

Таблица Результаты расчета условных констант устойчивости

	Расчет lg β ^{усл} (МҮ) по формуле:	
pН	$\lg \beta^{\text{yen}}(MY) = \lg \beta(MY) - \lg \alpha(Y,H) -$	lg β ^{yea} (MY)
	$-\lg \alpha(M,OH) - \lg \alpha(M,L)$	
1	16,5-18-0-0	-1,5
2	16,5 - 13,5 - 0 - 0	3,0
3	16,5-10,6-0-0	5,9
4	16.5 - 8.4 - 0 - 0	8,1
5	16,5-5,5-0-0	11,0
6	16,5 - 4,7 - 0 - 0	11,8
7	16,5 - 3,3 - 0 - 0	13,2
8	16,5-2,3-0-0,4	13,8
9	16,5 - 1,3 - 0,2 - 3,2	11,8
10	16,5-0,45-2,4-4,7	8,95
11	16,5 - 0,07 - 5,4 - 5,6	5,43
12	16,5-0,01-8,5-8,5	-0,51
13	16,5 - 0 - 11,8 - 11.8	-7,1
14	16,5 - 0 - 15,5 - 15,5	-14,5

По рассчитанным результатам строим график зависимости логарифма условной константы устойчивости от рН и обозначаем на нем область значений рН, при которых можно проводить комплексонометрическое титрование и оптимальное значение рН пунктирными линиями (рис. 1).

Рис. 1. Зависимость логарифма условной константы устойчивости комплексоната цинка от pH

Как видно из рис. 1, оптимальным для комплексонометрического титрования цинка в среде аммиачного буфера является значение рН порядка 8, а область допустимых значений рН лежит в интервале 3-11.

Приложение

Таблица 1 Логарифмы констант устойчивости комплексонатов металлов $\lg \beta(MY)$ и коэффициентов побочных реакций $\lg \alpha(M,L)$) понов металлов с различными лигандами

$M^{n^{\star}}$	lg β(MY)	Лиганд	lg α(M,L) npn pH													
			1	2	3	4	5	6	7	8	9	10	11	12	13	14
Al ^{J*}	16,1	OH-					0,4	1,3	5,3	9,3	13,3	17,3	21,3	25,3	29,3	33,3
BıJ·	22,8	OH.	0,1	0,5	1,4	2,4	3,4	4,4	5,4							
Ca ^{2*}	10,7	OH-													0.3	1,0
Co ²⁶	16,3	NH, 0,1M OH								0,2	1.0 0,4	1,8	2.9 2.2	4.9 4.2	7.2	10,2
Cu ² °	18,8	NH ₃ 0,1M OH						0,2	1,2	3,6 0,2	6,7 0,8	8,2 1,7	8,6 2,7	8,6 2,7	8,6 4,7	8,6 5,7
Fe	14,2	OH									0,1	0.6	1.5	2.5	3.5	4,5
Fe ^J	25,1	OH ⁻ CH ₃ COO ⁻ Sal*	0,9	0,2	0,4 1,3 5,1	1,8 3,5 7,3	3,7 5,2 19,3	5,7 6,0 21,1	7,7 7,7 22,4	9.7 9.7 23,5	11.7 11.7 24.7	13,7 13,7 26,3	15.7 15.7 28.1	17,7 17,7 29,8	19,7 19,7 31,0	21,7 21,7 32,0
La	15,4	OH-										0,3	1,0	1,9	2,9	3,9

Окончание табл. 1

														OKOII	Hanne I	аОл
M ⁿ	M ⁿ ' lg β(MY)	Лиганд	lg α(M,L) npn pH													
			T	2	3	4	5	6	7	8	9	10	11	12	13	14
Mg ^{1*}	8,7	OH											0,1	0,5	1,3	2,3
Mn ² °	14,6	OH								1,3	20	0,1 3,5	0,5	1,4	2,4	3,4
Ni ²⁴	18,6	NH ₁ 0,1M							0,1	0,6	2.0	3,8	4,9	9.8 4.5	4,5	12,7
INI	10,0	OH OH							0,1	0,0	0,1	0,7	1,6	2.4	2,7	3,4
Pb ⁻	18.0	OH- CH,COO-			0.1	0,6	1,2	1,5	0.1	0,5	1.4	2.7	4.7	4.7 7.4	10.4 10.4	13,4 13,4
Th ^{4*}	23,2	OH			0,1	0,2	0,8	1,7	2,7	3,7	4,7	5,7	6,7	7,7	8,7	9,7
Zn²*	16,5	NH, 0.1M OH								0,4	0.2	2.4	5.4 5.6	8.5 8,5	11.8	15,5 15,5
Hg ²⁺	21,8	OH			0,5	1,9	3,9	5,9	7,9	9,9	11,9	13,9	15,9	17,9	19,9	21,9
Cď²	16,5	NH ₃ 0,1M OH							0,1	0,5	2,0 0,1	3,0 0,5	3,6 2.0	4,5 4,5	8,1 8,1	12,0 12,0

^{*} Sal = анионы салициловой кислоты

Таблица 2 Логарифмы коэффициентов побочной реакций протонирования ЭДТА $lg \; \alpha(Y.H) \; при \; различных \; pH \; раствора$

pН	lg α(Y,H)	pН	lg α(Y,H)				
1	18,0	8,0 8					
2	13,5	9	1,3				
3	10,6	10	0,45				
4	8,4	11	0,07				
5	5,5	12	0,01				
6	4,7	13	0				
7	3,3	14	0				

Учебное издание

Окислительно-восстановительное и комплексонометрическое титрование

Составители: ЕРМОЛЕНКО Юлия Валерьевна ШИПУЛО Елена Владимировна

Редактор Н.А. Заходякина

Подписано в печать 21.13.06. Формат 60х84 1/16. Бумага SvetoCopy. Отпечатано на ризографе. Усл. печ. л. 3,49. Уч.-изд.л. 2,23. Тираж 800 экз. Заказ №

Российский химико-технологический университет им. Д.И. Менделеева Издательский центр Адрес университета и издательского центра: 125047 Москва, Миусская пл., д. 9