Estimation of Dissolved Oxygen by Winkler's Method

Expt No. 03

REG. NO. 178170028

Date: 04/01/2018

Principle: Dissolved oxygen is an important factor in corrosion. Oxygen is poorlysoluble in water. The solubility of oxygen decreases with increase in conc. of the salt under a pressure of one atmosphere, the solubility is less in saline water. The estimation of dissolved oxygen in water is useful in studying corrosion effect of boiler feed water and in studying water pollution. Dissolved oxygen is usually determined by Winkler's method. It is based on the fact that dissolved oxygen oxidized potassium iodide (KI) to iodine. The liberated iodine is titrated against standard sodium thiosulphate solution using starch indicator. Since dissolved oxygen in water is in molecular state. It as such cannot oxidize KI. Hence Manganese Hydroxide is used as an oxygen carrier to bring about the reaction between KI and Oxygen. Manganese hydroxide, in turn, is obtained by the action of NaOH on MnSO4.

$$\begin{array}{ccc} \operatorname{MnSO_4} + 2\operatorname{NaOH} & \longrightarrow & \operatorname{Mn} (\operatorname{OH})_2 + \operatorname{Na_2} \operatorname{SO_4} \\ 2\operatorname{Mn}(OH)_2 + O_2 & \to 2\operatorname{MnO}(OH)_2 \\ & \operatorname{MnO}(OH)_2 + H_2\operatorname{SO_4} & \to \operatorname{MnSO_4} + 2H_2O + [O] \\ 2\operatorname{KI} + H_2\operatorname{SO_4} + [O] & \to K_2\operatorname{SO_4} + H_2O + I_2 \\ 2\operatorname{Na_2} S_2O_3 + I_2 & \to \operatorname{Na_2} S_4O_6 + 2\operatorname{NaI} \\ & \operatorname{Starch} + \operatorname{I_2} & \longrightarrow & \operatorname{Blue colored complex.} \end{array}$$

The liberated iodine (I2) is titrated against standard sodium thiosulphate(Na₂S₂O₃) solution using starch as indicator.

OBSERVATION AND CALCULATIONS

Titration I:
STANDARDIZATION OF SODIUM THIOSULPHATE

S. No.	Volume of K2Cr2O7 (mL)	Burette reading (mL)		Volume of sodium
		Initial	Final	thiosulphate (V ₁ , mL)
1	20	0	17.6	17-6
2	<i>೩o</i>	10	17-6	17.6
		Conco	rdant value	(17.6)L

Calculations:

Volume of potassium dichromate V1 = mt 20m L

Strength of potassium dichromate N1=N 0.01 N

Volume of sodium thiosulphate V2 = 17.6

Strength of sodium thiosulphate N2= 0.01 N

$$V_1N_1 = V_2N_2$$

$$N_2 = V_1 N_1 / V_2$$

Strength of sodium thiosulphate = N2 = 0.01 N

Titration: II

Estimation of dissolved oxygen

S. No.	Volume of water sample (V1, mL)	Burette reading (mL)		Volume of sodium
		Initial	Final	thiosulphate (V2 ,mL)
1	100	O	8.5	8.5
2	100	0	8.5	8.5
3	100	0	8-5	8.5
	8.5			

Calculations:

Volume of sodium thiosulphate V2 = 8.5 m L

Strength of sodium thiosulphate N2 = 0.01 N

Volume of water sample taken V₁= 100 mL

Strength of given water sample N1 =

$$V_1N_1 = V_2N_2$$
 $N_1 = V_2 \times N_2/V_1$
 $= 8.5 \times 10^{-4} N$

Amount of dissolved oxygen (ppm) = normality \times equivalent weight of $O_2 \times 1000 mg/L$

of the given water sample.

= 8,5 × 8 × 1000 mg/L × 10-4

2.1-6.m. 8/8 711/18.

Requirements:

Reagents and solutions: Standard buffer of pH 7, standard KCI solution of 0.01 Mconcentration, standard potassium dichromate of 0.01 N, sodium thiosulphate solution, potassium iodide solution, alkali lodide solution (KI + NaOH in water), conc. H₂SO₄, manganese sulphate, starch solution as indicator,.

Apparatus:, Conical flask, Burette, Measuring flask, Beakers.

TITRATION 1: STANDARDIZATION OF SODIUM THIOSULPHATE

The burette is washed and rinsed with sodium thiosulphate solution. Then the burette is filled with given sodium thiosulphate solution. 20 mL of 0.01N potassium dichromate solution is pipette out into a clean conical flask. To this 5 mL of sulphuric acid and 10 mL of 10% potassium iodide are added. This is titrated against sodium thiosulphate solution, when the solution become straw yellow colour, starch indicator is added and then the titration is continued. The end point is disappearance of bluish brown colour. The titration is further repeated twice or thrice to get the concordant value.

TITRATION 2: ESTIMATION OF DISSOLVED OXYGEN

100 mL of water sample is taken in a conical flask, 2 mL of manganese sulphate and 2mL of alkali iodide solution are added and shaken well for the rough mixing of the reagents. The flask is left aside for few minutes to allow the precipitate to settle down and then 2mL of conc. Sulphuric acid is added for the complete dissolution of the precipitate. Then it is further titrated against standard sodium thiosulphate solution. When the solution becomes light yellow, starch indicator is added. The end point is disappearance of bluish brown colour. The titration is repeated twice or thrice to get the concordant value. From the titre value the strength of dissolved oxygen is calculated and hence the amount of dissolved oxygen in the water sample is calculated.

Results:

Amount of dissolved oxygen in the given water sample = 6.8 ppm