I CIMMEC

1º CONGRESSO INTERNACIOANAL DE METROLOGIA MECÂNICA
DE 8 A 10 DE OUTUBRO DE 2008

Rio de janeiro, Brasil

 MEDIÇÃO DO VALOR DA ACIDEZ DE UMA AMOSTRA DE ALCOOL ETÍLICO COMBUSTÍVEL HIDRATADO (AEHC) ACOMPANHADO DA RESPECTIVA INCERTEZA EXPANDIDA
Danilo Cavalcante, BRAZ1; Carlos Alberto LOPES FONTELES2; Ayrton de Sá BRANDIM3.
(1) Bolsista de Iniciação Científica. Grupo de Pesquisa em Materiais e Metrologia-G. PMM, CEFET-PI, Teresina-PI. Brasil, E-mail: cavalte@yahoo.com.br

(2) Prof. Especialista. Universidade Federal do Piauí – Departamento de Química – DQ. Laboratório de Análises de Combustíveis – LAPETRO. – Teresina – PI. Brasil. CEP: 64049-550. E-mail: carlosfonteles@ig.com.br
(3) Prof. Dr. Grupo de Pesquisa em Materiais e Metrologia- G.PMM, CEFET-PI, Teresina-PI. Brasil. E-mail: brandim@click21.com.br
Resumo: Este trabalho foi desenvolvido no laboratório de análises de combustíveis de automóveis (LAPETRO) do Departamento de Química da UFPI em parceria com o Grupo de Pesquisa em Materiais e Metrologia (G.PMM) do CEFET-PI, mantendo um convênio técnico e científico. Este teve como objetivo principal determinar a incerteza expandida durante as análises da medida de acidez do álcool etílico combustível hidratado (AEHC), seguindo alguns requisitos da norma NBR ISO/IEC 17025, que fornece os requisitos gerais para competência de laboratórios de ensaio e calibração. Para tanto, foi realizada a aferição da balança analítica através de um método alternativo. Assim, tendo uma maior confiança sobre a precisão da balança, esta foi utilizada para a calibração da vidraria volumétrica e a pesagem dos reagentes usados durante a padronização das soluções e da titulação. Essas últimas foram realizadas seguindo a norma NBR 9866 que fornece os procedimentos para a determinação da acidez total em álcool etílico combustível. Em todas essas etapas realizadas, foram determinadas as fontes (diagrama de causa e efeito) e os tipos de incertezas, calculadas as incertezas padrão, combinada, para a obtenção da incerteza expandida do valor da acidez do AEHC, obtendo dessa maneira, uma maior confiabilidade dos resultados obtidos.

Palavras-chave: Erros, calibração, Química analítica, Acidez do álcool combustível.
1. INTRODUÇÃO

Com o aumento da tecnologia, a cada dia cresce o ambiente competitivo sempre na busca de uma maior produtividade e qualidade. Assim indústrias, empresas, entre outros, têm procurado respostas para o crescimento de sua competitividade basicamente em duas “formas de ataque”: na melhoria de seus processos produtivos, bem como no incremento dos seus processos de produção de novos produtos [1].
Mesmo com a implementação dessa qualidade, sempre irão ocorrer erros que irão invalidar os resultados de uma determinada medição. Um erro é caracterizado em duas componentes, nomeadamente, uma componente sistemática e uma componente aleatória. Os erros aleatórios ou indeterminados se manifestam através de pequenas variações nas medidas de uma amostra feitas em sucessão pelo mesmo analista, tomando todas as precauções necessárias efetuadas sob mesmas condições de análise. Já os erros sistemáticos, também chamados de erros determinados aparecem a partir de uma falha na execução de um experimento ou em uma falha em um equipamento [1].
Assim, quando é obtido um resultado de uma medição, é obrigatório que seja fornecida alguma indicação quantitativa da qualidade desse resultado, para que assim esse possa ser avaliado, por exemplo, por um cliente ou também por um órgão certificador. Com a falta dessa indicação, os resultados não podem ser comparados entre i ou com valores atribuídos em normas ou especificações. Sendo assim, a incerteza de medição é conceituada como um parâmetro associado ao resultado de uma medição, que caracteriza a dispersão de valores que podem ser fundamentalmente atribuídos ao mensurando [2].

A incerteza do resultado de uma determinada medição geralmente é oriunda de várias componentes, estas podem ser organizadas de acordo com as características do método utilizado para estimar os valores numéricos. Então, para que seja estimada a incerteza global, é necessária uma contribuição de cada um dos componentes de incerteza, podendo estes ser estimados a partir dos seguintes termos: incerteza padrão, incerteza combinada e incerteza expandida [3].
Segundo o guia da EURAQUEM para quantificação da incerteza em medições analíticas, a primeira etapa para a obtenção da incerteza é calcular a incerteza padrão. Esta é relacionada com valores de entrada e é obtida através dos conhecimentos sobre as grandezas de entrada que podem influenciar na obtenção da incerteza. Esta pode ser caracterizada em dois tipos [4]:

Incerteza-padrão Tipo A: Este é oriundo de efeitos aleatórios, nos quais são obtidos a partir de experimentos realizados sob condições de repetibilidade, típicos de uma distribuição gaussiana. Nesse caso, primeiramente, a forma mais indicada de se estimar o valor de uma grandeza X, para n observações independentes e do tipo repetitivas, é a média aritmética, que é dada por [4]:

[image: image1.wmf]n

x

s

i

i

1

=

S

=

 (1)
A incerteza padrão Tipo A está relacionada com o desvio padrão experimental, que é obtido a partir da seguinte expressão:

[image: image19.wmf]1

1

2

-

÷

ø

ö

ç

è

æ

-

=

å

=

-

n

x

x

s

n

i

i

(2)

Incerteza padrão Tipo B: Este não pode ser expresso a partir de meios estatísticos, devido ao fato de não serem obtidas através de várias observações. Estas são oriundas de julgamentos científicos, utilizando informações disponíveis sobre a variabilidade da grandeza medida [4]. Por exemplo:
1) Dados de medições anteriores;

2) Especificação do fabricante;

3) Dados fornecidos do certificado de calibração

4) Incertezas fornecidas por referências em manuais ou outros documentos.

Dessa forma, a incerteza tipo B possui algumas distribuições mais freqüentes associadas as seus componentes de incerteza. Uma dessas é a distribuição retangular, onde é caracterizada por apresentar a mesma densidade de probabilidade para todos os valores dentro dos limites “u – a” e “u + a”, e zero fora destes (gráfico 1). Seu desvio é dado por [3]:
[image: image20.wmf]3

)

(

a

x

u

=

(3)

[image: image2.emf]u u + a u - a

a a

Densidade de Probabilidade

Gráfico 1. Densidade de probabilidade para uma distribuição retangular.

Logo, a distribuição retangular é usada sempre que o experimento apresentar qualquer carência de informação sobre a componente da incerteza que está sendo observado. Por exemplo, as distribuições mais comuns são as resoluções de instrumentos de indicação digital, valores importados de especificações de fabricantes, Aritmética de precisão finita [3].

[image: image21.wmf]6

)

(

a

x

u

=

Uma outra forma de distribuição que caracteriza a incerteza Tipo B é a distribuição triangular, esta é associada normalmente quando há uma maior probabilidade de ocorrência nas proximidades do valor central (gráfico 2). É utilizada quando as informações relacionadas com a grandeza a ser estudada são menos limitadas do que para uma distribuição retangular [2]. Esta é dada por:

(4)

[image: image3.emf]u u + a u - a

a a

Densidade de Probabilidade

Gráfico 2. Densidade de probabilidade para uma distribuição triangular.
Então, logo após a determinação das incertezas-padrão é calculado a incerteza padrão combinada, é conhecida como sendo a raiz quadrada da soma de todos os componentes que foram padronizados, sejam eles tipos A ou B. Esta pode ser demonstrada sobre cálculos complexos, mas em alguns casos dependendo das grandezas medidas, estas podem ser quantificadas em fórmulas mais simples. Duas regras simples para a combinação das incertezas padrão, são dadas abaixo [2]:
[image: image22.wmf](

)

(

)

(

)

2

2

2

)

(

...

...)

,

(

xn

z

x

c

u

u

u

z

x

y

u

±

+

+

±

+

±

=

A primeira regra é associada para fórmulas que possuem uma soma ou diferença de grandezas, por exemplo, no caso de
[image: image4.wmf](

)

...

h

z

x

y

+

+

=

 a incerteza padrão combinada
[image: image5.wmf](

)

y

u

c

 será dada por [2]:
(5)
(5)

[image: image23.wmf]2

2

2

...

)

(

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

n

xn

z

x

c

x

u

z

u

x

u

y

y

u

Já a segunda regra é usada para fórmulas que apenas produto ou quociente, por exemplo, no caso de
[image: image6.wmf](

)

...

h

z

x

y

´

´

=

 a incerteza padrão combinada será dada por [5]:
(6)

Logo, para a etapa final é a obtenção da incerteza expandida, multiplica-se a incerteza padrão combinada pelo fator de abrangência escolhido. Esta fornece o intervalo que abrange uma grande fração da distribuição de valores que possam ser atribuídos a um mensurando. Seguindo a seguinte equação [5]:
[image: image24.wmf]k

u

U

c

´

=

(7)
2. OBJETIVOS

Verificar a calibração de uma balança analítica com seu certificado de calibração vencido e com certo tempo inoperante e a partir desta determinar, com exatidão esperada, o valor da acidez de uma amostra de Álcool Etílico Hidratado Combustível – AEHC, observando a norma brasileira ABNT NBR 9866 (em vigor a partir de 11/01/2007) levando em conta o cálculo de incertezas naturalmente envolvidas em todo o processo.
3. MÉTODOS E RESULTADOS
Para a verificação da calibração da balança analítica (Modelo Shimadzu AW, série: D 432300687, 0,1 mg) foi utilizado um método alternativo no qual consiste na utilização de volumes de água milli-Q medidos com uma proveta com certificado de calibração RBC (Rede Brasileira de Calibração) e cujas massas foram teoricamente calculadas com base em equações de densidade (corrigida à temperatura do experimento), expansão de volume e flutuabilidade. Cada réplica, calculada desta maneira, foi correlacionada à massa medida pela balança (Tabela 1). E calculadas as incertezas expandidas para cada volume nominal.
Para a determinação do volume corrigido, utiliza-se a equação abaixo [6]:

[image: image7.wmf](

)

[

]

20

1

'

-

+

=

T

V

V

a

 (8)
Onde:

V é o volume da água a 20ºC;

T é a temperatura atual;

α = coeficiente volumétrico de expansão térmica.

Para a determinação da densidade da água usou-se a seguinte equação de 4º grau, equação 2, pois oferece um melhor ajustamento na curva de regressão linear:
d = [0, 9999364 + (4,076 x 10-5 x T)] + (-6,548 x 10-6
 x T2) + (7,873 x 10-6 x T3) + 2,932 x 10-10 x T4
(9)

Quando se pesa um objeto e este desloca um volume particular de ar, a massa aparente do objeto é menor que a massa real por uma quantidade igual à massa do ar deslocado. O mesmo efeito ocorre durante a calibração de uma balança eletrônica ou mecânica com pesos-padrão. A força aparente que diminui a massa medida é chamada de flutuabilidade [7]. É necessária uma correção quando a densidade do objeto a ser pesado não for igual à densidade dos pesos-padrão. Se a massa m’ é lida em uma balança, a massa verdadeira m do objeto pesado no vácuo é dada por [6]:

[image: image8.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

ï

þ

ï

ý

ü

ï

î

ï

í

ì

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

=

d

d

d

d

m

m

a

w

a

1

1

'

 (10)
Onde:

da=densidade do ar (0,0012g/mL próximo a 1atm e 25ºC);

dw=densidade dos pesos de calibração(em geral 8,0 g/mL);

d= densidade do objeto a ser pesado.
Os resultados para os desvios padrões para a balança digital se mostraram satisfatórios. Observa-se através da Tabela 1, que com o aumento do volume de água milli-Q medida os devidos desvios padrões foram diminuindo, ou seja, foram se tornando mais precisos. Observa-se também, que somente para os 10 mL, os resultados foram pouco satisfatórios, isso se deve ao fato da quantidade de volume de água milli-Q medido ter sido pequeno, ocorrendo assim perdas por evaporação e alterando os resultados para esse volume nominal.

Tabela 1 - Volumes nominais e as médias de 10 réplicas com seus respectivos desvios padrão.
	Volumes

(mL)
	MÉDIAS DE 10 RÉPLICAS DE ÁGUA MILLI-Q

	
	Massas médias calculadas pelo volume da proveta

(g)
	Balança digital

(g)
	Desvio máximo entre as medidas individuais

	10,00
	09,78087; S=(±0,00048)
	09,78934; S=(±0,0125)
	-0,0382

	30,00
	29,76098; S=(±0,0012)
	29,76753; S=(±0,0047)
	-0,0175

	50,00
	49,75319; S=(±0,0019)
	49,75645; S=(±0,0042)
	-0,0097

	70,00
	69,77818; S=(±0,0061)
	69,78436; S=(±0,0056)
	-0,0236

	100,00
	99,81267; S=(±0,0059)
	99,81443; S=(±0,0050)
	-0,0119

A fonte de erros de maior contribuição observada foi em relação ao ajustamento do menisco, chamados erros de paralaxe, pois houve uma grande dificuldade em controlar a quantidade de água liberada pela pipeta durante o ajuste, isso mesmo sendo feito com a ajuda de uma lupa.

	Volumes (mL)
	
[image: image9.wmf](

)

1

V

u

c

Incerteza combinada
	U

Incerteza

expandida

	10,00
	0,0339
	0,0079

	30,00
	0,0151
	0,0302

	50,00
	0,0091
	0,0182

	70,00
	0,0202
	0,0404

	100,00
	0,0111
	0,0222

Pelo fato de a balança estar com seu certificado de calibração vencido e seus dados não serem totalmente confiáveis foi calculado o desvio máximo entre as medidas no qual foi obtido através da diferença entre as massas obtidas pela balança e as massas teoricamente calculadas (Tabela 1). Este foi usado no cálculo da incerteza relativa à massa e a amostra bruta.

O gráfico de regressão linear (gráfico 3) foi construído com as médias dos cinco conjuntos do processo calculado (x) e da massa lida pela balança (y), obtendo-se assim uma correlação perfeita (r = 0,99999...) observando-se que o método foi adequado e consistente.

[image: image10.emf]0

20

40

60

80

100

0

20

40

60

80

100

Massa de água Balança (g)

Massa de água Teórica (g)

0 20 40 60 80 100

0

20

40

60

80

100

Massa de água Balança (g)

Massa de água Teórica (g)

Gráfico 3 - Reta de Regressão linear das médias dos cinco conjuntos do processo calculado e da massa lida pela balança.

Tabela 2. Valores das incertezas padrão e distribuição da aferição da balança.
	Volumes

(mL)
	U(m)C

Calibração
	U(m)S

Repetitividade

	U(m)B

Tara e amostra bruta

	10,00
	0,0051
	0,0125
	0,0312

	30,00
	0,0019
	0,0047
	0,0143

	50,00
	0,0017
	0,0042
	0,0079

	70,00
	0,0023
	0,0056
	0,0193

	100,00
	0,0021
	0,0050
	0,0097

	Tipo de incerteza
	B
	A
	B

	Distribuição
	Triangular
	Normal
	Retangular

Para o cálculo das incertezas envolvidas levou-se, em consideração a calibração do instrumento usando uma distribuição triangular (DANILO, 2007), a repetitividade do processo, as contribuições devidas à tara e a amostra bruta na qual foram computadas duas vezes, devido a cada uma ser uma observação independente (Tabela 2 e 3).
Tabela 3. Valores das incertezas combinada e expandida para cada volume.

De acordo com os resultados fornecidos na calibração da balança, observou-se de que a mesma está apta para fornecer resultados confiáveis, e a partir disso, realizou-se a calibração das vidrarias volumétricas (pipeta volumétrica de 50 e 100mL), balão volumétrico e bureta, acompanhadas das suas respectivas incertezas expandidas (Tabela 5 e 6). Estas foram utilizadas na preparação das soluções de hidróxido de sódio (NaOH) e biftalato de potássio (KPH).

As vidrarias foram calibradas pelo método convencional utilizado nos laboratórios que consiste em verificar a massa da vidraria seca e sem água, obtendo somente o peso líquido. Foi considerado como fontes de incerteza para o cálculo da incerteza em cada vidraria, o valor da calibração fornecido pelo fabricante, a incerteza devido à repetitividade das medições e a expansão volumétrica devido à variação de temperatura ocorrida no laboratório.
A tabela 4, fornece os resultados da aferição de uma bureta de 10 mL, que será utilizada na titulação do AEHC. Pelo fato da bureta apresentar irregularidades no interior de seu tubo, foram realizadas 10 medições para cada ponto a seguir: de 0 a 0,5 mL; 0 a 1,0 mL; 0 a 2,0 mL; 0 a 4,0 mL; 0 a 6,0 mL; 0 a 8,0 mL e de 0 a 10,0 mL , calculando as médias e seus respectivos desvios-padrão.

Assim, obtiveram-se dois novos conjuntos de dados correlacionados: as médias de cada conjunto de 0 a 0,5 mL; 0 a 1,0 mL; 0 a 2,0 mL; 0 a 4,0 mL; 0 a 6,0 mL; 0 a 8,0 mL e de 0 a 10,0 mL obtidos pela bureta corrigidas a 20ºC, e as respectivas médias dos volumes obtidos pela balança (Tabela 4). Construindo com esses dados, uma curva de regressão linear, usando a técnica dos mínimos quadrados, no qual resultou em uma correlação perfeita (r = 0,99999), demonstrando a satisfatória correção utilizada por esta técnica (Gráfico 4).
Tabela 4. Médias dos volumes liberados pela bureta com suas respectivas incertezas.
	Volumes (mL)
	Média dos Volumes
	Médias dos Volumes a 20 ºC
	
[image: image11.wmf](

)

1

V

u

c

Calibração
	u(V1)s

	
[image: image12.wmf](

)

t

V

u

1

	0,5
	0,4934
	0,4923
	0,0082
	0,0023
	0,012

	1,0
	0,9975
	0,9954
	0,0082
	0,0045
	0,012

	2,0
	2,0122
	2,0088
	0,0082
	0,0090
	0,010

	4,0
	4,0120
	4,0045
	0,0082
	0,0080
	0,011

	6,0
	5,9895
	5,9778
	0,0082
	0,0074
	0,011

	8,0
	7,9904
	7,9749
	0,0082
	0,0050
	0,011

	10,0
	9,9833
	9,9631
	0,0082
	0,0105
	0,012

	Tipo de Incerteza
	B
	A
	B

	Tipo de Distribuição
	Triangular
	Normal
	Retangular

Para o cálculo das incertezas envolvidas levou-se, em consideração à calibração do instrumento usando uma distribuição triangular (DANILO, 2007).

[image: image13.emf]0

2

4

6

8

10

0

2

4

6

8

10

Volume a 20°C

Volume teórico (mL)

0 2 4 6 8 10

0

2

4

6

8

10

Volume a 20°C

Volume teórico (mL)

Gráfico 4 - Reta de Regressão linear das médias dos sete conjuntos do processo calculado e da massa lida pela balança.

Tabela 5. Médias dos volumes contidos na pipeta de 50 e 100 mL e balão de 100 mL.
	Volumes
 (mL)
	Média dos Volumes
	
[image: image14.wmf](

)

1

V

u

Calibração
	S

Repetitividade

	Pipeta de 50 mL
	0,4934
	0,020
	0,0070

	Pipeta de 100 mL
	0,9975
	0,033
	0,014

	Balão de 100 mL
	2,0122
	0,033
	0,0046

Tabela 6. Valores das incertezas combinadas e expandidas para cada volume.

	
[image: image15.wmf](

)

t

V

u

1

Expansão

volumétrica
	
[image: image16.wmf](

)

1

V

u

c

Incerteza

Combinada
	U

Incerteza

Expandida

	0,047
	0,051
	±0,10

	0,12
	0,12
	±0,24

	0,13
	0,13
	±0,26

 A fonte de erros de maior contribuição na aferição das vidrarias, nas quais poderiam ter ocasionado alterações durante os ensaios foram relacionados com o ajuste do menisco, os chamados de erros de paralaxe, pois um pequeno desvio pode ocasionar um erro apreciável no volume medido.

O valor da acidez de uma amostra de Álcool Etílico Hidratado Combustível – AEHC foi determinado observando a norma brasileira ABNT NBR 9866 (em vigor a partir de 11/01/2007) levando em conta o cálculo de incertezas naturalmente envolvidas em todo o processo (Figura 1 e 2).

O planejamento para o cálculo da incerteza padrão combinada para cada componente observado, seguiu de acordo com diagrama de causa e efeito apresentado na Figura 1.

[image: image17.emf]ACIDEZ

TOTAL

Pesagem do NaOH e

preparo da solução

concentrada

Preparo da solução

diluída de NaOH

Padronização do

Titulante (NaOH)

Titulação da

Amostra de AEHC

Massa

de NaOH

Tara

Amostra bruta

calibração

calibração

Pureza

Certificado

Massa molecular

do NaOH

Tabela IUPAC

Volume

Total

Variação de

Temperatura

Volume

da solução

concentrada

Volume da

diluição

Variação de

Temperatura

Variação de

Temperatura

Massa do

Padrão

Tara

calibração

Amostra bruta

calibração

Pureza

Certificado

Massa molecular

do C

8

H

5

O

4

K

Tabela IUPAC

Repetitividade

Variação de

Temperatura

Volume

de titulante

Repetitividade

Massa molecular

do HAc

Tabela IUPAC

Variação de

Temperatura

Volume

de titulante

Repetitividade

Volume de

amostra

Variação de

Temperatura

Figura 1. Diagrama de causa e efeito para a análise de acidez de uma amostra de Álcool Etílico Hidratado Combustível.

[image: image18.emf]1E-05 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45 0,5

m (NaOH)

P (NaOH)

PM (NaOH)

C (NaOH)

PM (KHP)

P (KHP)

V (4)

V (5)

m (KHP)

V (2)

V (3)

Figura 2. Comparação das incertezas padrão que influenciam na incerteza expandida do método.
4. DISCUSSÕES

O método utilizado para a verificação da calibração da balança analítica apresentou resultados confiáveis. Devido a essa confiabilidade foi realizada a calibração das vidrarias nas quais também obtiveram resultados satisfatórios que podem ser observados pelo valor da incerteza obtida. O valor da acidez obtido durante esse ensaio foi de 8.24 mg/L (±0,56) mostrando-se assim, satisfatório. Logo para a mesma amostra de AEHC, durante as análises rotineiras realizadas pelo LAPETRO obteve-se um valor de 8,94. No entanto, este valor foge da margem de incerteza obtido por este trabalho, mas é importante ressaltar que o mesmo está dentro das especificações exigidas pelo laboratório para este tipo de análise, pois a margem de incerteza utilizada pelo laboratório é maior que a admitida neste trabalho.
5. CONCLUSÕES

A medição do valor da acidez em uma amostra de Álcool Etílico Hidratado Combustível (AEHC) é um dos vários tipos de análises realizados pelos laboratórios de combustíveis na verificação da adulteração dos mesmos. Devido às várias etapas realizadas antes do cumprimento dessa análise obtiveram-se resultados satisfatórios para cada processo realizado.
REFERÊNCIAS
[1] NASCIMENTO, A. Avaliação do desempenho do método de determinação de TPH (Total Petroleum Hydrocarbon) em areia por detecção no infravermelho. 2003. 100 f. Dissertação (Mestrado em Metrologia para qualidade industrial). Centro Técnico Científico da PUC-Rio. Rio de Janeiro. 2003.
[2] PEIXOTO, J.G, ALMEIDA, C.E; Avaliação da incerteza na implantação de um sistema de calibração na faixa da mamografia. Metrologia para a vida. 2003, Recife, Pernambuco.
[3] FREITAS, S. Metodologia Estatística para Validação de Métodos Analíticos Aplicável à Metrologia em Química. 2003. 105 f. Dissertação (Mestrado em Metrologia para qualidade industrial). Centro Técnico Científico da PUC-Rio. Rio de Janeiro. 2003.
[4] EURACHEM / CITAC Guide CG 4, Quantifying Uncertainty in Analytical Measurement. Second Edition. ISBN 0 948926 15 5.
[5] SARAIVA, C.P. VENTURINI, N.E.; Simplificando o cálculo da incerteza de medição em ensaios e calibrações rotineiras. In: ENQUALAB-Encontro para a qualidade de laboratórios. 2003, São Paulo, Brasil.
[6] HARRIS, DANIEL C. Análise química quantitativa, Livro Técnico e Científico Editora, S. A, 5ª edição, 2001.
[7] Vocabulário Internacional de Termos Fundamentais e Gerais de Metrologia – VIM. Portaria Inmetro 029 de 1995.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image25.wmf]3

)

(

a

x

u

=

[image: image26.wmf]6

)

(

a

x

u

=

[image: image27.wmf]1

1

2

-

÷

ø

ö

ç

è

æ

-

=

å

=

-

n

x

x

s

n

i

i

[image: image28.wmf](

)

(

)

(

)

2

2

2

)

(

...

...)

,

(

xn

z

x

c

u

u

u

z

x

y

u

±

+

+

±

+

±

=

[image: image29.wmf]2

2

2

...

)

(

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

n

xn

z

x

c

x

u

z

u

x

u

y

y

u

[image: image30.wmf]k

u

U

c

´

=

_1246408826.unknown

_1255443707.unknown

_1278097860.ppt

ACIDEZ

 TOTAL

Pesagem do NaOH e preparo da solução concentrada

Preparo da solução diluída de NaOH

Padronização do Titulante (NaOH)

Titulação da Amostra de AEHC

Massa

de NaOH

Tara

Amostra bruta

calibração

calibração

Pureza

Certificado

Massa molecular

do NaOH

Tabela IUPAC

Volume

Total

Variação de

Temperatura

Volume

da solução

 concentrada

Volume da

diluição

Variação de

Temperatura

Variação de

Temperatura

Massa do Padrão

Tara

calibração

Amostra bruta

calibração

Pureza

Certificado

Massa molecular

do C8H5O4K

Tabela IUPAC

Repetitividade

Variação de

Temperatura

Volume

de titulante

Repetitividade

Massa molecular

do HAc

Tabela IUPAC

Variação de

Temperatura

Volume

de titulante

Repetitividade

Volume de

amostra

Variação de

Temperatura

_1248090383.unknown

_1250064613.unknown

_1250064664.unknown

_1248090475.unknown

_1248090208.unknown

_1246400203.unknown

_1246401029.unknown

_1246401264.unknown

_1246408526.unknown

_1246400538.unknown

_1246400067.unknown

_1246400108.unknown

_1223213985.unknown

