

Titration of Polyprotic Acids

Titration of Polyprotic Acids

LAB
From Juniata College, Science in Motion

Introduction

One method a chemist can use to investigate acid-base reactions is a titration. A pH titration is performed by adding small, precise amounts of standard base to an acid solution of unknown concentration. The pH is recorded methodically and is plotted vs. the volume of base added to the acid solution. The result of this plot is an “S” shaped curve. A single “S” curve is observed for a monoprotic acid and multiple “S” curves are observed for polyprotic acids. The inflection point of each “S” curve (the middle of the “S”) is indicative of the endpoint. These points occur when the dissociated proton from the acid and the OH- from the base are stoichiometrically equivalent in solution. The equivalence point is needed to determine the concentration of an acid or base.

Purpose

The purpose of this experiment is to titrate a solution of a polyprotic acid with NaOH solution. The titration curve will be plotted and the concentration of the acid will be determined.

Equipment/Materials

polyprotic acid

pH meter and electrode

250 mL beaker

buret

NaOH solution

pH buffer solutions

buret clamp

pipet and pipet bulb

magnetic stirrer (if available)

distilled water

Safety
· Always wear an apron and goggles in the lab.

· Avoid contact with solutions. Wash thoroughly if any solution touches the skin.

· Report any spills so they may be cleaned up.

Procedure
1. Follow your instructor’s directions for standardizing the pH meter. Since the directions vary from instrument to instrument, no specific directions are provided here.

2. Measure out a 10.0 mL sample of the unknown acid using a pipet or a buret. Place the acid in a 250 mL beaker, and add enough water so the bulb on the pH electrode is covered.

3. If a magnetic stirrer and stir bar are to be used, make sure the bulb of the electrode is above the stir bar. The bar should be spinning at a slow rate so that the electrode is not hit.

4. Clean a buret and fill with the NaOH solution. Adjust the level of the NaOH solution so that it is at the 0.00 mL mark and that the tip of the buret is filled.

5. Begin titrating, by adding NaOH in 1 mL increments. After adding each mL allow the solution to mix thoroughly and record the pH.

6. Continue the titration until the titrant in the buret reaches 50.0 mL.

7. Plot pH (y-axis) vs. volume of NaOH (x-axis). A graphing program such as Graphical Analysis may be used for this process.

8. Determine the equivalence points of the titration (inflection points on the graph). This can be done by estimating the midpoint of each region where the sharpest increases in pH are observed. The first derivative function of Graphical Analysis program may also be used for this step.

9. Repeat as instructed.

10. Determine the average molarity of the acid solution by using the difference in volume of NaOH added between the first inflection point and the second inflection point.

11. (Optional) Calculate the dissociation constants (Ka values) for each of the inflection points on the graph.

Titration of Polyprotic Acids

Data
Name of Acid Used: _________________________

Concentration of NaOH ______________________

Volume of Acid sample ______________________

Titration Data:

	mL NaOH added
	pH
	
	mL NaOH added
	pH

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Calculations
1. From the graph, find the volume of base needed to reach the first equivalence point.

2. Subtract the volume of NaOH needed to reach the first equivalence from that needed to reach the second equivalence point. Use this as the volume of the base.

3. Find the moles of base.

4. Write and balance the equation for the reaction between the acid used and NaOH.

5. Calculate the moles of acid required to react with the calculated moles of NaOH.

6. Determine the concentration of acid in moles per liter.

7. Repeat for all trials and average.

Questions
1. How would the following affect your results?

a) The buret is dirty and drops of NaOH cling to the side walls of the buret as it is drained.

b) The buret is not rinsed with NaOH prior to filling.

c) The buret tip is not filled at the start of the titration.

d) 30 mL of unknown acid are used instead of 10 mL.

e) The buret is not read at eye level.

f) The base is added too rapidly in the region of rapid pH change.

g) 150 mL of distilled water is used instead of 90 mL.

h) The original volume of base is not at 0.00 mL and a student assumes it is.

Westminster College SIM

1
Westminster College SIM

6

