EGYENES ILLESZTÉSE (OFFICE 2007)
1. Írjuk a mérési adatokat az x-szel és y-nal jelzett oszlopokba. Ügyeljünk arra, hogy az első oszlopba a független, a második oszlopba a függő változó kerüljön!

2. Függvény elkészítése:

Jelöljük ki a mérési adatok cellatartományát (mindkét oszlopot), majd válasszuk ki a beszúrás ikonszalagot.
A választható diagramok közül kizárólag a „Pont (XY)” választható!
Altípusok közül azt válasszuk, ahol csak a függvény pontjai láthatók és a pontok semmilyen vonallal nincsenek összekötve.
Ha csak egy függvényt ábrázolunk, akkor jelöljük ki és töröljük a jelmagyarázatot.
Kattintsunk a diagram címére, (ez megegyezik a független változó fölötti cella tartalmával), és szükség szerint javítsuk ki.
3. Az elkészült diagramot a szükséges mértékben formázzuk meg. A diagram háttere legyen üres vagy fehér, a feliratokon, ha képlet van, akkor az indexeket tegyük a helyére, valamint a tengelyeken a számok pontosságát állítsuk be.
A rajzterület és a tengelyek formázásához kattintsunk jobb egérgombbal a megfelelő részre.
4. Valamelyik mérési pontra jobb egérgombbal kattintsunk egyet. Válasszuk a „Trendvonal felvétele” menüpontot!

Beállítások: lineáris, Egyenlet látszik a diagramon, R-négyzet értéke látszik a diagramon
5. Töltsük ki a mérési adatok melletti cellákat! (C és D oszlopok) A cellatartományok megnevezése a konkrét feladatnak megfelelően változhat!

6. Töltsük ki a mérési adatok melletti cellákat! A cellatartományok megnevezése a konkrét feladatnak megfelelően változhat!
	
	A
	B
	C
	D

	1
	x
	y
	Tengelymetszet:
	=METSZ(B2:B9;A2:A9)

	2
	10
	1,3348
	Meredekség:
	=MEREDEKSÉG(B2:B9;A2:A9);2)

	3
	20
	1,3350
	Korreláció (R2):
	=RNÉGYZET(B2:B9;A2:A9)

	4
	30
	1,3360
	
	

	5
	40
	1,3363
	
	

	6
	50
	1,3366
	Mért érték (y):
	Ide kell írni az „ismeretlen” mérési adatát.

	7
	60
	1,3370
	Számított érték (x):
	=(D6-D1)/D2

	8
	70
	1,3375
	
	

	9
	80
	1,3380
	
	

7. A munkalap fejlécébe írjuk be nevünket, a mérési feladat címét és a dátumot! (A jegyzőkönyv első oldalával egyezően.) (A fejléc az Office-gomb/Nyomtatás/Nyomtatási kép/Oldalbeállítás útvonalon érhető el.)
8. Nyomtatás előtt nézzük meg a nyomtatási képet! A nyomtatás nem lehet egy oldalnál több. Szükség esetén állíthatunk a margón, lehet fektetett formátumot használni.

PARABOLA ILLESZTÉSE

1. Írjuk a mérési adatokat az x-szel és y-nal jelzett oszlopokba. Ügyeljünk arra, hogy az első oszlopba a független, a második oszlopba a függő változó kerüljön!

2. Függvény elkészítése:

Jelöljük ki a mérési adatok cellatartományát (mindkét oszlopot), majd válasszuk ki a beszúrás ikonszalagot.
A választható diagarmok közül kizárólag a „Pont (XY)” választható!
Altípusok közül azt válasszuk, ahol csak a függvény pontjai láthatók és a pontok semmilyen vonallal nincsenek összekötve.
Ha csak egy függvényt ábrázolunk, akkor jelöljük ki és töröljük a jelmagyarázatot.
Kattintsunk a diagram címére, (ez megegyezik a független változó fölötti cella tartalmával), és szükség szerint javítsuk ki.

3. Az elkészült diagramot a szükséges mértékben formázzuk meg. A diagram háttere legyen üres vagy fehér, a feliratokon, ha képlet van, akkor az indexeket tegyük a helyére, valamint a tengelyeken a számok pontosságát állítsuk be.
A rajzterület és a tengelyek formázásához kattintsunk jobb egérgombbal a megfelelő részre.

4. Valamelyik mérési pontra jobb egérgombbal kattintsunk egyet. Válasszuk a „Trendvonal felvétele” menüpontot!

Beállítások: lineáris, Egyenlet látszik a diagramon, R-négyzet értéke látszik a diagramon

5. Töltsük ki a mérési adatok melletti cellákat! (C és D oszlopok) A cellatartományok megnevezése a konkrét feladatnak megfelelően változhat!

6. Töltsük ki a mérési adatok melletti cellákat! (C és D oszlopok) A cellatartományok megnevezése a konkrét feladatnak megfelelően változhat!

7. Töltsük ki a mérési adatok melletti cellákat! A cellatartományok megnevezése a konkrét feladatnak megfelelően változhat!
	
	A
	B
	C
	D

	1
	x
	y
	Másodfokú tag együtthatója:
	-0,0000004185 (diagramról átírt érték)

	2
	10
	1,3348
	Elsőfokú tag együtthatója:
	0,00007832 (diagramról átírt érték)

	3
	20
	1,3355
	Konstans:
	1,334 (diagramról átírt érték)

	4
	30
	1,3359
	Mért adat:
	1,3358

	5
	40
	1,3367
	Másodfokú egyenlet együtthatói:
	

	6
	50
	1,3369
	Másodfokú tag együtthatója (a):
	=D1

	7
	60
	1,3372
	Elsőfokú tag együtthatója (b):
	=D2

	8
	70
	1,3375
	Nulladfokú tag együtthatója (c):
	=D3-D4

	9
	80
	1,3377
	Számított érték (eredmény):
	=(-D7+GYÖK(D7*D7-4*D6*D8))/2/D6

	8. A munkalap fejlécébe írjuk be nevünket, a mérési feladat címét és a dátumot! (A jegyzőkönyv első oldalával egyezően.) (A fejléc a Fájl/Oldalbeállítás/Élőfej és élőláb parancsban érhető el.)

9. Nyomtatás előtt nézzük meg a nyomtatási képet! A nyomtatás nem lehet egy oldalnál több. Szükség esetén állíthatunk a margón, lehet fektetett formátumot használni.

	Minta a parabolaillesztésre:

[image: image1.emf]y = -4,185E-07x

2

 + 7,832E-05x + 1,334E+00

R

2

 = 9,927E-01

1,3345

1,3350

1,3355

1,3360

1,3365

1,3370

1,3375

1,3380

0 10 20 30 40 50 60 70 80 90

Potenciometrikus titrálás kiértékelése Excel program segítségével
1. A mérési adatokat írjuk be a táblázat egymás melletti oszlopaiba. Az első oszlopba kerüljön a fogyás, a másodikba a mért elektródpotenciál (esetleg pH).
2. A harmadik oszlopba a
[image: image2.wmf]fogyás

mV

D

D

 értékeket számoltassuk ki. A számláló az egymás utáni elektródpotenciálok különbségeit, a nevező az egymás utáni fogyások különbségeit jelentik:
	
	A
	B

	1
	Fogyás (cm3)
	mV (vagy pH)

	2
	0
	256

	3
	2
	254

	4
	4
	264

3. Ábrázoljuk a függvényt a diagramvarázslóval:
Jelöljük ki a mérési adatok cellatartományát, majd kattintsunk az eszközsoron a diagramvarázslóra.

Diagramvarázsló 1. lépés:
Diagramtípus választása: kizárólag a „Pont (XY)” választható!
Altípus: ahol a függvény pontjai nem láthatók, de görbített vonallal vannak összekötve.

Diagramvarázsló 2. lépés: nincs teendő.

Diagramvarázsló 3. lépés: Kitöltendő: diagramcím, értéktengely (x), értéktengely (y)
Jelmagyarázat: a „Jelmagyarázat látszik” előtti kockából vegyük ki a pipát!

Diagramvarázsló 4. lépés: nincs teendő.

4. Az elkészült diagramot a szükséges mértékben formázzuk meg. Célszerűen vegyük ki a szürke hátteret (dupla kattintás a diagramterületre), a feliratokon, ha képlet van, akkor az indexeket tegyük a helyére, valamint a tengelyeken a számok pontosságát állítsuk be.
5. A diagram fejlécébe írjuk be nevünket, a mérési feladat címét, és a dátumot! (A jegyzőkönyv első oldalával egyezően.) Kijelölt diagram mellett a nyomtatási kép megtekintésekor a Beállít… gombra kattintva a fejléc (élőfej) kitölthető.
6. Nyomtassuk ki úgy, hogy a teljes titrálási görbe látható legyen. Ha a nyomtatás előtt a diagram kijelölt állapotú, akkor csak diagram kerül kinyomtatásra.

7. Ezután a kiértékeléshez feltétlenül beállítandó formázások:

A „fogyás” tengelyen a skálát állítsuk be (kattintsunk duplán a tengelyre):

Skála:
Minimum: a látható fogyás előtt kb. 5 cm3

Maximum: a látható fogyás után kb. 5 cm3

Fő lépték: 1

Kis lépték: 0,1

A függőleges vezetőrácsok beállítása. Először állítsuk be a fő vezetőrácsokat. (Diagramterületen jobb egérgomb/Diagram beállításai menüpont/Rácsvonalak fülre kattintva jelöljük be az Értéktengely (X) alatt a Fő vezetőrácsokat.)
A megjelenő függőleges vezetőrácsra duplán kattintva állítsuk be a vastagágát a 3. legerősebbre.
Ezután az előzőhöz hasonlóan állítsuk be a segédrácsokat, de ennek vastagságát ne növeljük.
8. Nyomtatás előtt nézzük meg a nyomtatási képet!
9. Állapítsuk meg a fogyást (a görbe inflexiós pontjának meghatározásával), és a térfogatos analitikai számításoknak megfelelően számítsuk ki az eredményt.

Az egyenértékpont meghatározása történhet úgy, hogy a titrálási görbét kinyomtatva az alábbi ábrának megfelelően vonalzó mellett három egyenest illesztünk, és a metszéspontok átlaga lesz az egyenértékpont. A példában: Fogyás = (18,2+18,75)/2 = 18,5 mL
[image: image3.jpg]700 /I

P

600

900

400

300 + +—+

200

100 18.2mL 18,75 mL

: AT TR
7 18 19 20

15 16 1

ERŐS SAV –ERŐS BÁZIS konduktometriás titrálásának kiértékelése Excel program segítségével

A cellahivatkozások a mintapéldára vonatkozik. Ha az adatokat másként helyeztük el a táblázatban, akkor a megadott cellahivatkozásokat értelemszerűen aktualizálni kell!
	
	A
	B
	C
	D
	1st A mérési adatokat írjuk be a táblázat egymás melletti oszlopaiba.
Az A és B oszlopokba a csökkenő vezetésű szakasz mérési adatai, C és D oszlopokba az emelkedő vezetésű szakasz mérési adatai kerüljenek.
2nd Jelöljük ki az A és B oszlopok adatait! (A4:B20 tartomány. Nem baj, ha az utolsó cellákban nincs adat.)
3rd Válasszuk ki a BESZÚRÁS menüpontban a diagramok közül a Pont(XY) függvényt, és azt az altípus, ahol csak a függvény pontjai látszanak.
4th Jobb egérgombbal kattintunk a diagramra, és válasszuk az „Adatsor kiválasztása” parancsot, majd kattintsunk a „Hozzáadás” gombra! Kitöltés:
A név mezőt nem kell kitölteni.
X értékek: = Munkalapnév!C4:C20
Megjegyzés: az X értékeket kézzel is beírhatjuk, de egyszerűbb, ha az egérrel az C4 cellába kattintva lehúzzuk

	1
	1. szakasz
	2. szakasz
	

	2
	Fogyás
	Vezetés
	Fogyás
	Vezetés
	

	3
	cm3
	mS
	cm3
	mS
	

	4
	0
	65,0
	14
	39,3
	

	5
	1
	61,3
	15
	41,0
	

	6
	2
	59,8
	16
	43,6
	

	7
	3
	57,6
	17
	47,0
	

	8
	4
	57,4
	18
	51,0
	

	9
	5
	54,3
	19
	52,4
	

	10
	6
	51,2
	20
	55,0
	

	11
	7
	48,7
	
	
	

	12
	8
	44,9
	
	
	

	13
	9
	44,0
	
	
	

	14
	10
	41,6
	
	
	

	15
	11
	39,2
	
	
	

	16
	12
	37,3
	
	
	

	17
	13
	36,0
	
	
	

	18
	
	
	
	
	

	19
	
	
	
	
	

	20
	
	
	
	
	

az egeret a C20 celláig. Ekkor a fenti érték automatikusan beíródik.
Y értékek: = Munkalapnév!D4:D20 (Megjegyzés: ebben a mezőben lévő ={1} ki kell törölni!)
Megjegyzés: az Y értékeket kézzel is beírhatjuk, de egyszerűbb, ha az egérrel az D4 cellába kattintva lehúzzuk az egeret a D20 celláig. Ekkor a fenti érték automatikusan beíródik.
A műveletet az OK gombbal fejezzük be.
5th Egyenes illesztése az első adatsorra:
Kattintsunk az első adatsor egyik pontjára az egér jobb gombjával, majd válasszuk a „Trendvonal felvétele” parancsot. Beállítandók:
Lineáris; Egyenlet látszik a diagramon; R-négyzet értéke látszik a diagramon.
Előrejelzés: Előre 1,5 egység, Vissza 0 egység.

6th Egyenes illesztése a második adatsorra:
Kattintsunk a második adatsor egyik pontjára az egér jobb gombjával, majd válasszuk a „Trendvonal felvétele” parancsot. Beállítandók:
Lineáris; Egyenlet látszik a diagramon; R-négyzet értéke látszik a diagramon.
Előrejelzés: Előre: 0 egység, Vissza 1,5 egység.

7th Vízszintes tengely formázása:
Kattintsunk a tengelyre jobb egérgombbal! A megjelenő menüben válasszuk a Tengely formázása parancsot.
Beállítandók a vízszintes tengelyen:
Fő lépték 1 (Ez a titrálás esetén 1 cm3-t jelent), Kis lépték 1)

8th Feliratok elhelyezése:
Ha a diagramra kattintunk, akkor megjelenik egy DIAGRAMESZKÖZÖK menü.
A Diagram-összetevők ikon legördülő menüjében a diagramhoz címet, a tengelyekhez feliratokat rendelhetünk.
Vízszintes tengely felirata: Fogyás, cm3
Függőleges tengely felirata: Vezetés, és a megfelelő mértékegység.
9th Ekkor így néz ki a diagram:

[image: image4.png]gt Kénsav konduktomet

700

2,3126x + 64 522 PRET A
600 RE=09915 - 09869

50,0

00

00

Vezetés [mS]

200

100

00+

01234567 8 91011121314151617 181920212223 24
Fogyas, [ml]
.

A két egyenes metszéspontját a két egyenes egyenletével határozzuk meg.
10th Írassuk ki mindkét egyenes meredekségét és tengelymetszetét, valamint a korrelációs együttható négyzetét! (Ellenőrizzük, hogy a kapott adatok egyeznek-e trendvonalak diagramon látható adatival!)

	
	F
	G

	1
	Meredekség1:
	=MEREDEKSÉG(B4:B20;A4:A20)

	2
	Tengelymetszet1:
	=METSZ(B4:B20;A4:A20)

	3
	R2:
	=RNÉGYZET(B4:B20;A4:A20)

	
	I
	J

	1
	Meredekség2:
	=MEREDEKSÉG(D4:D20;C4:C20)

	2
	Tengelymetszet2:
	=METSZ(D4:D20;C4:C20)

	3
	R2:
	=RNÉGYZET(D4:D20;C4:C20)

A minta adataival számolva ez látszik:
	
	F
	G
	H
	I
	J

	1
	Meredekség1:
	-2,2771
	
	Meredekség2:
	3,0600

	2
	Tengelymetszet1:
	64,6800
	
	Tengelymetszet2:
	-4,7244

	3
	R2:
	0,99150
	
	R2:
	0,98688

Ez azt jelenti, hogy
az első egyenes egyenlete:
G = –2,2771V + 64,6800
a második egyenes egyenlete:
G = 3,0600V – 4,7244

Az egyenértékpontban –2,2771V + 64,6800 = 3,0600V – 4,7244
amiből
[image: image5.wmf])

2771

,

2

(

0600

,

3

)

7244

,

4

(

68

,

64

-

-

-

-

=

V

= 12,94
Természetesen ezt az Excel segítségével is kiszámíthatjuk:

	Fogyás:
	=(G2-J2)/(J1-G1)
	cm3

11st A mérőlombik, a pipetta térfogatainak, a kénsav moláris tömegének beírásával, valamint reagáló anyagok sztöchiometriai arányával az végeredményt is számíthatjuk:
	
	D
	E
	F

	6
	Fogyás:
	=(G2-J2)/(J1-G1)
	cm3

	7
	cp(NaOH)
	0,4955
	mol/dm3

	8
	Mérőlombik:
	100
	cm3

	9
	Pipetta:
	20
	cm3

	10
	Moláris tömeg:
	98
	g/mol

	11
	NaOH:H2SO4 arány:
	0,5
	

	12
	Kénsav tömege:
	=G6*G7*G10*G11*G8/G9/1000
	g

12nd A jól végzett kiértékelés a következő eredményt adja:
[image: image6.png]SBRNBRRVVNBI3I3a323R 230 ® N o aae v

c D
2. szakasz
Fogyas | Vezetés
om® ms

14 3903
15 41,0
16] 438
17 4710
18] 51,0
19 524
20 550
21 60,0
22| 639

F G H 1

Meredekség1: 22771 Meredekség2:

Tengelymetszeti: 64,6800 Tengelymetszet2:
R 0,99150 RZ:

Fogyas: 13,0 cm®

¢ (NaOH) 0,1 molidm®

Meérslombik: 500 cm®

Pipetta: 20 cm®

Moldris tomeg: 98 g/mol

NaOH:H,SO, arany: 05

Kénsav témege: 1,5925 g

3,0600
-4,7244,
0,98688

70 Vezetés, ms

65

y=306x-4,7244 B

60
*

R?=0,9869 e

55 \
50

o’

= Py

45
y=-2,2771x + 64,68 {-
40 R=0,9
= ’\<
Fogyas, cm?
30 BY:

012345678 91011121314151617 1819202122

13rd A munkalap fejlécébe írjuk be nevünket, a mérési feladat címét és a dátumot! (A jegyzőkönyv első oldalával egyezően.) (A fejléc a Lapelrendezés/Lapbeállítás/Élőfej és élőláb parancsban érhető el.)
14th Nyomtatás előtt nézzük meg a nyomtatási képet! A nyomtatás nem lehet egy oldalnál több. Szükség esetén állíthatunk a margón, lehet fektetett formátumot használni.
– 7 –

_1188842457.unknown

_1566323828.unknown

