APPLICATION CHEMISTRY: ANALYTICAL CHEMISTRY

Partition Coefficient

Prepared by Chan Man Hoong, edited by Lillian Lee

Partition Coefficient

- Iodine is soluble in two immiscible solvents (e.g. water and hexane), its solubility is very unlikely to be the same in both solvents.
- One solvent will be better at dissolving it than the other.
- When some iodine crystals are shaken with a mixture of hexane and water until no further change takes place, two layers allowed to separate
- The ratio of the concentrations of iodine in each layer is a constant,

Partition Coefficient

• This constant is the equilibrium constant for the change:

$$I_2(aq) = I_2(hexane)$$

 $K_c = [I_2(hexane)]/(I_2(aq)]$

Partition Coefficient

- K_c refers to K_{pc} , **partition coefficient** of iodine between hexane and water.
- Partition coefficient (K_{pc}): the ratio of the concentrations of a solute in two different immiscible solvent when an equilibrium has been established
- Partition coefficients have **no units**.
- Useful in working out how much solvent we need in order to extract a minimum amount of solute from one solvent into another.

When 100 cm3 of an aqueous solution containing 2.0g of the organic dye X was shaken with 20 cm3 of hexane, it was found that 1.6g of the dye had been extracted into the hexane. (i) Calculate the partition coefficient of X between hexane and water. (ii) Calculate the minimum volume of hexane needed to reduce the amount of X in the aqueous layer to less than 0.1g. Exercise 1 When 500 cm³ of an aqueous solution containing 10 g of solute X were shaken with 50.0 cm³ of an organic solvent, 2.0 g of solute were extracted by the organic solvent. Calculate the partition coefficient for solute C between water and the organic solvent.

Example 1: Question:

Exercise 3

- (a) A solute S is shaken with 100 cm³ of water and 50 cm³ of an organic solvent. The concentration of solute S in the water layer is 0.0080 mol dm⁻³ and in the organic solvent is 0.0010 mol dm⁻³. Calculate the partition coefficient for solute S between the organic solvent and water.
- (b) The aqueous layer was removed and shaken with an equal volume (100 cm³) of pure organic solvent. What will be the concentration of solute S in the organic solvent at equilibrium?

Successive extractions

- Solvents are often expensive and flammable, and can also be polluting to the environment.
- Use the minimum amount of solvent that is needed to achieve the intended goal.
- The use of 20 cm³ of hexane allowed 1.6g of the dye X to be extracted from its aqueous solution, i.e. $(1.6/2.0) \times 100 = 80\%$.
- We can extract more than this if we use two separate 10 cm³ portions of hexane,

Example 2:

1st extraction: Let us assume that x grams of X have been extracted by the first 10 cm³. The equilibrium concentrations will therefore be:

 2^{nd} extraction: We now separate the 10 cm³ of hexane solution of X from the aqueous layer, and add another 10 cm³ of hexane and shake again. Let us assume that the second 10 cm³ will extract y grams of X, the equilibrium concentrations will be:

Exercise 4

 $100~cm^3$ of an aqueous solution contain 10~g of an organic nitrophenol. The partition coefficient of the nitrophenol between ether and water is 3.0~at room temperature. Calculate the mass of nitrophenol extracted by $100~cm^3$ of ether

- (a) in one extraction
- (b) in two extractions, using 50 cm³ of ether for each extraction

Exercise 5

 $100~\rm cm^3$ of an aqueous solution contain $10~\rm g$ of an organic acid. The partition coefficient of the acid between ether and water is $0.54~\rm at$ room temperature. Calculate the mass of acid extracted by $100~\rm cm^3$ of ether

- (a) in one extraction
- (b) in two extractions, using 50 cm³ of ether for each extraction.

Successive extractions

- Similar calculations show that if we had split the 20 cm³ of hexane into four 5 cm³ portions, the amounts of X extracted at each stage would have been as follows:
- 1st extraction by 5 cm³: 1.00g
- 2nd extraction by 5 cm³: 0.50g
- 3rd extraction by 5 cm³: 0.25g
- 4th extraction by 5 cm³: 0.125g
- total extracted = 1.875 g (94%)

Successive extractions

• All these results are collected together in the following table:

extraction method	percentage extracted
1 x 20 cm ³ of hexane	80%
2 x 10 cm ³ of hexane	89%
4 x 5 cm ³ of hexane	94%

- However, it is impossible to extract all of a solute, no matter how many portions of solvent we use.
- It is never possible to move any equilibrium completely to one side or the other.

Successive extractions

- But, if the solvent is a volatile one, and if the solute is involatile and stable to heat, it is possible to 'automate' the process by using a continuous extraction apparatus.
- Solvent extraction is used to extract perfumes and pharmaceutical precursors from plants, and in the analysis of insecticide residues and other pollutants in drinking water supplies, blood and milk.

- Hexane in flask is heated → vapour condenses at the condenser → collected via inner tube → bubbled through aqueous solution → extraction → hexane floats on the aqueous layer.
- As more and more hexane condenses, hexane extract overflows → return to flask.
- Process repeated more and more S extracted from the aqueous layer into hexane layer in flask.