Name:	Quiz Section:
Lab Partner:	Student ID#:

CHEM 142 Experiment #5: Kinetics I (Integrated Rate Law)

Goals of this lab:

- Create and use a calibration curve for the absorbance/concentration relationship for crystal violet
- Evaluate absorbance versus time measurements to determine the order of a reaction
- · Analyze graphs of data to determine best linear fit
- Calculate rate constants from best-fit lines and values
- Assemble a complete kinetic description of the reaction from data gathered

Your lab report will be grade on the following criteria using a poor/good/excellent rating system (see the Self-Assessment on the "Reporting Your Results for Exp #5" page of the lab website for more details):

- Calculations are accurate and complete based on data gathered; proper significant figures and units are used
- Data collected is reasonable; outliers are identified and possible explanations are reasonable
- · Interpretations of graphs and data are reasonable
- Reaction orders are determined accurately from data gathered; reasonable conclusions are reached
- All graphs and tables and clearly and accurately labeled; entire report is typed

By signing below, you certify that you have not falsified data, that you have not plagiarized any part of this lab report, and that all calculations and responses other than the reporting of raw data are your own independent work. Failure to sign this declaration will result in 5 points being deducted from your lab score.

Signature:

This lab is worth 60 points: 10 points for notebook pages, 50 points for the lab report (Do NOT include your notebook pages when you scan your report for upload into Gradescope.)

READ THIS BEFORE PROCEEDING WITH THE DATA ANALYSIS FOR THIS EXPERIMENT:

For this lab, you will first evaluate the data for the CV+ standards to obtain a value for molar absorptivity (ε) that you will then use to convert Absorbance data to [CV+] (Remember: A= $\varepsilon\ell$ c; if the calibration curve does not go through 0,0 then you need to include the y-interecept in your calculation of the concentration). You will then evaluate the concentration data as a function of time using the integrated rate law method of determining the orders with respect to each reactant and the rate contant for the reaction at this temperature.

You will plot all of the data for the calibration curve and for Run 1. However, for the data in Runs 2-4 and the determination of the order with respect to OH⁻, INSTEAD OF CREATING ADDITIONAL PLOTS, WE WILL USE A SHORTCUT THAT EMPLOYS FUNCTIONS WITHIN EXCEL TO DETERMINE THE SLOPE AND Y-INTERCEPT FOR A SET OF DATA. For example, to use these functions, click on the cell in which you want the result to appear and enter the following:

=SLOPE(A10:A15,B10:B15)

=INTERCEPT(A10:A15:B10:B15)

In this example, **A10:A15** represent an the cells that contain data for the y-axis and **B10:B15** represent data for the x-axis. This is a shortcut for generating the slope and y-intercept values without actually creating a plot of the data and generating the trendline equation of y = mx + b.

You will create three plots on page 4, using the data from Run 1, to determine the order of the reaction with respect to CV⁺. Once you know the order of the reaction with respect to CV⁺, you will perform the necessary "slope" functions for the other three runs to determine k' for each run. When you get to the section for determining the order of the reaction with respect to OH-, you will also need to use the "intercept" function mentioned above.

QUIZ SECTION:

NAME:

Note: All sections of	•		•	
Concentration of stock solutions	or parvity is		V¹ stock solut	ion needed
CV* M		to make 25	mL of 1.0 x 10	⁻⁵ M CV⁺ is
OH. W		CV⁺]mL
				1
Calibration Curve Data	Dilution	•		a
λ max, CV ⁺	Factor	[CV ⁺] (M)	Absorbance	
	10.0 4.0			
	2.0			
	1.0			
Place your calibration plot here. Make you is large enought for someone else to real factorial f	ad.	-		
Jse the online resources if you need help	figuring out h	now to plot a	a graph in Ex	cel.
Fitle the graph and label the axis, including sure to double check your units and formal and a Trendline to show the linear fit of your will "display the equation on the char	atting once yo our data. Cho	ou print the r	eport.	,
	osorbance versus of Absorbance v	M ⁻¹		
Detailed calibration equations: FROM THIS REPORT:				
FROM THE LQ2 SYSTEM IN LAB:				
If the slope = εℓ, what is the molar a mola (Note: if you have two different values equation that is based on your data a	r absorptivity, ε s based on two o	different calibr	M ⁻¹ cm ⁻¹ ation curves, us	se the

NAME: QUIZ SECTION:

Part II. Determining the Rate Law for the CV⁺ + OH⁻ Reaction

Table of Volumes and Final Concentrations During Solution Preparation for Runs 1-4

Run #	mL of 0.1 M NaOH	mL of DI H₂O	mL of 3.0 x 10 ⁻⁵ M CV ⁺	mL Total	[CV ⁺] _{final} , M	[NaOH] _{final} , M
1	2	0.5	0.5	3	5.00E-06	0.0667
2	1.5	1	0.5	3	5.00E-06	0.0500
3	1	1.5	0.5	3	5.00E-06	0.0333
4	0.5	2	0.5	3	5.00E-06	0.0167

*[CV+]_{final} and [NaOH]_{final} are the final concentrations after all reagents are mixed and the initial concentration for the start of the reactions

Show your calculation of the [CV+] at the first timepoint in Run #1 :								

Reaction Order Determination for CV+

READ THIS BEFORE PROCEEDING

For evaluating the data for Run 1, enter your time and absorbance values, as recorded in your lab notebook during lab, in columns A and B, respectively. In column C, convert the aborbance values to concentration according to the example you provided at the top of this page. In column D, convert the [CV+] values from column C to In [CV+]. In column E, convert the [CV+] values from column C to 1/[CV+] . Insert the plots used to determine the order with respect to [CV+] on the next page, then come back and provide the summary information as requested.

Run 1					
Time (s)	Absorbance	[CV+] _t	In[CV+] _t	1/[CV+] _t]
					ORDER WITH RESPECT TO CV ⁺
					Which plot (on the next page) is the most linear?
					Based on the plots you created on the
					next page, what is the order of this
					reaction with respect to CV ⁺ ?
					RUN #1
					What is the value of the slope for the most linear plot?
					What is the psuedo-rate constant (k')
					for this reaction?

NAME:	QUIZ SECTION:	
1 W (IVIE.		

Place your plot of [CV+] vs time here, making it large enough to cover this box (so that it is easy to read).

FOR FULL CREDIT:

- plot the correct data on each axis
- correctly label each axis and format the axis such that the data being plotted fills the majority of the graph (axes do NOT need to start at 0)
- appropriately title the plot
- use Excel to add a trendline for the data...be sure to choose the trendline options that "display equation on chart" and "display R-squared on chart"

Place your plot of In[CV+] vs time here, making it large enough to cover this box (so that it is easy to read).

FOR FULL CREDIT:

- plot the correct data on each axis
- correctly label each axis and format the axis such that the data being plotted fills the majority of the graph (axes do NOT need to start at 0)
- appropriately title the plot
- use Excel to add a trendline for the data...be sure to choose the trendline options that "display equation on chart" and "display R-squared on chart"

Place your plot of 1/[CV+] vs time here, making it large enough to cover this box (so that it is easy to read).

FOR FULL CREDIT:

- plot the correct data on each axis
- correctly label each axis and format the axis such that the data being plotted fills the majority of the graph (axes do NOT need to start at 0)
- appropriately title the plot
- use Excel to add a trendline for the data...be sure to choose the trendline options that "display equation on chart" and "display R-squared on chart"

NAME:	_			QUIZ SECTION:		_		
Run 2			•		Run 3			
Time (s)	Absorbance	[CV+] _t	f ([CV ⁺] _{t)}	l '	Time (s)	Absorbance	[CV+] _t	f ([CV*] _t)
				1				
				_				
RUN #2								
	value of the c	olono for the .	maat linaar	nlo#O				
what is the	value of the s	siope for the i	most iinear	piot?				
\M\bat is the	nauada rata i	oonstant (k!)	for this ross	tion?				
what is the	psuedo-rate	Constant (k)	ioi illis read	ation?				
<u> </u>								
				RUN #3				
				What is the valu	e of the slope	e for the most lin	ear plot?	
							h	
				<u> </u>				
				What is the psuc	edo-rate cons	stant (k') for this	reaction?	

Ν	Α	N	۱F	= :

QUIZ SECTION:

Run 4	1		•	Q0.2 0201.01				
Time (s)	Absorbance	[CV*] _t	f ([CV*] _t)	7				
()				RUN #4				
				What is the valu	e of the slope	for the most lin	near plot?	
				What is the psue	edo-rate cons	tant (k') for this	reaction?	
				1				
				Reactio	n Order [Determinat	tion for C	OH-
				Consult the "H	lelpful Informat	tion" section in th	e introductory	pages
				for this experi	ment in the lab	manual for help	with this last s	section
				of data analys	sis. As explaine for the slope ar	ed in the Instructi nd y-intercept cal	on box on pag	je 1 of will
						ther than creating		
					Val	10117		
						[OH ⁻] and k' ill from		
						in report		
				Run #	[OH ⁻]	k'	In[OH]	ln(k')
				1	0.0667	0.00E+00		
				2	0.0500	0.00E+00		
				3	0.0333	0.00E+00		
				4	0.0167	0.00E+00		
						ln(k') vs. lı	ո([OH ⁻])	•
						slope		
						y-int		
				_				
Show your	calculation of	the rate con	stant for th	ne overall reaction				7
	Orde	r of the read	tion with	respect to [OH ⁻]:				
				erall reaction, k:				
				Units for k:				
				•				

NAME:	nament autofill bene-	QUIZ SECTION:	
Results from earlier in the Order wrt CV+	Order wrt OH-	Overall rate constant	Units for overall rate constant
0	0	0.000	0
Results and Discus: 1. Based on your data, wi		w, including the value and units	s for the rate constant.
		to CV ⁺ are and OH ⁻ are 1 and respect to [OH ⁻]. Discuss your	1, respectively. Calculate your % largest sources of error.
garbage, collected in a conta	red <i>anything</i> generated du ainer for disposal by the UV written lab procedure <i>and</i>	N Environmental Health & Safety of your actions during the lab, list the	d of down the sewer drain, thrown in the department, or released into the sidentity and approximate amount