

Laboratory Task 1

12 points

Preparation of 2-iodobenzoic acid

[Approx. time: 1 hr]

This laboratory task involves preparation of 2-iodobenzoic acid from 2-aminobenzoic acid. The procedure consists of diazotization of 2-aminobenzoic acid followed by reaction with KI (in H2SO4).

Procedure

1) Quantitatively transfer the given sample of solid 2-aminobenzoic acid into a 100 mL beaker placed in the ice-bath. Add 7.2 mL of H2SO4 (2.6 M) (labelled H2SO4) and mix the contents thoroughly for 1 minute with the help of a glass rod. Cool the solution for 5 minutes.

2) Using a measuring cylinder, measure out 4.4 mL of supplied cooled NaNO2 solution from the vial placed in the ice-bath.

3) With the help of a dropper, slowly add the cooled NaNO2 solution to the acid solution with constant gentle stirring using a glass rod to obtain an almost clear solution (3-5 minutes).

4) Remove the beaker from the ice bath and then slowly add 9.4 mL of KI solution from the stoppered tube, with stirring.

5) Get hot water from the laboratory expert. Keep the beaker in hot water for 5 minutes.

6) Filter the crude product and wash it thoroughly with distilled water (10 mL). Collect the washings along with the main filtrate.

7) Neutralize the combined filtrate by gradually adding the given solid Na2CO3 until effervescence ceases. Dispose of the filtrate in the appropriate plastic bucket.

Laboratory Task 1

Purification of the crude product

Place the funnel containing the precipitate on a 100 mL conical flask. Pour about 15 to 20 mL of the supplied NaHCO3 solution (using test tube) over the filter paper so as to dissolve the precipitate completely.

8) Add the supplied charcoal powder to the filtrate and mix it thoroughly. Filter the solution to remove charcoal.

9) Add dilute H2SO4 gradually to the filtrate till effervescence ceases. Filter the purified product. Use 10 -15 mL distilled water to wash the precipitate. Keep the filter paper with the product on a watch glass.

10) Cover the product with the same funnel and hand over the product to the laboratory expert for drying (for a minimum of one hour).

Towards the end of the practical session have the product weighed by the laboratory expert and record the same.

Page 1 of 5

PAGE
Page 9 of 13

