

Jürgen Polster
Heinrich Lachmann

Spectrometric Titrations

Analysis of Chemical Equilibria

Contents

Part I The Theoretical and Methodological Basis of Spectrometric Titration

1 Basic Principles and the Classification of Titration Methods	3
1.1 Definitions	3
1.2 The Classification of Spectrometric Titration Methods	5
Literature	7
2 Graphic Treatment of the Data from a Spectrometric Titration	9
Literature	12
3 Basic Principles of Multiple Wavelength Spectrometry as Applied to Titration Systems	13
3.1 Generalized Lambert-Beer-Bouguer Law	13
3.2 Matrix-Rank Analysis of a Titration System	15
3.2.1 Numeric Matrix-Rank Analysis	15
3.2.2 Graphic Methods of Matrix-Rank Analysis	16
Literature	20
4 Thermodynamic and Electrochemical Principles of Spectrometric Titration Systems	23
Literature	25

Part II The Formal Treatment and Evaluation of Titration Systems – Analysis of Chemical Equilibria

5 The Goal of a Spectrometric Titration	29
--	----

6	Single-Step Acid-Base Equilibria	33
6.1	Basic Equations	33
6.2	Graphic Matrix-Rank Analysis	34
6.3	Determination of Absolute pK Values	39
6.3.1	Inflection Point Analysis	39
6.3.2	Determining the Midpoint of Overall Change in Absorbance (the “Halving Method”)	42
6.3.3	Linearization of Spectrometric Titration Curves	42
6.3.4	Numeric Evaluation of pK Through the Use of Linear Equations	44
6.3.5	Non-linear Curve-Fitting Methods	46
6.3.6	Photometric Determination of pK in the Absence of pH Measurements	47
6.4	The Treatment of Non-overlapping, Multi-Step Titration Systems as Combinations of Single-Step Subsystems	48
6.5	Summary	60
6.5.1	Single-Step ($s = 1$) Titrations	60
6.5.2	Non-overlapping, Multi-Step Titration Systems	64
	Literature	66
7	Two-Step Acid-Base Equilibria	67
7.1	Basic Equations	67
7.2	Graphic Matrix-Rank Analysis (ADQ-Diagrams)	69
7.3	The Determination of Absolute pK Values	75
7.3.1	Inflection Point Analysis (First Approximate Method)	75
7.3.2	Uniform Subregions in an Absorbance Diagram (Second Approximate Method)	80
7.3.3	Dissociation Diagrams	84
7.3.4	Bisection of the Sides of an Absorbance Triangle	88
7.3.5	Pencils of Rays in an Absorbance Triangle	90
7.3.6	Linear and Non-linear Regression Methods	92
7.4	Determining the Quotient K_1/K_2 ($\Delta pK = pK_2 - pK_1$)	95
7.4.1	Distance Relationships Within an Absorbance Triangle	96
7.4.2	Non-linear Regression Analysis	98
7.5	The Characteristic Concentration Diagram	105
7.5.1	Second-Order Curves (Conic Sections)	106
7.5.2	Poles and Polars of Conic Sections	108
7.5.3	Pencils of Rays, and Lines Bisecting the Sides of the Triangle	109
7.5.4	Distance Relationships	112
7.6	Geometric Relationships Between Concentration Diagrams and Absorbance Diagrams	115
7.7	Concentration Difference Quotient (CDQ) Diagrams	117
7.8	Geometric Relationships Between ADQ-, CDQ-, and A-Diagrams	121

7.9	Summary and Tabular Overview	126
	Literature	129
8	Three-Step Acid-Base Equilibria	133
8.1	Basic Equations	133
8.2	Graphic Matrix-Rank Analysis (ADQ3-Diagrams)	135
8.3	Absolute pK Determination	136
8.3.1	Analysis of Inflection Points	136
8.3.2	Uniform Subregions Within Absorbance Diagrams	136
8.3.3	Dissociation Diagrams	141
8.3.4	Pencils of Rays in an Absorbance Tetrahedron	144
8.3.5	Pencils of Planes in the Absorbance Tetrahedron	145
8.3.6	Correlation of Two-dimensional A- and ADQ-Diagrams	148
8.3.6.1	Determining the Molar Absorptivities of BH_2^- and BH^{2-}	148
8.3.6.2	Reducing the System by One Stage of Equilibrium	152
8.3.6.3	Determining pK Values from the Three Separate Equilibria	153
8.3.7	Linear and Non-linear Regression Analysis	155
8.4	The Determination of K_1/K_2 and K_2/K_3 with the Aid of the Absorbance Tetrahedron	160
8.5	The Characteristic Concentration Diagram	162
8.5.1	Tangents and Osculating Planes	162
8.5.2	Pencils of Rays	166
8.5.3	Pencils of Planes	168
8.5.4	Determining K_1/K_2 and K_2/K_3 from the Concentration Tetrahedron	171
8.6	Geometrical Relationships Between A- and ADQ-Diagrams	173
8.7	Summary and Tabular Overview	180
	Literature	180
9	s-Step Overlapping Acid-Base Equilibria	183
9.1	Basic Equations	183
9.2	Characteristic Concentration Diagrams and Absorbance Diagrams	185
9.3	The Generalized Form of an ADQ-Diagram	189
9.4	The Establishment of Absorbance Polyhedra	191
9.5	The Determination of Absolute pK-Values	194
9.6	Summary	197
	Literature	198
10	Non-Linear Curve-Fitting of Spectrometric Data from s-Step Acid-Base Equilibrium Systems	201
10.1	Basic Equations	201
10.2	Iterative Curve-Fitting Procedures	202

10.3	Statistical Analysis	207
10.4	Summary	208
	Literature	210
11	Simultaneous Titrations	211
11.1	Basic Equations	211
11.2	Graphic Matrix-Rank Analysis	214
11.3	The Determination of Relative pK Values	214
11.3.1	Creation of a Dissociation-Degree Diagram	215
11.3.2	Points of Bisection in a Dissociation-Degree Diagram	219
11.3.3	Terminal Slope in a Dissociation-Degree Diagram	219
11.3.4	Complete Evaluation of a Dissociation-Degree Diagram	220
11.3.5	The Diagonal of a Dissociation-Degree Diagram	220
11.3.6	A Comparison of the Various Methods	221
	Literature	222
12	Branched Acid-Base Equilibrium Systems	223
12.1	Macroscopic and Microscopic pK Values: The Problem of Assignment	223
12.2	pK Assignments Based on Extrapolations from Unbranched Systems .	226
12.3	Assignment of Spectral Features to Specific Dissociable Groups . .	227
12.3.1	UV-VIS Spectroscopy	227
12.3.2	IR and Raman Spectroscopy	229
12.3.3	NMR Spectroscopy	230
12.3.4	The Dependence of Spectra on Solvent and Temperature; Band Shape Analysis	232
12.4	Summary	237
	Literature	238
13	Metal-Complex Equilibria	241
13.1	The System $\text{BH} \rightleftharpoons \text{B}(\text{H})$, $\text{M} + \text{B} \rightleftharpoons \text{MB}$	241
13.1.1	Concentration Diagrams	241
13.1.2	Absorbance Diagrams	245
13.2	Determination of Overall Stability Constants for Metal Complexes Related to Multi-Step Acid-Base Equilibria	252
13.3	The Method of Continuous Variation (“Job’s Method”)	256
13.4	The System $\text{M} + \text{B} \rightleftharpoons \text{MB}$, $\text{MB} + \text{B} \rightleftharpoons \text{MB}_2$	259
13.4.1	Concentration Diagrams	259
13.4.2	Excess-Absorbance Diagrams	261
13.4.3	The System Daphnetin/ FeCl_3	265
13.5	Ion-Selective Electrodes in the Determination of Stability Constants .	270

13.6	Summary	272
	Literature	273
14	Association Equilibria	277
14.1	Establishing Association Constants for Dimerism Equilibria Related to Protolysis Systems	277
14.2	Determining Association Constants for the System $2B \rightleftharpoons C$ by Successively Increasing the Dye Concentration	280
14.2.1	Absorbance Diagrams	280
14.2.2	A Practical Example Based on the Eosine System	284
14.2.3	Excess Absorbance and Reduced Absorbance Diagrams	287
14.3	Reduced Absorbance Difference Quotient Diagrams and Excess Absorbance Quotient Diagrams ($2B \rightleftharpoons C, C + B \rightleftharpoons E$)	290
14.4	Determining Association Constants of Charge-Transfer Complexes	292
14.5	Summary	296
	Literature	297
15	Redox Equilibria	299
15.1	Determining Standard Electrode Potentials	299
15.2	The Redox System $\text{Red}_1 + \text{Ox}_2 \rightleftharpoons \text{Ox}_1 + \text{Red}_2$	303
15.2.1	Evaluating the Equilibrium Constant by Successively Increasing the Concentration of One Component (First Method)	303
15.2.2	Determining the Equilibrium Constant by the Method of Continuous Variation (Second Method)	306
15.2.3	Determining the Equilibrium Constant for an NADH-Dependent Dehydrogenase Reaction	310
15.3	Summary	313
	Literature	313

Part III Instrumental Methods

16	Suitable Apparatus for Spectrometric Titration	317
16.1	m Experiments, Each Performed in a Different Buffer Medium	317
16.2	Discontinuous Spectrometric Titration in the Strictest Sense	319
16.2.1	Titration Outside the Spectrometer	319
16.2.2	Titration Inside the Spectrometer	324
16.3	Optimal Sample Size for Spectrometric Titration	325
16.4	Introducing the Titrant: Burets and Other Alternatives	326
	Literature	327

17	Electrochemical Methods	329
17.1	Problems Associated with the Conventional pH Scale	329
17.2	Calibrating a pH Meter Using Standard Buffers	331
17.3	pH Measurements	334
	Literature	336
18	Spectrometric Methods	337
18.1	UV-VIS Absorption	337
18.1.1	Spectrometric Data Collection	337
18.1.2	The Lambert-Beer-Bouguer Law and its Associated Error Function	340
18.2	Fluorescence	344
18.2.1	Spectrometric Data Collection	344
18.2.2	Quantitative Fluorescence Spectrometry and Predictable Sources of Error	346
18.2.3	Protolysis Equilibria: The Electronic Ground State vs. Excited States	350
18.3	Circular Dichroism (CD) and Optical Rotatory Dispersion (ORD)	356
18.3.1	Spectrometric Data Collection	356
18.3.2	Quantitative CD and ORD Spectrometry	359
18.4	IR Absorption	365
18.4.1	Spectrometric Data Collection	365
18.4.2	Quantitative Spectrometry in Aqueous Solution	366
18.5	Raman Scattering	368
18.5.1	Spectrometric Data Collection	368
18.5.2	Quantitative Spectrometry in Aqueous Solution	370
18.6	Nuclear Magnetic Resonance (NMR)	372
18.6.1	Basic Principles and Spectrometric Data Collection	372
18.6.2	Quantitative NMR Analysis of Titration Equilibria	379
	Literature	386
19	Automation and Data Processing	391
	Literature	394
Appendix		395
A	Source Listing of EDIA	395
B	Source Listing of TIFIT	405
Index		425