
Computer

27

Computer 27

Acid Dissociation Constant, Ka

Acid Dissociation Constant, Ka
Acetic Acid, HC2H3O2, is a weak acid that dissociates according to this equation:
HC2H3O2(aq)

 H+(aq) + C2H3O2–(aq)

In this experiment, you will experimentally determine the dissociation constant, Ka, for acetic acid, starting with solutions of different initial concentrations.
OBJECTIVES

In this experiment, you will

· Gain experience mixing solutions of specified concentration.

· Experimentally determine the dissociation constant, Ka, of an acid.

· Investigate the effect of initial solution concentration on the equilibrium constant.

MATERIALS

	computer
	wash bottle

	Vernier computer interface
	distilled water

	Logger Pro
	100 mL volumetric flask

	Vernier pH Sensor
	pipets

	100 mL beaker
	pipet bulb

	2.00 M HC2H3O2
	

PRE-LAB

1.
Write the equilibrium constant expression, Ka, for the dissociation of acetic acid, HC2H3O2. (Use Space 3 in the Data and Calculations table of this experiment.)

2.
You have been assigned two different HC2H3O2 solution concentrations by your teacher. Determine the volume, in mL, of 2.00 M HC2H3O2 required to prepare each. (Show your calculations and answers in Space 4 of the Data and Calculations table.)

[image: image1.wmf]
Figure 1

PROCEDURE

1.
Obtain and wear safety goggles.

2.
Put approximately 50 mL of distilled water into a 100 mL volumetric flask.

3.
Use a pipet bulb (or pipet pump) to pipet the required volume of 2.00 M acetic acid (calculated in Pre-Lab Step 2) into the volumetric flask. CAUTION: Use care when handling the acetic acid. It can cause painful burns if it comes in contact with your skin or gets into your eyes. Fill the flask with distilled water to the 100 mL mark. To prevent overshooting the mark, use a wash bottle filled with distilled water for the last few mL. Mix thoroughly.

4.
Use a utility clamp to secure a pH Sensor to a ring stand as shown in Figure 1.

5.
Connect the probe to the computer interface. Prepare the computer for data collection by opening the file “27 Acid Dissociation Ka” from the Chemistry with Vernier folder of Logger Pro.

6.
Determine the pH of your solution as follows:

· Use about 40 mL of distilled water in a 100 mL beaker to rinse the pH Sensor.

· Pour about 30 mL of your solution into a clean 100 mL beaker and use it to thoroughly rinse the sensor.
· Repeat the previous step by rinsing with a second 30 mL portion of your solution.

· Use the remaining 40 mL portion to determine pH. Swirl the solution vigorously. (Note: Readings may drift without proper swirling!) Record the measured pH reading in your data table.
· When done, place the pH Sensor in distilled water.

7.
Repeat the procedure for your second assigned solution.

Processing the data

1.
Use a scientific calculator to determine the [H+]eq from the pH values for each solution.

2.
Use the obtained value for [H+]eq and the equation:

HC2H3O2(aq)

 H+(aq) + C2H3O2–(aq)

to determine [C2H3O2–]eq and [HC2H3O2]eq.

3.
Substitute these calculated concentrations into the Ka expression you wrote in Step 1 of the Pre-Lab.

4.
Compare your results with those of other students. What effect does initial HC2H3O2 concentration seem to have on Ka?

observations

 DATA TABLE

	1. Assigned concentration
	M
	M

	2. Measured pH
	
	

	3. Ka expression

	
	

	4. Volume of 2 M acetic acid

	mL
	mL

	5. [H+]eq

	M
	M

	6. [C2H3O2–]eq

	M
	M

	7. [HC2H3O2]eq

	M
	M

	8. Ka calculation

	
	

Chemistry with Vernier
27 -

27 -

Chemistry with Vernier
Chemistry with Vernier
27 -

_1014009899.unknown

_1014010207.unknown

