
Introduction:

· Neutralization reactions involve the reaction of an acid and a base to produce a salt (ionic compound) and water.

Acid + Base (Salt + Water

Example:
HCl(aq) + NaOH(aq) (NaCl(aq) + H2O(l)

(Net Equation: H+(aq) + OH-(aq) (H2O(l))

· Titration is a process of neutralization

· Titration is commonly used to determine the concentration of an acid or base in a solution.

· This process involves a solution of known concentration (the titrant or standard solution) delivered from a buret into the unknown solution (the analyte) until the substance being analyzed is just consumed.

· The moles of H+ = moles of OH- at this point (called the equivalence point).
· Information about the analyte (i.e. concentration) can be calculated at the equivalence point.

· The volume of titrant is recorded and the moles of titrant can then be calculated using n = C(V, where n = # of moles, C = concentration in mol/L and V = volume in L. The moles of titrant can then be used to calculate the moles of analyte consumed, and thus its concentration as well.
· The end point in a titration is often signaled by the color change of an indicator and occurs just slightly past the equivalence point.
· An indicator is a substance (weak acid) that has distinctively different colors in acidic and basic media.

*Not all indicators change color at the same pH, so the choice of indicator for a particular titration depends on the strength of the acid and base. An indicator is chosen whose end point range lies on the steep part of the titration curve.

· The progress of an acid-base titration is often monitored by plotting the pH of the solution being analyzed as a function of the amount of titrant added (called a titration curve).

Types of Titrations:

1. Strong Acid / Strong Base

pH at equivalence point = 7

2. Weak Acid / Strong Base

pH at equivalence point >7

3. Strong Acid / Weak Base

pH at equivalence point <7

*Note: weak acid / weak base titrations are too complicated and are almost never carried out.

Purpose:

1. To determine the concentration of an unknown solution of HCl by titrating with a 0.1 mol/L solution of NaOH.

2. To plot a graph of pH as a function of the volume of NaOH added and generate a titration curve.

Materials:

Standardized NaOH solution (0.1 mol/L)*

Unknown HCl solution**

Phenolphthalein indicator solution

2-50 mL Burets

Universal Stand

Titration Clamp

250 mL Erlenmeyer flask

Distilled water

25 mL graduated cylinder

Digital pH meter

*Prepare the NaOH solution accurately using a volumetric flask. Allow 200-250 mL per group.

**For best results, use between 0.8 and 1.2 mol/L; prepare accurately using a volumetric flask, but do not inform the students of the actual concentration.

NOTE: Your teacher will demonstrate the titration technique before you perform the lab.

A great titration simulation experiment (by Tom Greenbowe) can be performed as a demonstration, or as a lab before students perform their own “wet” lab. See links below:

http://www.chem.iastate.edu/group/Greenbowe/sections/projectfolder/flashfiles/stoichiometry/acid_base.html
The following link is similar but includes a pH meter throughout the titration.

http://www.chem.iastate.edu/group/Greenbowe/sections/projectfolder/flashfiles/stoichiometry/a_b_phtitr.html
Procedure:

1. Rinse* and fill a buret with standardized 0.1 mol/L NaOH. Open the stopcock briefly to allow any air bubbles to pass through. (Why is this important?) Record the initial volume of NaOH in the buret to the nearest 0.05 mL.

*To rinse the buret, add 2-3 mL of the NaOH solution and allow it to run through the buret. Repeat 3 times.

2. Rinse* and fill a second buret with the unknown HCl solution. Open the stopcock briefly to allow any air bubbles to pass through. (Again, why is this important?)

*To rinse the buret, add 2-3 mL of the HCl solution and allow it to run through the buret. Repeat 3 times.

3. Add 25.00 mL of unknown HCl solution (delivered from the buret) into an 250 mL Erlenmeyer flask. Add 2 drops of phenolphthalein indicator. Why is indicator required? What is its function? Then add 25 mL of distilled water to this solution. What is the purpose of adding water? Would the titration be different if 50 mL of water was added instead?

4. Record the initial colors of both the NaOH and HCl solutions. Also, draw diagrams of the flask and buret, showing the molecules present in each solution prior to the titration.

5. Predict what the pH of the unknown HCl solution will be. Explain your prediction. Then, using the digital pH meter, record the initial pH of the HCl solution in the Erlenmeyer flask.

Note: The pH will be recorded every 2 mL, continuing past the equivalence point until 45-50 mL of NaOH have been added. (However, when a large change in pH is observed, record the pH after every 0.2 mL until it levels off again). Why is it necessary to record the pH past the equivalence point?

6. Gradually dispense some of the NaOH solution drop-by-drop from the buret into the solution in the Erlenmeyer flask. Swirl the flask constantly as the drops are added. Note any color changes observed, and do so constantly as NaOH is added to the HCl solution. Continue to record the pH after every 2 mL of NaOH have been added.

7. As the NaOH is being added to the HCl, what is happening at the molecular level? Draw diagrams of the flask and buret at this point, showing the molecules present in each solution. Also, symbolically write the equation for the chemical reaction that is taking place.

8. As the NaOH is being added, you will notice that the pH is increasing gradually. At the molecular level, describe why there is a change in pH. Also describe the change in pH using a chemical equation.

9. As the equivalence point is approached, a pinkish color will appear and dissipate more slowly as the titration proceeds. Why does this occur? Now add the NaOH drop-by drop until the endpoint of the titration is reached (this is the point at which a very light pink color is obtained after 20 seconds of swirling the flask). Also, begin measuring the pH more often (after every 0.2 mL of NaOH added).

Why is it necessary to swirl for 20 seconds?

10. Record the volume of NaOH required to reach the endpoint of the titration. Predict what the pH of the solution in the Erlenmeyer flask will be and then record the pH at this point. This value is extremely important. Why? Also, is the endpoint the same as the equivalence point? Explain.

11. At the molecular level, illustrate the species present in the flask at the equivalence point. As the titration progressed, which chemical species increased in number and which decreased?

12. Continue to add NaOH to the HCl solution until 45-50 mL of NaOH has been added. Continue to record the pH every 2 mL and also record any observations. Predict whether the final solution will be acidic, basic or neutral. Record the final pH.

13. Draw a molecular representation of the species in the Erlenmeyer flask at this point.

14. Repeat the titration until 3 accurate trials have been completed. The volumes of NaOH required to reach the endpoint should agree within +/- 0.1 ml.

15. Prepare a data table of your results, including the initial, final and total volumes of NaOH required for each titration.

16. Plot the pH as a function of the volume of NaOH added for one good trial.

17. The equivalence point can be found by taking the midpoint of the steep part of the titration curve. What is the pH at the equivalence point for this titration? What does this value tell you about the strength of the acid and the base involved in the titration? Clearly mark and label this point on your graph.

18. Is the unknown HCl solution acidic basic or neutral at the equivalence point?

19. Calculate the [H+] at the equivalence point, using [H+] = invlog(-pH).

20. Write a balanced chemical equation for the reaction of HCl with NaOH. Also write the net ionic equation and indicate which two species are undergoing a chemical reaction. Which species are spectator ions?

21. Using your data and the balanced chemical equation from #20 above, calculate the concentration of the unknown HCl solution. Use either the volume of NaOH from your best trial, or average the three best trials and use this average volume of NaOH.

22. Compare your result with the actual concentration of the HCl solution revealed by your teacher. What are some possible reasons for the discrepancies? Suggest some ways to reduce the errors.

23. Predict what the volume of NaOH at the equivalence point would have been if the concentration of the unknown HCl solution was exactly 0.10 mol/L.

24. Describe the theory and process of titration in as much detail as possible. Be sure to use molecular and symbolic representations. Include the terms titration, neutralization, titrant, end point, equivalence point, indicators, analyte and titration curve.

Summary:

Titration is a process of neutralization whereby a titrant (a solution of known concentration) is delivered into an unknown solution (the analyte) until the unknown solution is completely neutralized. This allows information about the unknown solution to be determined. An indicator is a weak acid that is placed into the unknown solution to determine the endpoint of the titration (the pH at which the indicator changes color). The equivalence point of the titration is the point when the moles of H+ are equal to the moles of OH- in a titration. A titration curve is a plot of pH as a function of the volume of titrant added.

Titration of

HCl with NaOH

C12-5-10

