

<i>Návody na laboratorní cvičení z analytické chemie</i>	
Téma:	Argentometrie
Úkol:	Stanovení chloridů podle Mohra

Princip:

Postup:

Z roztoku vzorku odpipetujte 25 ml, přidejte 2 ml indikátoru 5 % roztoku K_2CrO_4 a titrujte odměrným roztokem AgNO_3 ze žlutého zbarvení do vzniku první slabě hnědé sraženiny. Obsah chloridů vyjádřete v g/l .