Green Chemistry Workshop

Mission College 2010

Ash Water Titration: Renewable Resources for the Preparation of Biodiesel
Summary:
The 12 Principles of Green Chemistry guide us to use catalysts to improve the energy and atom efficiency of reactions. The principles also guide us to use renewable feedstocks. In this experiment, we can see how waste from one process can be used productively in another. Specifically, biodiesel can be made from waste vegetable oil, a renewable feedstock that was traditionally discarded by the food preparation industry. To prepare biodiesel from the vegetable oil, base is needed as a catalyst. In this lab we will focus on the catalyst and its source from another “waste material” – wood ash.

Wood ash has been used as a valuable source of base throughout history. In this experiment we will extract the basic substances from a sample of wood ash and then determine their base potential compared to sodium hydroxide, the base often used in the production of biodiesel.
Chemistry Concepts:

Acid-Base Titration; Catalysis

Green Chemistry Concepts:

Renewable Feedstocks; Catalysis

Contents:

Ash Water Titration, Hand-Out

Page 2

Ash Water Titration, Instructor Notes

Page 3

Ash Water Titration, Student Worksheets

Page 5

Ash Water Titration: Renewable Resources for the Preparation of Biodiesel
HAND-OUT PAGE

Obtain two conical coffee filters, place one into the other giving a double-layered filter and obtain the mass of the empty filters. Scoop about ½ cup wood ash (about 50 g) into the filters. Obtain the mass of ash in the filters by subtracting the new mass from the original. To a 50 mL Erlenmeyer flask is added 70-80 mg potassium hydrogen phthalate (KHP) acid. Record the exact mass of the KHP. Add about 10 mL deionized water to the KHP in the flask and swirl to dissolve the solid. Add 1 drop phenolphthalein indicator to the acid solution in the flask.

Pour about 150 mL deionized water into opened ashes resting in 250 mL plastic beaker. Let water steep for about 2-3 minutes. Remove ash, squeezing the water into the beaker. Into 150 mL plastic beaker, filter ash water through another double-layered coffee filter. Transfer the filtered ash water into a 250 mL volumetric flask. Repeat this extraction a second time using 100 mL deionized water, filtering, then adding it to the 250 mL volumetric flask. Add deionized water as needed to bring the volumetric flask to its mark.

Fill a 50 mL buret with filtered ash water, taking care to remove the air bubble from the tip. Titrate the KHP solution with filtered ash water to a light pink end point. Calculate the molarity of the ash water base by using the endpoint assumption. We will determine the NaOH equivalance of the base obtained in the final calculations.

Data:
 1. Mass ash = __________ g

 2. Mass KHP = __________ g

 3. Initial buret volume = __________ mL
 4. Final buret volume = __________ mL
 5. Volume base = __________ mL = __________ L

 6. Moles KHP = Mass KHP / FW KHP = __________ moles

 7. Titration results yield molarity of base in ash water

 At titration endpoint:

Moles base = Moles acid, giving:

Moles base = Moles KHP, giving:

Volume base (L) x Molarity base = Moles KHP, giving:

 (note: L, not mL)

Molarity base = Moles KHP / Volume base (L) = __________ molar

 8. NaOH equivalence

Moles base = Molarity base x Volume ash water (L) = __________ moles

Recall that the volume of ash water is 250 mL, 0.25L
Mass base equivalent = Moles base x FW (NaOH) = __________ g NaOH equiv.
 9. Ash to Base equivalence

Mass base equivalent / Mass ash = __________ g NaOH equivalent per g ash

Ash Water Titration: Renewable Resources for the Preparation of Biodiesel
Instructor Notes

Purpose:
To reexamine the use of NaOH as a catalyst in the production of biodiesel, by using an alternative material (wood ash waste), to develop the technique of acid/base titration and to introduce the principles of green chemistry to students.

Time Required: ~60 minutes
Green Chemistry Principles:
· Prevent waste: Waste wood ash is still useful for the extraction of base; left over wood ash can be recycled/composted, and base isolated can be used in further preparation of biodiesel
· Use renewable feedstocks: used wood ash as a base that can be used with another renewable feedstock (vegetable oil) to produce biodiesel

· Use safer solvents and reaction condition: no organic solvents are used

· Increases energy efficiency: experiment was run at ambient temperature and pressure

Objectives:
· To learn how to perform extractions

· To learn how to perform acid/base titrations

· To introduce students to the principles of green chemistry

Materials

· wood ash

· potassium hydrogen phthalate (KHP)

· deionized water

· phenolphthalein indicator

· (2) 250mL plastic beakers

· 250mL volumetric flask

· 50mL Erlenmeyer flask

· fluted filter paper
(15cm diameter)

· 50mL burette

· balance

· funnel

Advance Preparation

Finding wood ash: You can get wood ash from your fireplace, a pizza parlor that uses a wood oven, a fireplace store or a store that sell wood stoves. It is necessary to strain the wood ash with a colander to remove bits of charcoal, foreign matter, etc. It is recommended that the ash be strained twice. It is advisable to do this outdoors since a great deal of dust is usually produced. Use protective equipment to avoid exposure to dust (mask). The grey/white ash is what is needed – black charred wood should be kept to a minimum. If you choose to use wood ash from a fire pit make sure that it is dry and has never been rained on or wet.

Phenolphthalein indicator preparation: Dissolve 1g solid phenolphthalein in 50mL of 100% ethanol, then dilute with 50mL deionized water

[image: image1.wmf]O

O

K

O

O

H

KHP is HOCOC6H4COOK; FW = 204.23 g/mole

NaOH; FW = 40.00 g/mole

Resources:

Traditional soapmaking requires “dripping the lye” from wood ash. This same technique has been applied to the production of biodiesel. For more information you might consult:

http://journeytoforever.org/biodiesel_mike.html
Safety information

· No unusual safety concerns with this lab besides standard laboratory safety procedures.

Teaching Strategies

· Dimensional Analysis /Factor Labeling

Disposal

· No special hazards are associated with these materials check with local codes for disposal.

Taking it Further
· Compare the end points of wood ash from different places

· Do the experiment in triplicate and compare the results

· Compare the end points of ash from different types of trees

· Compare the end point of the first extraction to the second or third

· Compare temperature of the extraction water (cold or warm, vs. room temperature) on the outcome

· Optimize the extraction to maximize the base

· Evaporate the base down to use as a catalyst in the preparation of biodiesel
· How wood ash has been used in history

Ash Water Titration: Renewable Resources for the Preparation of Biodiesel
Student Worksheet

The 12 Principles of Green Chemistry guide us to use catalysts to improve the energy and atom efficiency of reactions. The principles also guide us to use renewable feedstocks. In this experiment, we can see how waste from one process can be used productively in another. Specifically, biodiesel can be made from waste vegetable oil, a renewable feedstock that was traditionally discarded by the food preparation industry. To prepare biodiesel from the vegetable oil, base is needed as a catalyst. In this lab we will focus on the catalyst and its source from another “waste material” – wood ash.

Wood ash has been used as a valuable source of base throughout history. In this experiment we will extract the basic substances from a sample of wood ash and then determine their base potential compared to sodium hydroxide, the base often used in the production of biodiesel.

GREEN CHEMISTY PRINCIPLES

· Prevent waste: Waste wood ash is still useful for the extraction of base; left over wood ash can be recycled/composted, and base isolated can be used in further preparation of biodiesel
· Use renewable feedstocks: used wood ash as a base that can be used with another renewable feedstock (vegetable oil) to produce biodiesel

· Use safer solvents and reaction condition: no organic solvents were used

· Increases energy efficiency: experiment was run at ambient temperature and pressure

OBJECTIVES

· To learn how to perform extractions

· To learn dimensional analysis

· To learn how to perform titrations

· To understand the principles of green chemistry

Materials

· wood ash
· potassium hydrogen phthalate (KHP)
· deionized water
· phenolphthalein indicator
· (2) 250mL plastic beakers
· 250mL volumetric flask
· 50mL Erlenmeyer flask
· fluted filter paper
· 50mL buret
· balances
· funnel

Useful Formulas

Moles KHP = Mass KHP (FW KHP
Volume base (L) x Molarity base = Moles of base

At the titration endpoint:

Moles base = Moles acid

Moles base = Moles KHP

Procedure:
Preparation of ash water (base):
1. [image: image2.jpg]

Put a small beaker on the balance, then place an opened fluted filter paper into the empty beaker, and zero the balance.

2. Scoop about 50g of wood ash into the filter. Accurately record the mass of the wood ash.

3. Transfer the wood ash from the filter paper to a 400mL beaker. Do this gently to avoid making a lot of dust. Don’t worry if a little of the ash sticks to the filter paper.

4. [image: image3.jpg]

Add 150mL deionized water to the ashes in the beaker. Do this slowly to avoid making a lot of dust. Stir the resulting slurry with a glass stirring rod for about 1 minute.

5. Suspend funnel over 300mL Erlenmeyer flask, placing the filter paper used in the earlier step inside the funnel.

6. Stir the ash water beaker well and pour as much as possible into the funnel without overflowing the filter paper. Don't worry if a little bit of ash gets into the filtered water. Wait until some of the liquid drains through the funnel then stir the slurry again and pour more into the funnel. Repeat until all of the slurry has been poured into the filter.

7. At this point it is likely that some of the ash is still in the beaker. If so, scrape as much as possible into the filter.

8. [image: image4.jpg]

Obtain an additional 100mL deionized water and use it in several small portions to rinse the residue from the beaker into the filter.

9. [image: image5.jpg]

After the dripping stops and no liquid is visible in the ashes in the filter, remove the filter paper and discard the used ashes as directed by your instructor.

10. Obtain a new fluted filter paper and filter the ash water from the Erlenmeyer flask into a 250mL volumetric flask. Add deionized water as needed to bring the 250mL volumetric flask to its mark. (Remember to measure the volume by looking at the bottom of the meniscus.) The ash water is now ready for titration.

Titration of ash water

1. Label two 50mL Erlenmeyer flasks A and B.

2. Zero weighing paper, and obtain approximately 70 to 80mg (0.070 to 0.080g) of potassium hydrogen phthalate (KHP) acid.

3. Record the exact mass of the KHP.

4. Transfer to Erlenmeyer A.

5. Repeat steps 2 and 3 and transfer to Erlenmeyer B.

6. Add about 10mL deionized water to the KHP in each flask and swirl to dissolve the solid.

7. Add 2 drops of phenolphthalein indicator to the acid solution in each flask, set aside.

8. Fill a 50mL buret with filtered ash water, taking care to remove the air bubble from the tip.

9. Place a white sheet of paper under the 50mL flask containing the acid so you can clearly see the color change.

10. Titrate the KHP solution with filter ash water quickly with flask A to estimate the endpoint of the reaction

11. Repeat the titration slowly with flask B to get an exact reading, to a light pink end point.

12. Calculate the molarity of the ash water base, using the fact that at the titration endpoint the moles of acid equals moles of base.

Student Data:
Mass of empty filters

_______ g

Mass of ash and filter

_______ g

Mass ash

_______ g

Mass KHP (A)

_______ g

Mass KHP (B)

_______ g

Initial buret volume (A)

________ mL

Final buret volume (A)

________ mL

Volume base (A)

_________mL __________L

Initial buret volume (B)

_________ mL

Final buret volume (B)

_________ mL

Volume base (B)

__________mL __________L

Analyze the results

What is the volume (B) of the base required to reach endpoint _______L
How many moles of KHP were used? _______moles

Given that moles of KHP = moles of base at end point and moles of base = molarity of base x Volume (L) of base:

What is the molarity of the base? _______M

NaOH base equivalence

Moles base (wood ash) x FW (NaOH) = __________ g NaOH equivalent

Wood ash to Base equivalence

Mass NaOH base equivalent (Mass wood ash = __________ grams NaOH equivalent to grams wood ash
Draw conclusions:
To make 1L of biodiesel from fresh vegetable oil, about 4g of NaOH is needed.

1. How much NaOH would be needed to make 100 gallons of biodiesel?

2. What mass of ash would be needed to obtain sufficient base to make 100 gallons of biodiesel?

3. Why is using wood ash a greener option than using NaOH?

4. Wood ash found at an old campsite would not work well for this method. Why not?

PAGE
1
Source: Irv Levy, Gordon College

