

1. Genel Bilgiler

100 g örnekte bulunan serbest asitleri nötrleştirmek için harcanan ayarlı baz (sodyum hidroksit veya potasyum hidroksit) çözeltisinin hacminin bulunmasıdır.

2. Asitlik Cinsi

Örneklerin titre edilebilen asitliği bazı asitlerin gram ağırlıkları cinsinden verilebilir.

2.1. Malik Asit Cinsinden

Yumuşak ve sert çekirdekli meyvelerden elde edilen ürünler için kullanılır. Harcanan 1 mL 0,1 N NaOH veya KOH çözeltisi 0,0067 g malik aside eşittir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,0067 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer:

$0,0987 \times 0,0067 / 0,1 = 0,006613$ olarak alınır.

2.2. Laktik Asit Cinsinden

Fermente edilmiş süt ürünleri için kullanılır. Harcanan 1 mL 0,1 N NaOH veya KOH çözeltisi 0,009g laktik aside eşittir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,009 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer :

$0,0987 \times 0,009 / 0,1 = 0,008883$ olarak alınır.

2.3. Tartarik Asit Cinsinden

Üzüm ürünleri için kullanılır. Harcanan 1mL 0,1 N NaOH veya KOH çözeltisi 0,0075 g tartarik aside eşittir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,0075 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer :

$0,0987 \times 0,0075 / 0,1 = 0,007402$ olarak alınır.

2.4. Sitrik Asit Cinsinden

Üzümsü meyveler ve turunçgiller için kullanılır. Harcanan 1mL 0,1 N NaOH veya KOH çözeltisi 0,0064 g sitrik aside eşittir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,0064 ile çarpılıp 0,1'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer:

$0,0987 \times 0,0064 / 0,1 = 0,006317$ olarak alınır.

2.5. Oleik Asit Cinsinden

Ekstrakte edilen yağlardaki asitlik miktarı için kullanılır. Harcanan 1mL 0,1 N NaOH veya KOH çözeltisi 0,0280 g oleik aside eşittir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,0280 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer

$0,0987 \times 0,0280 / 0,1 = 0,027636$ olarak alınır.

2.6. Asetik Asit Cinsinden

Turşu ve salamura ürünler için kullanılır. Harcanan 1mL 0,1 N NaOH veya KOH çözeltisi 0,006 g asetik aside eşdeğerdir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,006 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer

$0,0987 \times 0,006 / 0,1 = 0,0059622$ olarak alınır.

2.7. Sülfürik Asit Cinsinden

Harcanan 1 mL 0,1 N NaOH veya KOH çözeltisi 0,0049 g sülfürik aside eşdeğerdir. Deney sırasında NaOH tam 0,1 N olarak hazırlanamadığı için hesaplama yapılırken ayarı yapılmış NaOH in derişimi 0,0049 ile çarpılıp 0,1 'e bölünür. Örneğin ayarlı NaOH in derişimi 0,0987 bulunmuşsa, bu değer :

$0,0987 \times 0,0049 / 0,1 = 0,004836$ olarak alınır.

03. Hazır Çorbalarda Ekstrakte Edilmiş Yağda Asitlik Tayini

03.01. Kullanılan Kimyasallar

Petrol eteri

Benzen – Alkol

Fenolftaleinçözeltisi

Ayarlı 0,05 N potasyum hidroksit Çözeltisi

3.2. Deneyin Yapılışı

250 g numune 1 mm'lik elekten geçecek büyüklükte öğütülür. Bu homojenize olmuş örnekten 10 g tartılarak kartuşa koyulur. Kartuşun ağzı kapatılarak 100 °C' luk etüvde 30 dakika bekletilir. Sokselet balonu sabit tartıma getirilir. Örnek sokselet cihazına koyulur ve üzerine 150 mL petrol eteri katılarak 3-4 saat kadar geri soğutucu altında yağı ekstrakte edilir. Bu sürenin sonunda sokselet balonu alınarak içindeki eter etüvde uzaklaştırılır. Balon tekrar sabit tartıma getirilir. Üzerine 50 mL benzen – alkol – fenolftalein karışımından koyulur. Daha önce ayarlanmış 0,05 N KOH ile pembe renk 30 sn kalana kadar titre edilir. Eğer çözültide bir bulanıklılık olursa 50 mL daha benzen- alkol –fenolftalein karışımı koyularak titrasyona devam edilir.

Birde kör olarak 50 mL benzen-alkol-fenolftalein çözeltisi ile örnek koyulmadan titrasyon yapılır.

3.3. Hesaplamalar

Ekstrakte edilen yağda asitlik (A) oleik asit cinsinden hesaplanır.

Harcanan her mL 0,05N KOH 0,014 g oleik aside eşdeğerdir.

$$\%A = (V \times 0,014 \times 100) / m$$

Burada;

V = Titrasyonda harcanan 0,05 N potasyum hidroksit çözeltisi miktarı – tanık deneyde harcanan potasyum hidroksit çözeltisi miktarı (mL)
m = Sokselet balonunu ve ekstrakte edilen yağ ağırlığı – Sabit tartıma getirilen sokselet balonunun ağırlığı (g)

3.4. Kullanılan Malzemeler

Petrol eteri
Benzen
Fenolftalein
Potasyum Hidroksit
Elek
Şilifli Balon
Geri Soğutucu
Sokselet Kartuşu
Etüv
Analitik terazi
Damlalık
Erlen
Büret
Mezur

4. Bisküvide Ekstrakte Edilmiş Yağda Asitlik Tayini

4.1. Kullanılan Kimyasallar

Petrol eteri
Benzen – Alkol Fenolftalein Stok Çözeltisi
Ayarlı 0,05 N potasyum hidroksit Çözeltisi

4.2. Deneyin Yapılışı

250 g bisküvi açıklığı 1 mm olan elekten geçecek büyüklükte öğütülür. Eğer bisküvinin herhangi bir katkı maddesi varsa bunlarda temizlendikten sonra bu işlem yapılır. Bu homojenize olmuş örnekten 10 g tartılarak kartuşa koyulur. Kartuşun ağzı kapatılarak 100 °C' luk etüvde 30 dakika bekletilir. Sokselet balonu sabit tartıma getirilir. Örnek sokselet cihazına koyulur ve üzerine 150 mL petrol eteri katılarak 3-4 saat kadar geri soğutucu altında yağı ekstrakte edilir. Bu sürenin sonunda sokselet balonu alınarak içindeki eter etüvde uzaklaştırılır. Balon tekrar sabit tartıma getirilir. Üzerine 50 mL benzen – alkol – fenolftalein karışımından koyulur. Daha önce ayarlanmış 0,05 N KOH ile pembe renk 30 sn kalana kadar titre edilir. Eğer çözeltilde bir bulanıklık olursa 50 mL daha benzen- alkol –fenolftalein karışımı koyularak titrasyona devam edilir.

Birde kör olarak 50 mL benzen-alkol-fenolftalein çözeltisi ile örnek koyulmadan titrasyon yapılır.

4.3. Hesaplamalar

Ekstrakte edilen yağda asitlik (A) oleik asit cinsinden hesaplanır.

Harcanan her mL 0,05N KOH 0,014 g oleik aside eşdeğerdir.

$$\%A = (V \times 0,014 \times 100) / m$$

Burada;

V = Titrasyonda harcanan 0,05 N potasyum hidroksit çözeltisi miktarı – tanık deneyde harcanan potasyum hidroksit çözeltisi miktarı (mL)

m = Sokselet balonunu ve ekstrakte edilen yağ ağırlığı – Sokselet balonunun boş ağırlığı (g)

4.4 Kullanılan Malzemeler

Petrol Eteri

Benzen

Fenolftalein

Potasyum Hidroksit

Havan

Elek

Şilifli Balon

Geri Soğutucu

Sokselet Kartuşu

Etüv

Analitik terazi

Damlalık

Erlen

Büret

Mezur

5. Bitkisel Margarinde Ekstrakte Edilen Yağda Asitlik Tayini

5.1. Kullanılan Kimyasallar

% 1'lik Fenolftalein çözeltisi (% 95'lik etil alkolde hazırlanmış)

Etil alkollü 0,1 N ayarlı potasyum hidroksit çözeltisi

%97 'lik etanol ve dietil eter karışımı (nötrleştirilmiş)

5.2. Deneyin Yapılışı

50 g numune 250 mL'lik bir erlene tartılır. Eşit hacimde alınmış 150 mL lik etil alkol ve dietil eter karışımı ile çözülür. Üzerine 3-4 damla fenolftalein indikatörü eklenerek bürete doldurulan 0,1 N ayarlı etanollü potasyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

5.3. Hesaplamalar

Margarinin asitlik derecesi (A), oleik asit cinsinden hesaplanır

1 mL 0,1 N oleik asidin eşdeğer gram sayısı 0,0280

$$\%A = (V \times 0,028 \times 100) / m$$

V = Titrasyonda harcanan 0,1 N etil alkollü potasyum hidroksit çözeltisinin hacmi (mL)
m = örnek ağırlığı (g)

5.4.Kullanılan Malzemeler

Fenolftalein
Etil Alkol
Dietil Eter
Potasyum Hidroksit
Balonjoje
Analitik terazi
Damlalık
Erlen
Büret
Mezur

6. Kavurma Yağında Asitlik Derecesi Tayini

6.1. Kullanılan Kimyasallar

Alkol – eter karışımı (yarı yarıya karıştırılmış ve nötrleştirilmiş)
Ayarlı 0,1 N NaOH çözeltisi
% 1 lik Fenolftalein belirteç çözeltisi, (% 95 lik etil alkolde hazırlanmış)

6.2. Deneyin Yapılışı

5 g yağ bir erlenin içerisine tartılır. Üzerine alkol – eter karışımından 25-30 mL eklenir. Kuvvetle çalkalanarak yağın erimesi sağlanır. Üzerine bir kaç damla fenolftalein ilave edilerek bürete doldurulan 0,1 N ayarlı sodyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

6.3. Hesaplamalar

$$\%A = (V \times N) \times 100/ m$$

V = Harcanan NaOH çözeltisi hacmi (mL)

N = Ayarlı NaOH çözeltisinin normalitesi

m = Numune ağırlığı (g)

6.4.Kullanılan Malzemeler

Fenolftalein Çözeltisi
Etil Alkol
Sodyum Hidroksit
Analitik Terazi
Damlalık
Erlen
Büret
Mezur

7. Kakaoda Ekstrakte Edilen Yağda Asitlik Tayini

7.1. Kullanılan Kimyasallar

% 1 lik Fenolftalein belirteç çözeltisi, (% 95 lik etil alkolde hazırlanmış)
Etil alkollü 0,1 N ayarlı, potasyum hidroksit çözeltisi
%97 'lik etanol ve dietil eter karışımı (nötrleştirilmiş)

7.2. Deneyin Yapılışı

50 g numune 250 mL'lik bir erlene tartılır. Eşit hacimde alınmış 150 mL lik etil alkol ve dietil eter karışımı ile çözülür. Üzerine 3-4 damla fenolftalein indikatörü eklenerek bürete doldurulan 0,1 N ayarlı etanollü potasyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

7.3. Hesaplamalar

Margarinin asitlik derecesi (A), oleik asit cinsinden hesaplanır

1mL 0,1 N oleik asidin eşdeğer gram sayısı 0,0280

$$\%A = (V \times 0,028 \times 100)/m$$

V = Titrasyonda harcanan 0,1 N etil alkollü potasyum hidroksit çözeltisinin hacmi (mL)

m = Örnek ağırlığı (g)

7.4. Kullanılan Malzemeler

Fenolftalein Çözeltisi

Etil Alkol

Sodyum Hidroksit

Dietil Eter

Potasyum Hidroksit

Analitik Terazî

Damlalık

Erlen

Büret

Mezur

Balonjoje

8. Makarna ve İrmikte Asitlik Tayini

8.1. Kullanılan Kimyasallar

% 96'lık Etil alkol

% 1' lik Fenolftalein belirteç çözeltisi, (% 95 lik etil alkolde hazırlanmış)

0.01 N ayarlı NaOH çözeltisi

8.2. Deneyin Yapılışı

Deney numunesi, delik büyüklüğü 1 mm olan elekten geçebilecek şekilde öğütülür. 50 ml'lik cam kapaklı ölçülü erlene, hazırlanmış numuneden 5 g tartılarak alınır. Üzerine % 96' lık etil alkolden 25' mL katılır. Sık sık çalkalamak sureliyle 24 saat bekletilir. 24 saat sonunda üstteki berrak çözeltiden 10 mL alınır. Fenolftalein indikatöründen 3 damla eklenerek bürete

doldurulan 0,01 N ayarlı sodyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

8.3. Hesaplamalar

Asitlik miktarı (A) H₂SO₄ cinsinden hesaplanır. Sülfürik asidin tesir değeri 2 olduğu için eşdeğer ağırlığı= 98/2 = 49

Harcanan 1mL 0,01 N NaOH 0,00049 g H₂SO₄'e eşdeğerdir.

$$\%A = (V \times 0,00049 \times 100 \times SF) / m$$

V = Titrasyonda harcanan 0,01 lik NaOH hacmi mL

m = Numune ağırlığı g

SF = Seyreltme faktörü (5 g örnek 25 mL seyreltilip bundan 10 mL alındıysa 25/10 =2.5 dir)

8.4.Kullanılan Malzemeler

Fenolftalein

Etil Alkol

Sodyum Hidroksit

Potasyum Hidroksit

Balonjoje

Analitik terazi

Havan

Elek

Damlalık

Erlen

Büret

Mezur

9. Tarhanada Asitlik Tayini

9.1. Kullanılan Kimyasallar

%1' lik Fenolftalein belirteç çözeltisi (% 95 lik etil alkolde hazırlanmış)

0,1 N ayarlı NaOH çözeltisi

% 67 'lik Etil alkol (nötrleştirilmiş)

9.2. Deneyin Yapılışı

Erlene 10 g tarhana tartılarak eklenir. Üzerine 50 mL (20 °C'da) % 67 'lik nötrleştirilmiş etil alkol eklenir. Erlenin kapağı kapatılarak 5 dakika kuvvetli çalkalanır ve süzgeç kağıdından süzülür. Süzüntüden 10 mL alınır. Çözeltinin rengi açılana kadar saf su eklenir. 2-3 damla fenolftalein belirteç çözeltisi eklenerek büretteki ayarlı NaOH çözeltisi ile pembe renk gözleninceye kadar titrasyona devam edilir. Gözlenen pembe renk 30 saniye süre ile kalıcı olmalıdır .

9.3. Hesaplamalar

$$\%A = (V \times N \times 100 \times SF) / m$$

N = Ayarlanan NaOH derişimi

V = 0,1 N NaOH için harcanan hacim mL

m = Alınan örnek miktarı g

SF = Seyreltme faktörü (10 g örnek alınıp üzerine 50 mL alkol eklendi ve bu çözeltiliden 10 mL alındı. Seyreltme faktörü burada 50/10=5 dir.)

9.4.Kullanılan Malzemeler

Fenolftalein

Etil Alkol

Sodyum Hidroksit

Analitik terazi

Damlalık

Erlen

Büret

Mezur

10. Tereyağında Asitlik Tayini

10.1. Kullanılan Kimyasallar

%3 'lük Fenolftalein belirteç çözeltilisi (% 95 lik etil alkolde hazırlanmış)

0,1 N ayarlı NaOH çözeltilisi

%97 'lik etanol ve dietil eter karışımı (nötrleştirilmiş)

10.2. Deneyin Yapılışı

Erlene 5 g tereyağı tartılarak alınır. Üzerine 40 mL nötrleştirilmiş dietil eter- alkol karışımı eklenir. Erlenin kapağı kapatılarak 5 dakika kuvvetli çalkalanarak örneğin erimesi sağlanır.

2-3 damla fenolftalein belirteç çözeltilisi eklenerek büretteki ayarlı NaOH çözeltilisi ile pembe renk gözleninceye kadar titrasyona devam edilir. Gözlenen pembe renk 30 saniye süre ile kalıcı olmalıdır.

10.3. Hesaplamalar

$$\%A = (V \times N \times 100) / m$$

N = Ayarlanan NaOH derişimi

V = Ayarlı NaOH için harcanan hacim mL

m = Alınan örnek miktarı g

10.4.Kullanılan Malzemeler

Fenolftalein

Etil Alkol

Sodyum Hidroksit

Dietil Eter

Analitik terazi

Damlalık

Balonjoje

Erlen
Büret
Mezur

11. Unda Asitlik Tayini

11.1. Kullanılan Kimyasallar

%3' lük Fenolftalein belirteç çözeltisi (% 95 lik etil alkolde hazırlanmış)
0,1 N ayarlı sodyum hidroksit çözeltisi (NaOH)
Etil alkol, % 67'lik (nötrleştirilmiş)

11.2. Deneyin Yapılışı

Un örneğinden 10 g bir erlene tartılır. Son hacim 50 mL olacak şekilde üzerine 20 °C deki % 67 lik etil alkol eklenir. Erlenin ağzı kapatılarak kuvvetli bir şekilde manyetik karıştırıcı veya sallayıcı kullanılarak yaklaşık 30 dakika karıştırılır. Elde edilen çözelti süzgeç kağıdından süzülür. Süzüntüden 25 mL alınarak üzerine 2-3 damla % 3 lük fenolftalein damlatılarak büretteki ayarlı NaOH çözeltisi ile pembe renk gözleninceye kadar titrasyona devam edilir. Gözlenen pembe renk 30 saniye süre ile kalıcı olmalıdır

11.3. Hesaplamalar

$$\%A = (V \times N \times 100 \times SF) / m$$

N = Ayarlanan NaOH derişimi

V = Ayarlı NaOH için harcanan hacim mL

m = Alınan örnek miktarı g

SF = Örnek üzerine 50 mL çözelti eklendi ve bu çözülden 25 mL alındığı için seyreltme faktörü 50/25= 2 dir

11.4. Kullanılan Malzemeler

Fenolftalein
Etil Alkol
Sodyum Hidroksit
Analitik terazi
Damlalık
Balonjoje
Erlen
Büret
Mezur
Süzgeç kağıdı
Manyetik Karıştırıcı
Teflon Manyetik Balık

12. Zeytinyağı ve Bitkisel Sıvı Yağlarda Serbest Yağ Asitliği Tayini

12.1. Kullanılan Kimyasallar

Ayarlı, 0,1 N etanollü potasyum hidroksit çözeltisi (KOH)
%1'lik fenolftalein çözeltisi (%95'lik etanolde hazırlanmış)
%97 'lik etanol ve dietil eter karışımı (nötralize edilmiş)

12.2. Deneyin Yapılışı

10 g deney numunesi tartılarak bir erlene alınır. Üzerine 100 mL yarı yarıya hazırlanmış dietileter ve etanol karışımı eklenerek çözünme sağlanana kadar karıştırılır 2-3 damla fenolftalein çözeltisi eklenerek bürete doldurulan 0,1 N ayarlı etanollü potasyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

12.3. Hesaplamalar

Harcanan her mL 0,1 N KOH 0,028 g oleik aside eşdeğerdir.

$$%A = (V \times 0,028 \times 100)/m$$

Burada;

V = Titrasyonda harcanan 0,1 N potasyum hidroksit çözeltisi hacmi (mL)

m = Alınan örnek numunesinin ağırlığı (g)

12.4.Kullanılan Malzemeler

Fenolftalein

Etil Alkol

Sodyum Hidroksit

Potasyum Hidroksit

Dietil Eter

Analitik terazi

Damlalık

Balonjoje

Erlen

Büret

Mezur

13. Peynirde Asitlik Tayini

13.1. Kullanılan Kimyasallar

0,1 N Ayarlı sodyum hidroksit çözeltisi (NaOH)

% 1 lik Fenolftalein belirteç çözeltisi, (% 95 lik etil alkolde hazırlanmış)

13.2. Deneyin Yapılışı

Homojen hale getirilmiş 10 g örnek erlene tartılır. 40 °C sıcaklıktaki saf sudan 100 mL üzerine eklenir. Bir süre karıştırılır. Filtre kağıdı yardımıyla başka bir erlene süzülür. Süzüntüden 25 mL alınarak üzerine 2-3 damla fenolftalein indikatörü damlatılarak bürete doldurulan 0,1 N ayarlı sodyum hidroksit çözeltisi ile erlende pembe renk gözleninceye kadar titre edilir. Oluşan pembe renk 30 sn kalıcı olmalıdır.

13.3. Hesaplamalar

Harcanan her mL 0,1 N NaOH 0,009 g Laktik aside eşdeğerdir

$$\%A = (V \times 0,009 \times 100) / m$$

V = Titrasyonda Kullanılan 0,1 N sodyum hidroksit çözeltisinin hacmi mL

m = Titrasyonda kullanılan peynir miktarı g

Deney sırasında 10 g örnek alınarak üzerine 100 mL su eklenir ve bu çözeltide 25 mL alındığına göre seyreltme faktörü $100/25 = 4$ dür. Yani bulunan değer 4 ile çarpılmalıdır veya m yerine $10/4 = 2,5$ g yazılmalıdır.

14. Ekmek ve Benzeri Gıda Maddelerinde Asitlik Tayini

14.1. Kullanılan Kimyasallar

0,1 N ayarlı sodyum hidroksit çözeltisi (NaOH)

Saf Aseton (Merck 1.00013)

14.2. Deneyin Yapılışı

Deney numunesinin orta kısmından 10 g alınarak havana koyularak ezilir. Üzerine 5 mL aseton eklenerek ezme işlemine devam edilir. Tekrar Havana 30 mL saf su eklenir. Ezme işlemi örnek homojen olana kadar devam edilir. Havan içerisindeki karışım behere alınır. 50 mL saf su ile havanın içinde kalanlar behere aktarılır. Beherin içerisine homojen karışımı sağlamak için bir balık atılarak manyetik karıştırıcı yardımıyla çözelti karıştırılır. pH metrenin elektrodu çözeltinin içerisine daldırılır ve çözeltinin pH sı 8.5 olana kadar NaOH çözeltisi ile titre edilir.

14.3. Hesaplamalar

$$\%A = (V \times N \times 100) / m$$

V = Harcanan NaOH çözeltisinin miktarı (mL)

N = Hazırlanan ayarlı NaOH çözeltisinin derişimi

m = Numune ağırlığı (g)

14.4. Kullanılan Malzemeler

Aseton

Etil Alkol

Sodyum Hidroksit

Analitik terazi

Havan

Damlalık

Balonjoje

Erlen

Büret

Mezur

Beher

Ph metre

Manyetik karıştırıcı

Teflon Manyetik Balık

Kaynak : KimyaEvi.Org

Not: Laboratuvarda Asitlik Tayini Ekmek ve Turunçgillerde yapılacaktır.