萃取百分率

　　在实际工作中，常用萃取百分率 E 来表示萃取的完成程度。

　萃取百分率的含义：物质被萃取到有机相中的比率。用 E 表示：

 （5）E 和 D 的关系：

[image: image1.jpg]

 式中 cO 和 cW 分别为有机相和水相中溶质的浓度， VO 和 VW 有机相和水相的体积。

当用等体积溶剂进行萃取时，即 VW ＝ VO ，则：

[image: image2.jpg]

　　若 D ＝ 1 ，则萃取一次的萃取百分率为 50%；若要求萃取百分率大于 90%，则 D 必须大于 9 。

　　当分配比 D 不高时，一次萃取不能满足分离或测定的要求，此时可采用多次连续萃取的方法来提高萃取率。

多次连续萃取的方法：

　　设 Vw(20mL) 溶液内含有被萃取物为 mO(10g) ，用 VO(20mL) 溶剂萃取一次，水相中剩余被萃取物 m1(g) ，则进入有机相的质量是 (mO - m1)(g) ．此时分配比（D = 15）为：

[image: image3.jpg]Iy

(my = my/

D

n,/ Vy
VW

V, + Vy

VO

(0.63g, 93.7%)

若用 VO(20mL) 溶剂萃取 n （n = 3）次，水相中剩余被萃取物为 mn(g) ，则：

[image: image4.jpg]=m, o[Vy / (D V, + V) In

