Министерство образования и науки Российской Федерации

Федеральное агентство по образованию

Саратовский государственный технический университет

ПРИГОТОВЛЕНИЕ РАСТВОРОВ ЗАДАННОЙ КОНЦЕНТРАЦИИ

Методические указания к выполнению лабораторной работы по неорганической химии для студентов инженерно-технических специальностей

Одобрено редакционно-издательским советом Саратовского государственного технического университета

Цель работы: научиться готовить растворы различной концентрации и измерять плотность приготовленных растворов с помощью ареометра, а также переходить от одних способов выражения концентрации к другим.

ОСНОВНЫЕ ПОНЯТИЯ

Растворами называются гомогенные системы, состоящие из двух и более веществ. В растворе различают растворитель и растворенное вещество. Эти понятия условные. Компонент, который в процессе растворения не меняет своего агрегатного состояния, называют растворителем. Компонент, который в процессе растворения меняет свое агрегатное состояние, называют растворенным веществом. Если в процессе растворения оба компонента не меняют свое агрегатное состояние, то растворителем считают тот компонент, который взят в большем количестве.

Одной из важнейших характеристик раствора является концентрация, выражающая содержание растворенного вещества в определенном количестве раствора или растворителя. Наиболее распространенными являются следующие способы выражения концентрации:

1. Процентная концентрация С_% (в процентах по массе) раствора показывает, какое количество единиц массы растворенного вещества содержится в 100 единицах массы раствора. Например, раствор называется 1%, если в 100 г. такого раствора содержится 1 г растворенного вещества. Процентную концентрацию раствора вычисляют по следующей формуле:

$$C_{\%} = \frac{m_1}{m} \cdot 100 \% (\%), \tag{1}$$

где m_1 – масса растворенного вещества;

m — масса раствора.

Исходя из того, что $m = V \rho$, где V — объем раствора, а ρ - его плотность, то равенство (1) можно представить и в таком виде:

$$C_{\%} = \frac{m_1}{V\rho} \cdot 100 \% \,, \tag{2}$$

Часто приходится готовить растворы заданной концентрации не из растворенного вещества и растворителя, а путем разбавления концентрированных растворов. Равенство (1) можно представить в виде:

$$C_{\%} m = 100m \tag{3}$$

Отсюда следует, что при постоянной массе растворенного вещества произведение процентной концентрации на массу раствора есть тоже величина постоянная, т.е.

$$C_{\%} m = C_{\%l} m_l$$
 или $\frac{m}{m_1} = \frac{C_{\%l}}{C_{\%}}$ (4)

Процентная концентрация и масса раствора обратно пропорциональны друг другу.

- **2**. **Процентная концентрация по объему** $C_{\%}$ (объемный процентный состав) характеризует обычно состав газовых смесей и показывает число объемов каждого газа, входящего в состав газовой смеси (в см³, дм³, м³), содержащееся в 100 объемах газовой смеси.
- **3.** Моляльная концентрация C_m (моляльность) определяется числом молей растворенного вещества содержащихся в 1000 г растворителя.

Из определения моляльности вытекает соотношение:

$$C_m = \frac{m_1}{m_2 \cdot M} \cdot 1000 \, (\text{моль/2}), \tag{5}$$

где m_1 – масса растворенного вещества, г;

 m_2 - масса растворителя, Γ ;

M - мольная масса растворенного вещества, г/моль.

4. Мольная доля N растворенного вещества представляет собой отношение числа его молей (n) к общему числу молей растворителя и растворенного вещества.

Так, если в некоторой гомогенной системе содержатся вещества A, B, C, то выражение для мольной доли вещества A будет иметь вид:

$$N_A = \frac{n_A}{n_A + n_B + n_C} \tag{6}$$

где n_A , n_B , n_C — соответственно число молей веществ A, B, C. Из соотношения (6) видно, что сумма мольных долей всех компонентов любой системы равна единице:

$$N_A + N_B + N_C = \frac{n_A}{n_A + n_B + n_C} + \frac{n_B}{n_A + n_B + n_C} + \frac{n_C}{n_A + n_B + n_C} = 1$$

5. Молярная концентрация C_M (молярность, M) раствора определяется числом молей растворенного вещества, содержащихся в одном литре раствора. Например, 1M раствор H_2SO_4 содержит в 1 л раствора 1 моль H_2SO_4 или 98 г H_2SO_4 ; 0,5 M раствор содержит в 1 л p-ра 0,5 моля H_2SO_4 или $98 \cdot 0.5 = 49$ г.

$$C_M = \frac{n}{V}$$
 (моль/л), если в литрах (7)

$$C_M = \frac{n}{V} \cdot 1000 \ (\text{моль/л}), \ ecли \ в миллилитрах$$
 (7a)

Подставляя значение $n = \frac{m_1}{M}$ в формулы (7) и (7а), получим:

$$C_M = \frac{m_1}{M \cdot V} \ (MOЛЬ/Л); \tag{8}$$

$$C_M = \frac{m_1}{MV} \cdot 1000 \ (\text{моль/л}), \ ecли \ в миллилитрах,$$
 (8a)

где m_1 – масса растворенного вещества, г;

M – мольная масса растворенного вещества, г/моль;

V – объем раствора, л.

Растворы различной молярности принято называть следующим образом: 1 M - одномолярный; 0,1 M - децимолярный, 0,2 M - двудецимолярный, 0,01 M - сантимолярный, 0,001 M - миллимолярный.

6. Нормальная концентрация C_H (эквивалентная концентрация или нормальность, H) раствора — это концентрация, выраженная числом гэквивалентов растворенного вещества, содержащихся в 1 литре раствора.

$$C_H = \frac{m_1}{m_2 V}$$
 (моль/л), если V в литрах (9)

$$C_H = \frac{m_1}{m_2 V} \cdot 1000 \ (\text{моль/n}), \ ecnu \ V \ в \ миллилитрах,$$
 (9a)

где m_1 – масса растворенного вещества, г;

 $m_{\rm 3}$ — масса эквивалентная растворенного вещества, г/моль;

V – объем раствора, л.

Выражение концентраций растворов в единицах нормальности значительно упрощает вычисление объемов реагирующих друг с другом растворов. Поскольку растворы одинаковой нормальности содержат в равных объемах одинаковое число эквивалентов, то объемы этих растворов реагируют друг с другом в объемном отношении 1:1.

Произведение нормальности на объем его в литрах выражает общее число эквивалентов, содержащихся в данном объеме раствора. Поэтому на основании закона эквивалентов можно написать:

$$C_{H_1}V_1 = C_{H_2}V_2 (10)$$

где индексы 1 и 2 относятся соответственно к 1-му и 2-му растворам.

Из формулы (10) следует:

$$\frac{C_{H_1}}{C_{H_2}} = \frac{V_2}{V_1} \tag{10a}$$

Объемы реагирующих друг с другом растворов обратно пропорциональны их концентрациям, выраженным в единицах нормальности.

Взаимный переход от одних способов выражения концентрации к другим

При переходе от молярных концентраций (C_M) к нормальным и наоборот, следует иметь в виду, что молярность и нормальность имеют одинаковые размерности (моль/л), но численные их значения часто не совпадают. Это связано с тем, что в случае эквивалентной концентрации количество растворенного вещества выражается не числом молей этого ве-

щества, а эквивалентным ему числом молей атомов водорода (эквивалент вещества — это количество вещества, которое соединяется с 1 молем атомов водорода или замещает то же количество атомов водорода в химических реакциях).

Если n — число эквивалентов, содержащихся в 1 моле растворенного вещества, то

$$C_H = C_M n$$
, $a C_M = C_H / n$.

Для растворов соединений типа HCl, HNO₃, KOH, NH₄OH, у которых значения эквивалента и моля численно совпадают, $C_H = C_M$.

Для соединений типа Ba $(OH)_2$, H_2SO_4 , $CuSO_4$ эквивалент равен 0,5 моля. Поэтому нормальные растворы этих веществ будут в то же время 0,5M, а молярные – двунормальными (1H=0,5M; 1M=2H).

Если кислота трхосновна, например H_3PO_4 , то 1M = 3H, а 7M = 21H. Для соли типа $Al_2(SO_4)_3$: 1M = 6H и т. д.

Для перехода от концентраций выраженных в процентах к концентрациям, выраженных в единицах нормальности и молярности, и обратно, необходимо знать плотности соответствующих растворов.

Для определения молярности и нормальности раствора нужно знать массу растворенного вещества в литре раствора. Масса 1 л раствора равна $1000\,\rho$ г. Приняв ее за $100\,\%$, находим массу растворенного вещества, содержащегося в 1 литре раствора:

$$1000 \rho - 100 \%$$
 $x - C_{\%}$
 $x = \frac{1000 \rho \cdot C_{\%}}{100} \Gamma$

Разделив найденную величину на мольную или эквивалентную массу раствора, найдем его молярность или нормальность:

$$C_M = \frac{1000 \rho \cdot C_{\%}}{100M} = \frac{10 \rho \cdot C_{\%}}{M} (\text{моль}/\pi)$$
 (11)

$$C_{H} = \frac{1000 \rho \cdot C_{\%}}{100 m_{_{9}}} = \frac{10 \rho \cdot C_{\%}}{m_{_{9}}} (\text{моль/л})$$
 (12)

Пример 1. Сколько надо взять поваренной соли, чтобы приготовить $500 \, \Gamma \, 9 \, \%$ - ного раствора?

Решение. 1-й способ.

В 100 г 9 %- ного раствора содержится 9 г NaCl

 $x=9.500/100=45\ \Gamma$ NaCl, а воды необходимо взять: $500-45=455\Gamma$ (мл)

2-й способ. Пользуясь формулой (1), находим:

$$m_1 = C_\% m / 100 = 9 \cdot 500 / \ 100 = 45 \ \Gamma \ NaCl$$

Ответ: $m_1 = 45 \Gamma$.

Пример 2. Приготовить 1 л 10 %- ного раствора серной кислоты из 80 %- ной серной кислоты. Вычислить, чему равна молярная и нормальная концентрации полученного раствора.

Решение. Находим по справочнику плотности растворов: $C_1 = 80$ %, $\rho_1 = 1,732$ г/ мл; C = 10 %, $\rho_1 = 1,069$ г/мл. Используя формулу (4), и учитывая, что $m = \rho$ V получаем: $\frac{\rho \cdot V}{\rho_1 V_1} = \frac{C_{\%_1}}{C_{\%_2}}$.

Отсюда найдем
$$V_1 = \frac{\rho \cdot VC_{\%}}{\rho_1 C_{\%1}} = \frac{1,069 \cdot 1000 \cdot 10}{1,732 \cdot 80} = 77,2$$
 мл

Вычислим, чему равна молярная и нормальная концентрации полученного раствора, используя формулы перехода от одних способов выражения концентрации к другим (11) и (12).

$$C_M = \frac{10\rho \cdot C_{\%}}{M} = \frac{10 \cdot 1,069 \cdot 10}{98} = 1,09$$
 моль/л
 $C_H = \frac{10\rho \cdot C_{\%}}{m_0} = \frac{10 \cdot 1,069 \cdot 10}{49} = 2,18$ моль/л

Ответ: $V_1 = 77,2$ мл, $C_M = 1,09$ моль/л, $C_H = 2,18$ моль/л.

Пример 3. Сколько граммов кристаллической соды Na_2CO_3 нужно взять для приготовления 500 мл 0,5М раствора ($\rho = 1,057$ г/мл). Вычислить, чему равна нормальная и процентная концентрации полученного раствора.

Решение. Мольная масса Na_2CO_3 равна 106 г/моль. Используя формулу (8a), найдем массу растворенного вещества в растворе:

$$m_1 = \frac{C_M MV}{1000} = \frac{0.5 \cdot 106 \cdot 500}{1000} = 26.5 \text{ c.}$$

Для того чтобы найти нормальную концентрацию раствора, необходимо вычислить массу эквивалентную Na_2CO_3 .

 $m_{9}~(conu) = {
m M}_{{
m conu}}$ / число атомов металла imes валентность металла (г/моль);

$$m_{9} (Na_{2}CO_{3}) = \frac{106}{2 \cdot 1} = 53 \text{ г/моль}.$$

Тогда по формуле (9a):
$$C_H = \frac{26.5}{53.500} \cdot 1000 = 1$$
 моль/л

Зная плотность приготовленного раствора можно найти его процентную концентрацию по уравнению (2): $C_{\%} = \frac{25,6}{1,057 \cdot 500} \cdot 100 = 5,01 \%$ или

по уравнению (11):
$$C_{\%} = \frac{C_M \cdot M}{10\rho} = \frac{0.5 \cdot 106}{10 \cdot 1,057} = 5.01 \%$$

Ответ:
$$m_1 = 26,5$$
 г; $C_H = 1$ моль/л; $C_\% = 5,01$ %.

Пример 4. Сколько миллилитров 12 % соляной кислоты нужно взять для приготовления 300 мл 0,2H раствора соляной кислоты? Вычислить молярную концентрацию полученного раствора.

Решение. Находим нормальность 12 % раствора HCl, исходя из формулы (12). Для этого необходимо найти плотность 12 % раствора соляной кислоты по справочнику и массу эквивалентную данного раствора. Плотность HCl по справочнику равна $\rho = 1,057 \, \text{г/мл}$.

 m_9 (кислоты) = $M_{\text{кислоты}}$ / основность кислоты (г/моль);

$$m_9(HCl) = 36,5 / 1 = 36,5 г/моль$$

Тогда
$$C_H = \frac{10 \cdot 1,057 \cdot 12}{36,5} = 3,5$$
 моль/л

Искомый объем 3,5 Н раствора HCl можно найти из уравнения (10):

$$V_I = \frac{CV}{C_1} = \frac{0.2 \cdot 300}{3.5} = 17,14$$
 мл

Находим молярную концентрацию приготовленного раствора соляной кислоты с помощью уравнения (11):

$$C_M = \frac{10 \cdot 1,057 \cdot 12}{36.5} = 3,5$$
 моль/л

Так как HCl — одноосновная кислота и ее значения m_3 и M численно совпадают, то в данном случае $C_M = C_H$.

Ответ:
$$V_1 = 17,14$$
 мл; $C_M = C_H = 3,5$ моль/л.

Пример 5. В 200 мл воды растворено 11,1г хлорида кальция. Определить моляльную концентрацию раствора.

Решение. Так как плотность воды $\rho = 1$ г/мл, то $m_2 = 200$ г. Мольная масса CaCl₂ равна 111 г/моль. Тогда по уравнению (5) имеем:

$$C_m = \frac{11,1 \cdot 1000}{200 \cdot 111} = 0,5$$
 моль/г

Ответ: $C_m = 0.5 \text{ моль/г}$.

8

Определение плотности растворов с помощью ареометра

Чтобы перейти от одного способа выражения концентрации к другому часто надо знать плотность раствора. Определение плотности проще всего производить при помощи ареометра (см. рис.1).

Ареометр представляет собой стеклянный поплавок, в узкой верхней части которого находится шкала с делениями, указывающими плотность. В нижней части ареометра помещается дробь, благодаря которой ареометр,

Рис. 1. Ареометр

погруженный в жидкость, находится в вертикальном положении. Каждый ареометр предназначен для жидкостей, величина плотностей которых лежит в определенных пределах, поэтому при выборе ареометра необходимо хотя бы приблизительно знать плотность данного раствора (ее находят по справочнику).

Для измерения плотности исходный раствор наливают в мерный цилиндр и осторожно опускают в него ареометр, так, чтобы он не касался дна и стенок цилиндра, а свободно плавал в растворе. Плотность раствора определяют по делению шкалы, совпадающему с нижним мениском жидкости в цилиндре.

Между плотностью раствора и его процентной концентрацией имеется определенная зависимость, поэтому, измерив плотность раствора, можно по таблице найти его процентную концентрацию. В тех случаях, когда в таблице отсутствует найденная величина плотности, процентную концентрацию можно определить методом интерполяции (определение промежуточной величины по двум крайним). Интерполяция — латинское слово и в переводе на русский язык означает «вставка внутрь».

Пример. Плотность раствора H_2SO_4 , определенная ареометром, равна 1,124г/мл и в таблице эта величина отсутствует. В этом случае из таблицы выписывают те значения плотностей и соответствующие им значения процентных концентраций, между которыми должно находиться найденное значение плотности.

плотность, г/мл	концентрация %
1,130	18,31
1,120	17.01

Затем нужно определить разность величин плотностей и концентраций:

$$1,130 - 1,120 = 0,010;$$
 $18,31 - 17,01 = 1,30$

После этого следует найти разность между величиной плотности, определенной ареометром и одной из табличных величин (более близкой по значению): 1,124-1,120=0,04 и составить пропорцию:

$$0.010 - 1.30 \%$$

 $0.004 - x$ $x = 0.52$

Найденное число следует прибавить к величине концентрации, соответствующей плотности 1,120: 17,01+0,52=17,53.

Фильтрование

Нерастворившиеся вещества и примеси необходимо отделить от раствора фильтрованием. Для изготовления фильтра (рис.2) нужно квадратный лист фильтровальной бумаги сложить дважды пополам (рис. 2 а, 2б). Открытые концы фильтра аккуратно обрезать ножницами (рис. 2 в), затем осторожно раскрыть фильтр, придав ему форму конуса (рис. 2 г).

Рис. 2. Изготовление фильтра

Рис. 3. Фильтрование

Обрезая фильтр, следует иметь в виду, что край фильтра должен быть на 3 –5 мм ниже края воронки. Фильтр вставить в воронку и смочить края дистиллированной водой, чтобы он плотно прилегал к стенкам воронки. После этого воронку вставить в кольцо, закрепить на штативе и под воронку подставить химический стакан. Жидкость, которую следует фильтровать, перемешать и сливать на фильтр по стеклянной палочке (рис.3). При фильтровании необходимо следить за тем, чтобы уровень жидкости на фильтре был на 2 –3 мм ниже края фильтра. Во избежание разбрызгивания конец воронки должен касаться стенки стакана, в котором собирается фильтрат.

Процесс титрования

Концентрацию полученного раствора можно проверить титрованием. Процесс титрования состоит в том, что к определенному точно отмеренному объему кислоты (или щелочи), постепенно прибавляют из бюретки титрованный объем щелочи (или кислоты) до достижения эквивалентного количества, которое определяется с помощью соответствующего индика-10

тора. Понятие титрованный раствор означает, что концентрация этого раствора предварительно установлена.

В бюретку наливают титрованный раствор NaOH на 0,5-1 см выше нулевого деления. Избыток раствора сливают по каплям из бюретки до тех пор, пока нижний мениск жидкости не совпадет с нулевым делением. Наполнение бюретки до нулевого деления производится перед каждым титрованием, титрование производят три раза

Чтобы проверить концентрацию полученного раствора, в коническую колбу на 250 мл наливают 20-25 мл раствора, добавляют 2-3 капли раствора индикатора метилоранжа. После этого в колбу с раствором кислоты при непрерывном помешивании добавляют раствор щелочи из бюретки. Первое титрование является ориентировочным. Второе титрование должно быть точным. В другую колбу отмеряют той же пипеткой новый объем раствора и добавляют такое же кол-во индикатора. Хотя при повторном титровании заведомо известен объем раствора щелочи, который может быть добавлен без опасения к титруемому раствору кислоты, однако выливать щелочь из бюретки следует равномерно и не слишком быстро. Последнее количество щелочи добавляют по каплям, чтобы не пропустить конец титрования. Титрование можно считать законченным, когда от последней капли щелочи окраска индикатора станет оранжевой. Титрование повторяют еще раз и берут среднее арифметическое из трех отсчетов. Например, если в первом титровании пошло 23,5 мл, во втором – 23,6 мл, а в третьем – 23,57, то для вычисления концентрации щелочи следует взять $\frac{23,5+23,6+23,57}{2}=23,56$ мл. Нормальность кислоты вычисляют по следующей формуле:

$$H_k V_k = H_{u_i} V_{u_i} \qquad H_k = \frac{H_{u_i} V_{u_i}}{V_{u_i}}$$

ПРАКТИЧЕСКАЯ ЧАСТЬ

Требования безопасности труда

Приступая к выполнению работы, необходимо внимательно изучить методику эксперимента.

Категорически запрещается пробовать химические вещества на вкус. Особую осторожность следует соблюдать при работе с концентрированными кислотами и щелочами. Опыты с данными веществами необходимо проводить в вытяжном шкафу под тягой. При попадании на кожу концентрированной кислоты или щелочи, их необходимо немедленно смыть обильной струей воды, а затем, если это кислота, то кожу необходимо

промыть слабым 2 % -ным раствором соды, если щелочь – 2 % -ным раствором борной кислоты.

Необходимо очень аккуратно работать со стеклянной посудой, чтобы не разбить ее и не поранить себя.

Большой осторожности требует работа с ареометрами.

Оборудование и реактивы: химические стаканы, мерные колбы, конические колбы на 250 мл, мерные цилиндры, пипетки, воронки, фильтровальная бумага, ареометры, технические весы и разновесы, капсулаторки, приборы для титрования, дистиллированная вода, твердые вещества и концентрированные растворы, щелочь.

Порядок выполнения работы

Задание 1. Приготовление раствора заданной концентрации из навески твердого вещества

- 1. Получить у преподавателя задание для приготовления раствора определенной концентрации.
- 2. Рассчитать количество твердого вещества, необходимое для приготовления указанного в задании объема раствора.
- 3. Взвесить на технических весах рассчитанное количество твердого вещества.
- 4. Поместить навеску в химический стакан и растворить ее в половинном объеме дистиллированной воды, необходимой для приготовления раствора.
- 5. С помощью воронки осторожно перелить приготовленный раствор в мерную колбу.
- 6. Долить раствор дистиллированной водой, так, чтобы его нижний мениск совпадал с меткой на колбе. Причем, как только уровень жидкости будет ниже метки на 0,5-1 см, добавлять воду следует по каплям пипеткой.
- 7. Закрыть колбу пробкой и перемешать раствор, многократно переворачивая колбу, держа ее за горлышко правой рукой и придерживая пробку большим пальцем.
- 8. Измерить плотность приготовленного раствора с помощью ареометра и сравнить ее с табличными данными справочника.
- 9. Рассчитать указанные в задании концентрации полученного раствора.
 - 10. Сделать вывод о проделанной работе.
 - 11. Приготовленный раствор сдать лаборанту.

Задание 2. Приготовление раствора заданной концентрации из более концентрированного раствора.

- 1. Получить у преподавателя задание для приготовления раствора определенной концентрации.
- 2. Рассчитать объемы данного концентрированного раствора и воды, необходимые для приготовления заданного количества раствора.
- 3. Отмерить с помощью мерного цилиндра рассчитанный объем концентрированного раствора, перелить его в мерную колбу и долить дистиллированной водой до необходимого объема. При работе с серной кислотой необходимо помнить о том, что ее необходимо вливать в воду небольшими порциями или тонкой струйкой. Ни в коем случае нельзя вливать воду в серную кислоту!
- 4. Закрыть колбу пробкой и перемешать раствор, несколько раз переворачивая колбу.
- 5. Измерить плотность приготовленного раствора с помощью ареометра.
- 6. Проверить правильность приготовления раствора сравнением найденной плотности с табличными данными справочника.
- 7. Рассчитать концентрации приготовленного раствора, указанные в задании.
 - 8. Сделать вывод о проделанной работе.
 - 9. Приготовленный раствор сдать лаборанту.

Требования к оформлению лабораторной работы

Оформление выполненной работы производится в тетради (лабораторном журнале) в виде письменного отчета. В отчет необходимо включить:

- ✓ Порядковый номер и название лабораторной работы;
- ✓ Краткое теоретическое обоснование, в которое должны входить определения, формулы и рисунки;
- ✓ Краткое изложение хода работы;
- ✓ Задание для лабораторной работы (выдается преподавателем);
- ✓ Расчеты;
- ✓ Выводы.

Упражнения

- 1. В каких случаях совпадают значения молярной и нормальной концентрации?
- 2. Сколько нужно взять граммов NaOH, Na₃PO₄, H₃PO₄, KCl, Al₂(SO₄)₃, чтобы приготовить по 1 л 1 H раствора?

- 3. Определить процентную концентрацию раствора, полученного при добавлении 0,8 л воды к 2,5 л 20 % го раствора KCl (ρ = 1,133 г/мл).
- 4. Вычислить молярность и нормальность 6 % го раствора H_3PO_4 (ρ = 1,031 г/мл).
- 5. К 100 мл 96 % ой серной кислоты (ρ = 1,84 г/мл) прибавить 400 мл воды. Получился раствор плотностью 1,225 г/мл. Выразите его процентную и эквивалентную концентрации.
- 6. Какова концентрация раствора гидроксида кальция, полученного растворением 1 г оксида кальция в 100 г воды?
- 7. Какой объем 0,5 Н раствора кислоты необходимо взять для нейтрализации раствора, содержащего 0,2 г едкого натрия?
- 8. Сколько воды надо прибавить к 100 мл 48 % го раствора азотной кислоты ($\rho = 1,303$ г/мл) для получения 20 % -го раствора?
- 9. Сколько граммов поваренной соли надо взять для приготовления 500 мл 0,5 M раствора?
- 10.Сколько миллилитров серной кислоты необходимо взять для приготовления 2 л 0,3 Н раствора серной кислоты?

ЛИТЕРАТУРА

- 1. Глинка Н.Л., Общая химия.: Учебное пособие для вузов. 24-е изд., исправленное. /Под ред. Рабиновича В.А. Л.: Химия, 1985.
- 2. Гельфман М.И., Юстратов В.П. Химия. Серия «Учебники для вузов. Специальная литература». СПб.: издательство «Лань», 2000.
- 3. Руководство к лабораторным работам по общей и неорганической химии. Под ред. проф. Кульба Ф.Я., Л.: «Химия», 1976.
- 4. Руководство к лабораторному практикуму по общей химии. Под ред. доктора хим. наук Бухарова В.Г., Саратов, СПИ, 1977.

ПРИГОТОВЛЕНИЕ РАСТВОРОВ ЗАДАННОЙ КОНЦЕНТРАЦИИ

Методические указания к выполнению лабораторной работы по неорганической химии

Составила КУЛИКОВА Татьяна Николаевна

Рецензент Смотрова A.A. Корректор

Лицензия ИД № 06268 от 14.11.01

Подписано в печать

Формат 60 × 84 1/16

Бум. тип. Тираж 100 экз. Усл. печ. Л. Заказ Уч.-изд. л. Бесплатно

Саратовский государственный технический университет 410054, г. Саратов, ул. Политехническая, 77

Копипринтер СГТУ, 410154, г. Саратов, ул. Политехническая, 77