氧化还原滴定法练习题

一、填空题

1 标定硫代硫酸钠一般可选_______作基准物，标定高锰酸钾溶液一般选用_______作基准物。

答案: 重铬酸钾，草酸钠

2 氧化还原滴定中，采用的指示剂类型有_______、______、______、______和_______。

答案: 自身指示剂，特殊指示剂，外用指示剂，不可逆指示剂，氧化还原指示剂

3 高锰酸钾标准溶液应采用_______方法配制，重铬酸钾标准溶液采用_______方法配制。

答案: 间接法，直接法

4 碘量法中使用的指示剂为_______，高锰酸钾法中采用的指示剂一般为_______。

答案: 特殊指示剂（淀粉指示剂），自身指示剂

5 氧化还原反应是基于_______转移的反应，比较复杂，反应常是分步进行，需要一定时间才能完成。因此，氧化还原滴定时，要注意_______速度与_______速度相适应。

答案: 电子，滴定，化学反应

6 标定硫代硫酸钠常用的基准物为_______，基准物先与_______试剂反应生成_______，再用硫代硫酸钠滴定。

答案: 重铬酸钾，碘化钾，碘

7 碘在水中的溶解度小，挥发性强，所以配制碘标准溶液时，将一定量的碘溶于_______溶液。

答案: 碘化钾

二、判断题

1 KMnO4溶液作为滴定剂时，必须装在棕色酸式滴定管中。（ ）

答案: 正确

2 直接碘量法的终点是从蓝色变为无色。（ ）

答案: 错误

3 用基准试剂草酸钠标定KMnO4溶液时，需将溶液加热至 75～85℃进行滴定，若超过此温度，会使测定结果偏低。（ ）

答案: 错误

4 溶液的酸度越高，KMnO4氧化草酸钠的反应进行得越完全，所以用基准草酸钠标定 KMnO4溶液时，溶液的酸度越高越好。（ ）

答案: 错误

5 硫代硫酸钠标准滴定溶液滴定碘时，应在中性或弱酸性介质中进行。（ ）

答案: 正确

6 用间接碘量法测定试样时，最好在碘量瓶中进行，并应避免阳光照射，为减少与空气接触，滴定时不宜过度摇动。（ ）

答案: 正确

7 用于重铬酸钾法中的酸性介质只能是硫酸，而不能用盐酸。（ ）

答案: 错误

8 重铬酸钾法要求在酸性溶液中进行。（ ）

答案: 正确

9 碘量法要求在碱性溶液中进行。（ ）

答案: 错误

10 在碘量法中使用碘量瓶可以防止碘的挥发。（ ）

答案: 正确

三、单选题

1 下列有关氧化还原反应的叙述，哪个是不正确的（ ）.

A: 反应物之间有电子转移 B: 反应物中的原子或离子有氧化数的变化

C: 反应物和生成物的反应系数一定要相等 D: 电子转移的方向由电极电位的高低来决定

答案: C

2 在用重铬酸钾标定硫代硫酸钠时，由于KI与重铬酸钾反应较慢，为了使反应能进行完全，下列哪种措施是不正确的（ ）.

A: 增加 KI的量 B: 适当增加酸度 C: 使反应在较浓溶液中进行 D: 加热

E: 溶液在暗处放置5min

答案: D

3 下列哪些物质可以用直接法配制标准溶液（ ）.

A: 重铬酸钾 B: 高锰酸钾 C: 碘 D: 硫代硫酸钠

答案: A

4 下列哪种溶液在读取滴定管读数时，读液面周边的最高点（ ）.

A: NaOH标准溶液 B: 硫代硫酸钠标准溶液 C: 碘标准溶液 D: 高锰酸钾标准溶液

答案: C

5 配制Ｉ2 标准溶液时，正确的是（ ）。

A: 碘溶于浓碘化钾溶液中 B: 碘直接溶于蒸馏水中

C: 碘溶解于水后，加碘化钾 D: 碘能溶于酸性中

答案: A

6 间接碘量法对植物油中碘价进行测定时，指示剂淀粉溶液应（ ）。

A: 滴定开始前加入 B: 滴定一半时加入

C: 滴定近终点时加入 D: 滴定终点加入

答案: C

四、多选题

1 配制碘标准溶液，以下操作正确的是（ ）。

A: I2溶于KI溶液中 B: I2溶液装在棕色玻璃瓶中

C: I2液装在聚乙烯瓶中 D: I2液应调pH至碱性

E: I2液应调pH至酸性环境

答案: A, B, E

2 用间接碘量法进行定量分析时，应注意的问题为（ ）。

A: 在碘量瓶中进行 B: 淀粉指示剂应在滴定开始前加入 C: 应避免阳光直射

D: 标定碘标准溶液 E: 滴定时不应过度摇动

答案: A, C, E

3 配制硫代硫酸钠标准溶液时，以下操作正确的是（ ）。

A: 用煮沸冷却后的蒸馏水配制 B: 加少许Na2CO3 C: 配制后放置8-10天

D: 配制后应立即标定 E: 配制时用盐酸调至酸性

答案: A, B, C

