
5 0 CHEMICKÉ ZVESTI 22, 50—55 (1968)

Vážkové stanovenie kadmia za použitia
/3-rezorcyKdéntiosemikarbazónu

S. STANKOVIANSKY, J . CARSKY, A. BEŇO, E. DOLNÍKOVÁ

Katedra analytickej chémie Prírodovedeckej fakulty Univerzity Komenského,
Bratislava

Opisuje sa nová metoda na stanovenie kadmia za použitia /?-RTSK.*
Z rozpustnosti kademnatej soli sa zistilo optimálne pH stanovenia, vyšetrili
sa časové závislosti ustálenia rovnováh rozpustnosti a vyzrážania kademnatej
soli /?-RTSK, ako aj rušivé vplyvy na stanovenie.

Sledovaný /7-RTSK reaguje s viacerými kat iónmi za vzniku farebných zrazenín,
prípadne roztokov komplexných solí. Niektoré z týchto solí (kademnaté, nikelnaté
a mednaté) autori [1] izolovali v kryštalickej forme, analyzovali a š truktúrne for­
mulovali. Pri štruktúrnej formulácii kademnatej soli vychádzali z koordinačnej
štvorsýtnosti kadmia. Činidlo je t u dvojfunkčným ligandom a má vlastnosti jedno-
sýtnej kyseliny [1].

V literatúre je ďalej opísané použitie /3-RTSK v anorganickej analýze na kvalita­
t ívny dôkaz Ag+, Hgl+, Cu2+, Co2+, N i 2 + , Mn2+, F e (I I I) , Mo(VI) [2, 3] a na citlivé
fotometrické stanovenie kobaltu [2, 4].

Z novších organických činidiel sa na vážkové stanovenie kadmia v l iteratúre
uvádza použitie sodnej soli l-fenyltetrazolín-5-tiónu [5], chloridu o-fenantrolínia
[6], kyseliny dibrómantranilovej [7], jff-hydroxynaftyl-a-aminopyridínu [8], dalzínu
(dialyltiokarbamidohydrazínu) [9] a kyseliny tiobarbiturovej [10].

Z činidiel podobného typu, ako je /3-RTSK, použil sa na vážkové stanovenie kadmia
salicylaldehydtiosemikarbazón [11].

E x p e r i m e n t á l n a časť

Príprava ß-RTSK

Činidlo sa pripravilo metódou K. M i y a t a k e h o [12] 10-minútovým zahrievaním ekvi-
molárnych množstiev tiosemikarbazidu a rezorcínaldehydu v 50 % alkohole. Pri ochladzo­
vaní vzniknutého roztoku sa začali vylučovat biele ihličky, ktoré sa dvakrát prekryšta-
lizovali z 50 % alkoholu (b. t. 223 °C). Molekulová váha je 211,24.

Stanovenie rozpustnosti kademnatej soli ß-RTSK

Hodnoty rozpustnosti, ako aj ich zmeny sa sledovali polarograťickou metódou v zá­
vislosti od pH prostredia pri konštantnej teplote 20 °C. Všetky stanovenia koncentrácie
volných kademnatých iónov v roztoku sa uskutočnili na polarografe LP-60 za použitia
Kalouskové j nádobky v obvyklom zapojení (výška ortuťového stĺpca 85 cm, doba kvapky

Použitá skratka:
* /7-RTSK /?-rezorcylidéntiosemikarbazón.

Vážkové stanovenie kadmia 51

2,97, citlivosť 1/7). Začiatok vín sa registroval od —400 mV. Prídavok štandardného
roztoku bol vždy konštantný (1 ml) a podľa charakteru vín obsahoval 0,01891 až
0,09452 mg Cd2 +. Roztoky sa pred každým meraním 5 minút prebublávali dusíkom a na
potlačenie maxím sa pridávala želatína o výslednej koncentrácii 7,4 %0.

Pripravená kademnatá soľ ß-RTSK sa rozpúšťala priamo v Brittonovom—Robinso-
novom tlmivom roztoku, ktorého p H sa meralo na pH-metri Radiometer 4 za použitia
sklenej elektródy G 202 C proti SKE typu K 100. Iónová sila tlmivých roztokov sa chlori­
dom draselným upravila na konštantnú hodnotu 0,1.

Polarografickó krivky sa vyhodnocovali metódou štandardného prídavku. Zistené
mg Cd2+ sa prepočítali na molárne koncentrácie.

Vážkové stanovenie kadmia za použitia ß-RTSK

Postup stanovenia

Do 50—100 ml vodného roztoku, ktorý obsahuje 5—100 mg Cd2 +, pridá sa 10—100 ml
4. 10~2 M alkoholického roztoku činidla a ihned, aby sa nevyzrážalo činidlo, upraví sa
pH prostredia na 6,5—8,5 s 5 % vodným roztokom N H 3 na indikátor brómtymolovú
modrú (modré sfarbenie). Vznikne žltkastá vločkovitá zrazenina, ktorá sa 1 až 2-minúto-
vým povarenim zmení na kryštalickú. Po voľnom ochladení (1 až 2 hodiny) sa zrazenina
odfiltruje filtračným téglikom S3 alebo S4, premyje sa 50 % alkoholom, vodou a nakoniec
malým množstvom čistého alkoholu (v jednom litri alkoholu sa rozpustí ca 5 mg soli)
a vysuší sa do konštantnej váhy pri 140 °C (2 až 3 hodiny). Váži sa ako Cd(C8H802N3S)2

(F = 0,2109).

Státím na vzduchu prechádza soľ na monohydrát, preto ak téglik nie je v uzavrenej
odvažovačke, treba vážiť čo najrýchlejšie. Pri sušení v exsikátore (nad silikagélom) sa
soľ váži ako monohydrát Cd(C 8 H 8 0 2 N 3 S) 2 . H 2 0 (F = 0,2040). Na váženie sa použili
váhy typu Mettler M5.

Faktor štandardného roztoku Cd 2 + sa stanovil vážkové ako CdS0 4 a komplexometricky
na pyrokatechínovú violeť.

10 pH
Obr. 1. Závislosť molárnych rozpustností

kademnatých solí od p H .

5 2 S. Stankoviansky, J. Cársky, A. Beňo, E. Dolníková

Výsledky a diskusia

Stanovením molárnych rozpustností kademnatej soli sa zistilo, že optimálna
hodnota p H pre kvant i ta t ívne zrážanie Cd 2 + za použitia /5-RTSK je p H 7,5. Za da­
ných podmienok molárna rozpustnost kademnatej soli je 0,78 . 10~5 M, ako vyplýva
z grafického vyjadrenia na obr. 1.

Sledovala sa časová závislosť ustálenia rovnováh kademnatej soli v roztokoch
o p H 6,5—8,5, z ktorej možno vyvodiť, že v rozmedzí p H 7—8 sa hodnoty molár­
nych rozpustností líšia v jednotkách len velmi málo (0,78—1 23 10~5 м po 48 ho­
dinách), čo pri zachovaní optimálnych podmienok nemôže ovplyvniť priebeh stano­
venia (obr. 2).

md/1

2.10'

ю-

s s s s ¥ = ^ ^ = .

1 3 12 2U 36 UQ h

Obr. Závislosť molárnych rozpustností kademnatých solí od času pri rôznom pH.
O 6,64 • 8,25 D 7,51

Obr. 3. Závislosť vyzrážania kadmia
v % od času.

KCd2*

100

99

98

97

, .,- П-- .

f
• f
-

6

U

-

-

жь
7 h

Podobne sa sledovalo množstvo vyzrážanej kademnatej soli pri volnom chladnutí
v závislosti od času. Prudkým ochladením zahriatej zmesi by totiž mohlo dôjsť
k čiastočnému vyzrážaniu činidla, čo by zvyšovalo výsledky. Grafický priebeh je
na obr. 3, na ktorom vidieť, že už po dvoch hodinách je kadmium kvanti tat ívne
vyzrážané.

Pri sledovaní rušivých vplyvov stanovenia treba brať do úvahy, že /S-RTSK
reaguje v prostredí o p H 6,5—8,5 s viacerými katiónmi, napríklad s Cu 2 + , Ag+,
H g | + , Hg 2+, T1+, Pb 2 +, Mn2+, Fe 2+, F e (I I I) , Co2+, Ni 2+ a Pd 2 +. Rušivé vplyvy

Vážkové stanovenie kadmia 5 3

Be2+, A l (III) , T l (I I I) , Cr(III) , S b (I I I) , Sb(V), Sn2+, Sn(IV) a B i (I I I) sa prejavujú
tvorbou zrazenín hydroxidozlúčenín.

Maskovanie Al(III) , Cr(III) a F e (I I I) kyselinou vinnou nemožno u p l a t n i t pre
rušivý vplyv vínanového aniónu. Z iných aniónov stanovenie ruší CN~, F~, citrá-
tový anión a väčšie množstvá ostatných halogenidov (maximálna koncentrácia
2;5 mg/ml).

Stanovenie neruší prítomnosť katiónov alkalických kovov, NH4, Mg 2 + , Ca 2 + ,
Sr2+, As(III) a As(V). Z aniónov rušivo nepôsobia SO 2 " , N O " , SCN~ a CH 3 COO".

Za prítomnosti Z n 2 + (maximálna koncentrácia 0,5 mg/ml) sa pred úpravou p H
pridá na každých 50 ml roztoku l g tuhého (N H 4) 2 S 0 4 , aby sa zabránilo tvorbe
zrazeniny Zn(OH) 2 , ktorej väčšie množstvá rušivo vplývajú na kvant i ta t ívne vy­
zrážame kadmia. Zrazenina kademnatej soli sa filtruje po 5—6-hodinovonV stát í .

Nadbytok činidla, ktoré je potrebné na kvant i ta t ívne vyzrážanie Cd 2 +, zväčšuje
sa s iónovou silou prostredia (tab. 1).

T a b u ľ k a 1

Stanovenie Cd 2 + za prítomnosti iných katiónov

Katión

Li+

Na+

K+

Rb+

Cs+

NH+

Mg2+

Ca2+

Sr2+

Ba2+

As(III)

As(V)

Zn2+

Pridané množstvo

g mg Cd2+

0,5
1,0
0,5
1.0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,5
1,0
0,01
0,05
0,1

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9.44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44

47,20
9,44
9,44

Zistené
množstvo

mg Cd2+

47,26
9.41

47,31
9,39

47,12
9,35

47,13
9,40

47,43
9,47

47,45
9,39

47,15
9,38

47,19
9,43

47,22
9,37

47,12
9,41

47,47
9,48

47,39
9,45

47,18
9,40

10,63

Absolútna
chyba

mg

+ 0,06
—0,03
+0,11
—0,05
—0,08
—0,09
—0,07
—0,04
+ 0,23
+ 0,03
+ 0,25
—0,05
—0,05
—0,06
—0,01
—0,01
+ 0,02
—0,07
—0,08
—0,03
4-0,27
+ 0,04
+ 0,19
+ 0,01
—0,02
—0,04
+ 1Д9

Relatívna
chyba

%

+ 0,1
— 0,3
+ 0,2
— 0,5
— 0,2
— 0,9
— 0,1
— 0,4
+ 0,5
+ 0,3
+ 0,5
— 0,5
— 0,1
— 0,6

0
— 0,1

0
— 0,7
— 0,2
— 0,3
+ 0,5
+ 0,4
+ 0,4
+ 0,1

0
— 0,4
+ 12,6

Poznámka: Objem roztoku, v ktorom sa stanovovalo Cd 2 + za prítomnosti iných katiónov,
bol 100 ml.
Pri stanovení Cd 2 + vedľa Z n 2 + sa použilo dvojnásobné množstvo činidla.

5 4 S. Stankoviansky, J. Cársky, A. Beňo, E. Dolníkova

T a b u l k a 2

H o d n o t y a k r i t é r i á charakter izu júce vážkové s tanovenie C d 2 + za p o u ž i t i a / M I T S K

n

10
10

8
10

i "

5,0
10,0
50,24
94,39

x

5,008
9,99

50,39
94,50

i=l

0,0014
0,0229
0,6093
0,4969

\/л—х\

0,008
0,01
0,15
0,11

0,0118
0,048
0,248
0,228

0,0038
0,015
0,087
0,072

**yp.

2,105
0,653
1,728
1,528

^tab.

2,262
2,262
2,362
2,262

n — počet stanovení,
fj, — štandardná hodnota Cd 2 + v mg,
x — aritmetický priemer stanovení,

n
S \fx — #f|2 — suma štvorcov absolútnych chýb,

г = 1
\fi — x\ — absolútny rozdiel od priemeru,

s — smerodajná odchýlka,
в — odhad smerodajnej odchýlky,
t — kritériá charakterizujúce stanovenia.

Metóda sa podrobila matematickoštatist ickému hodnoteniu, ktorého výsledky
sú v tab . 2. Ako vidieť, hodnoty vypočítaných kritérií t, ktoré charakterizujú správ­
nosť a presnosť stanovenia, sú nižšie než tabulkové hodnoty [13]. Chyby vzniknuté
pri stanovení sú len náhodné a metóda nie je zaťažená sústavnými chybami.

Získaný experimentálny materiál potvrdzuje, že /?-RTSK možno s výhodou po­
užiť na vážkové stanovenie kadmia o koncentrácii 0,05—1 mg/ml pri p H 6,5—8,5,
ak kadmium nie je sprievodným prvkom ťažkých kovov. Jeho prednosťou v porov­
naní s ďalšími tiosemikarbazónmi, pri ktorých sa pozoroval vznik málo rozpustnej
zrazeniny kademnatej soli [11, 14, 15], je väčšia rozpustnost vo vodno-alkoholickom
prostredí. To umožňuje jednak zrážať kadmium s väčším nadbytkom činidla, jednak
ľahšie premývať zrazeninu.

ВЕСОВОЕ ОПРЕДЕЛЕНИЕ КАДМИЯ G ПОМОЩЬЮ
Č-РЕЗОРЦИЛИДЕНТИОСЕМИКАРБАЗОНА

С. С т а н к о в и а н с к и й , Й. Ч а р с к и й , А. Б е н о , Е. Д о л н и к о в а

Кафедра аналитической химии Естественного факультета Университета им. Коменского,
Братислава

Изучалось использование ß-резорцилидентиосемикарбазона для весового определения
кадмия. При определении молярных растворимостей реактива, содержащего соль
двухвалентного кадмия, в зависимости от p H нашли, что оптимальные условия опре­
деления находятся в интервале pH 6,5—8,5. Кадмий взвешивался в виде Cd(C8H802N3S)2

или же как моногидрат. На определение не влияет присутствие катионов щелочных
металлов, Mg2+, Cu2 +, Sr2+, Ва 2 +, As(III), As(V), NH+ и малые количества Zn2+.

Перевела Т. Диллингерова

Vážkové stanovenie kadmia 5 5

GRAVIMETRIC DETERMINATION OF CADMIUM
W I T H Č-RESORCYLIDENETHIOSEMICARBAZONE

S. S t a n k o v i a n s k y , J . Cársky, A. B e ň o , E. D o l n í k o v á

Department of Analytical Chemistry, Faculty of Natural Sciences, Komenský University,
Bratislava

The solubility product of the cadmium salt of the reagent was determined in depen­
dence on pH and it has been found that the optimal conditions are at pH 6.5—8.5.
Cadmium is weighed either in the form of Cd(C8H802N3S)2 or as a monohydrate. The
presence of the alkali metal cations, Mg2+, Cu2 +, Sr2+, Ba2+, As(III), As(V), NH+
and of smaller amounts of Zn 2 + do not interfere with the determination.

Translated by V Šaškova

LITERATÚRA

1. Stankoviansky S., Cársky J., Chem. zvesti 15, 131 (1961).
2. Guha S. S., Sircar G., Satyabady Satpathy, J. Indian Chem. Soc. 31, 450 (1954).
3. Rusina R., Chem. zvesti 15, 869 (1961).
4. Rusina R., Chem. zvesti 15, 873 (1961).
5. Moore C. E., Robinson T. A., Anal. Chim. Acta 23, 533 (1960).
6. Pirtea T. I., Z. anal. Chem. 184, 252 (1961).
7. Vasilescu C, Spineanu A., Ann. Univ. Ser. Stiint Nat. 10, 235 (1961).
8. Gusev S. I., Pesis A. S., Ž. anal. chim. 17, 844 (1962).
9. Dutta A., Dhar S. N., Sei. and Cult. (Calcutta) 28, 540 (1962).

10. Ristici J., Studii Cercetäre (Timisoara) Stiinte Chim. 9, 41 (1962).
11. Hovorka V., Holzbecher Z., Collection Czech. Chem. Commun. 15, 275 (1950).
12. Miyatake K., J. Pharm. Soc. Japan 72, 1162 (1952).
13. Eckschlager K., Chyby chemických rozboru, 81. Státní nakladatelství technické

literatury, Praha 1961.
14. Stankoviansky S., Cársky J., Chem. zvesti 15, 36 (1961).
15. Stankoviansky S., Cársky J., Halada Š., Chem. zvesti 17, 411 (1963).

Do redakcie došlo 15. 4. 1967
V revidovanej podobe 1. 7. 1967

Adresa autorov:
Prof. Ing. Samuel Stankoviansky, Ing. Anton Beňo, prom chem. Erika Dolníková,
Katedra analytickej chémie PF U K, Bratislava, Šmeralova 2.
Prom. chem. Jozef Cársky, Katedra lekárskej chémie LFUK, Bratislava, Sasinkova 2.

