
Лабораторная работа №61.

Определение коэффициента поверхностного натяжения жидкостей.

Цель работы:

Измерить коэффициент поверхностного натяжения воды и растворов спирта в воде в зависимости от концентрации двумя методами: методом компенсации разности давлений поверхностного слоя жидкости и методом отрыва пузыря внутри жидкости.
Приборы и материалы:

Капилляр, широкий сосуд, вода, спирт, водяной манометр, масляный манометр, отсчётный микроскоп.

Практическая часть:

Сначала с помощью рефрактометра определяется процентное содержание спирта в имеющихся растворах. Были получены следующие результаты: вода – показатель преломления – 1,3322 (содержание спирта - 0%), раствор1 – 1,3370 (10%), раствор2 – 1,3482 (28%), раствор3 – 1,3580 (50%), раствор4 – 1,3632 (78%).

1)Определение коэффициента поверхностного натяжения по методу отрыва пузыря внутри жидкости.

Коэффициент поверхностного натяжения жидкости определяется по формуле:

[image: image1.wmf]2

hgdr

a

=

,где
[image: image2.wmf]a

 - коэффициент поверхностного натяжения (Н/м), h – разность высот столбиков жидкости в манометре (м), g – ускорение свободного падения (м/с2), d – плотность жидкости в манометре (у нас – воды: кг/м3), r – радиус капилляра.

h=hmax-hmin
	\
	hmax (см)
	hmin (см)
	h(м)
	g(м/(с2)
	d(кг/м3)
	r(м)
	
[image: image3.wmf]a

(Н/м)
	
[image: image4.wmf]a

D

(Н/м)

	вода
	24,1
	21,8
	0,023
	9,819
	1000
	0,000525
	0,06
	0,005

	раствор1
	23,9
	21,8
	0,021
	9,819
	1000
	0,000525
	0,05
	0,005

	раствор2
	23,8
	22,4
	0,014
	9,819
	1000
	0,000525
	0,04
	0,005

	раствор3
	23,6
	22,6
	0,01
	9,819
	1000
	0,000525
	0,03
	0,005

	раствор4
	23,5
	22,7
	0,008
	9,819
	1000
	0,000525
	0,02
	0,005

2)Определение коэффициента поверхностного натяжения по методу отрыва пузыря внутри жидкости.

Коэффициент поверхностного натяжения определяется по формуле:

[image: image5.wmf]1

()

2

gdHdDR

a

-

=

, где
[image: image6.wmf]a

- коэффициент поверхностного натяжения (Н/м), g – ускорение свободного падения (м/с2), d1 – плотность жидкости в манометре (у нас масла: кг/м3), H – разность столбиков жидкости в манометре (м), d – плотность исследуемой жидкости (определяется из концентрации спирта: кг/м3), D – глубина погружения капилляра, R – радиус капилляра.

H=hmax-hmin;g=9,819 (м/с2)

	\
	hmax
(см)
	hmin
(см)
	H(м)
	d1
(кг/м3)
	D(м)
	R(м)
	содержание спирта(%)
	d
	
[image: image7.wmf]a

(Н/м)
	
[image: image8.wmf]a

D

(Н/м)

	вода
	8,9
	4,9
	0,04
	882
	0,022
	0,00075
	0
	1000
	0,05
	0,005

	р-р1
	8,7
	5,1
	0,036
	882
	0,022
	0,00075
	10
	980
	0,04
	0,005

	р-р2
	8,5
	5,3
	0,032
	882
	0,022
	0,00075
	28
	944
	0,03
	0,005

	р-р3
	8,4
	5,4
	0,03
	882
	0,022
	0,00075
	50
	900
	0,02
	0,005

	р-р4
	8,2
	5,6
	0,026
	882
	0,022
	0,00075
	78
	844
	0,02
	0,005

Таким образом мы получили следующие результаты:

	раствор
	
[image: image9.wmf]a

 (Н/м)

	вода
	0,055(0,005

	раствор1
	0,05(0,005

	раствор2
	0,03(0,005

	раствор3
	0,025(0,005

	раствор4
	0,02(0,005

Изобразим на графике зависимость коэффициента поверхностного натяжения раствора в зависимости от содержания в нём спирта.

[image: image10.wmf]Зависимость коэффициента преломления раствора от содержания спирта

0

0,01

0,02

0,03

0,04

0,05

0,06

0

10

20

30

40

50

60

70

80

содержание спирта в растворе (%)

коэффициет поверхностного натяжения (Н/м)

Вывод: мною была получена зависимость коэффициент поверхностного натяжения раствора в зависимости от содержания в нём спирта. Как видно, коэффициент плавно изменяется от значения коэффициента поверхностного натяжения воды до значения коэффициента поверхностного натяжения спирта.

PAGE
2

_1110548172.unknown

_1110548605.unknown

_1110549348.unknown

_1110552814.unknown

_1110580115.xls
Диаграмма1

		0

		10

		28

		50

		78

0.06

0.05

0.04

0.03

0.02

Диаграмма2

		0

		10

		28

		50

		78

содержание спирта в растворе (%)

коэффициет поверхностного натяжения (Н/м)

Зависимость коэффициента преломления раствора от содержания спирта

0.055

0.05

0.03

0.025

0.02

Лист1

		hmax(mm)		hmin(mm)		h(m)		g(m/(s*s)		d(h2o)		r		alpha

		24.1		21.8		0.023		9.819		1000		0.000525		0.0592822125

		23.9		21.8		0.021		9.819		1000		0.000525		0.0541272375

		23.8		22.4		0.014		9.819		1000		0.000525		0.036084825

		23.6		22.6		0.01		9.819		1000		0.000525		0.025774875

		23.5		22.7		0.008		9.819		1000		0.000525		0.0206199

		hmax(cm)		hmin(cm)		h(m)		d1		D		R		percents/100		d		alpha

		8.9		4.9		0.04		882		0.022		0.00075		0		1000		0.04889862

		8.7		5.1		0.036		882		0.022		0.00075		0.1		980		0.037528218

		8.5		5.3		0.032		882		0.022		0.00075		0.28		944		0.027453924

		8.4		5.4		0.03		882		0.022		0.00075		0.5		900		0.0245229525

		8.2		5.6		0.026		882		0.022		0.00075		0.78		844		0.0160687935

				0		0.06

				10		0.05								0		0.055

				28		0.04								10		0.05

				50		0.03								28		0.03

				78		0.02								50		0.025

														78		0.02

Лист2

		

Лист3

		

_1110549282.unknown

_1110548561.unknown

_1110547648.unknown

_1110548142.unknown

_1110547446.unknown

