第五节 高分子相对分子量及其分布的测定

相对方法:需要用已知分子量的标准物质事先标定; 绝对方法:不需用已知分子量的聚合物进行标定。

类 型	方 法	适用范围	分子量意义	类型
化学法	端基分析法	3×10 ⁴ 以下	数均	绝对
热力学法	蒸气压渗透法	2×10 ⁴ 以下	数均	相对
	膜渗透法	1×10 ⁴ ~1.5×10 ⁶	数均	绝对
光学法	光散射法	10 ⁴ ~10 ⁷	重均	绝对
动力学法	稀溶液黏度法	104~106	粘均	相对
色谱法	凝胶渗透色谱法 (GPC)	103~107	各种平均	相对

2017/4/18

高分子课程教学 授课: 陈涛

2. 计算

$$M = \frac{W}{n} = \frac{W}{n_g / x_g}$$

W: 试样重量;

n: 试样摩尔数:

 n_a : 测得的聚合物试样中端基的摩尔数;

 x_a : 每个高分子中所含被分析的末端基的数目。

是测定分子量的绝对方法,测得的是数均分子量

$$M = \frac{W}{n} = \frac{\sum_{i} W_{i}}{n} = \frac{\sum_{i} n_{i} M_{i}}{n} = \sum_{i} \frac{n_{i}}{n} M_{i} = \sum_{i} \mathcal{N}_{i} M_{i} = \overline{M}_{n}$$

2017/4/18

高分子课程教学 授课: 陈涛

二. 蒸气压渗透法 (Vapor pressure osmometer, VPO)

1. 简单原理

恒温、密闭 充满挥发性溶剂 的饱和蒸气

由于含高聚物的溶液液滴的饱和蒸气压低于纯溶剂的饱和蒸气 压, 因此会有溶剂分子自饱和蒸气相凝聚到溶液液滴表面上, 放出凝聚热, 使溶液滴的温度升高。

一. 端基分析

对于线形聚合物, 如果已知每个高分子链末端带有同样数目 的某种可用定量化学分析鉴定的基团, 那么确定一定重量的 聚合物试样中被分析的末端基团的摩尔数,便可确定高分子 链的摩尔数,从而求得聚合物的平均分子量。

1. 条件

化学结构明确,分子中有可供分析的端基。

2017/4/18

1

高分子课程教学 授课: 陈涛

2

3. 测定范围

测量上限为 3×10^4 。分子量大,单位重量中所含的可分析的 端基的数目就相对少,分析的相对误差大。

一般只适合于缩聚物。

4. 其它用途

与其它测定数均分子量的绝对方法相配合,判断支链数目。

2017/4/18

高分子课程教学 授课: 陈涛

对于理想溶液, 达稳态平衡(非热力学平衡), 两液滴之间的 温差 ΔT 与溶液中溶质的摩尔分数成正比。

$$\Delta T = A \frac{w_2 M_1}{w_1 M_2}$$

A: 比例常数。w: 重量; M: 分子量; 1,2表示溶剂和溶质。 ΔT 通过热敏电阻及相应电桥产生不平衡电压 $V_{\circ} \sim \Delta T$

$$V_s = K \frac{c}{M_2}$$

2017/4/18 高分子课程教学 授课, 陈洁 例如:

聚己内酰胺(尼龙-6)的化学结构为:

H₂N(CH₂)₅CO[NH(CH₂)₅CO]_nNH(CH₂)₅COOH

这个线型分子链的一端为氨基,另一端为羧基,而在链节间 没有氨基或羧基, 所以用酸碱滴定法来确定氨基或羧基, 就 可以知道试样中高分子链的数目,从而可以计算出聚合物的 数均分子量。

2017/4/18

高分子课程教学 授课: 陈涛

5. 局限性

- ▶不能测定较高分子量的样品。
- ▶许多烯类单体的加聚物没有可测定的端基。
- >假如高分子有支化或交联,或者在聚合过程中由于各种条 件(如催化剂、温度、环化作用等)的影响使分子链的结 构不确定。

2017/4/18

高分子课程教学 授课,陈法

2. 测定方法

测定几个不同浓度的 V_0 值,然后由 V_0 / C对浓度C作图,外推 到C=0时,由截距求得数均分子量。

$$M_n = \frac{K}{(V_s / C)_{c \to 0}}$$

优点:样品用量少,测试速度快,可连续测试,测试温度选 择余地大。

缺点: 热效应小, 仪器常数低, 所以可测分子量上限不够高; 检测器所反映的效应与时间有关, 不是热力学平衡状 态,误差较大。

2017/4/18

高分子课程教学 授课,陈法

2017/4/18

高分子课程教学 授课: 陈涛

7

3. 测定范围

是测定分子量的相对方法,因为仪器常数通常采用已知分子量 的试样进行标定。

测定的分子量范围依赖于温差的测定精度,一般测定上限为: 2×10⁴, 下限则由试样的挥发性决定, 对于不挥发的物质, 最 低可测至40。

2017/4/18

高分子课程教学 授课: 陈涛 10

13

2. 基本原理

(1) 对于浓度很稀的低分子溶液(接近于理想溶液)服从拉乌尔 定律 $P_1 = P_1^0 + N_1$

Vant'Hoff渗透压方程 $\pi = RT \cdot \frac{c}{M}$

$$R = 8.478 \times 10^4 \text{ g} \cdot \text{cm/mol} \cdot \text{K}$$

c: 溶液浓度(g/cm³), M是溶质的分子量, π 以g/cm²为单位。 从上式可看出小分子稀溶液的 π/c 与c无关,仅与分子量有关。 上式适用于理想溶液。

2017/4/18

高分子课程教学 授课, 陈洁

4. 测试方法

在一定温度下,分别测定几个不同浓度的高分子稀溶液的渗 透压 π , 以 πlc 对c作图得一直线,将直线外推至c=0处得直线 截距 $(\pi/c)_{a > 0}$, 即可求出分子量M,

$$\left(\frac{\pi}{c}\right)_{c\to 0} = \frac{RT}{\overline{M}_{n}} + RTA_{2}c$$

$$\left(\frac{\pi}{c}\right) = \frac{RT}{\overline{M}}$$

从直线的斜率求得第二维利系数 A_{γ} , A_{γ} =斜率/ RT_{γ}

三. 膜渗透压法

1. 渗透压 (π osmotic pressure)

纯溶剂和溶液达到渗透平衡时两边液体的压力差称为溶液的渗 诱压。

π的大小与溶质浓度 有关,浓度有与分子 量有关, 所以可测定 溶质的分子量。

 $\mu_1(T, P+\pi)$

2017/4/18

高分子课程教学 授课:陈沫

11

(2) 高分子溶液不是理想溶液,不服从拉乌尔定律,运用 Flory-Huggins理论:

$$\begin{split} &\Delta\mu_{1}=\mu_{1}-\mu_{1}^{0}=(\frac{\partial\Delta G_{M}}{\partial n_{1}})_{T,P,n_{2}}=RT[\ln\Psi_{1}+(1-\frac{1}{x})\Psi_{2}+\chi_{1}\Psi_{2}^{2}]\\ &=RT[\ln(1-\Psi_{2})+(1-\frac{1}{x})\Psi_{2}+\chi_{1}\Psi_{2}^{2}] \end{split}$$

↓: 高聚物体积分数

当 ₹ << 1时, 展开

$$\ln(1 - \mathbf{V}_{-2}) = -\mathbf{V}_{-2} - \frac{1}{2}\mathbf{V}_{-2}^2 - \frac{1}{3}\mathbf{V}_{-2}^3 \cdots$$

由此得到 $\pi = -\frac{\Delta\mu_1}{\tilde{V}} = RT \left[\frac{\mathbf{V}_2}{\tilde{V}} + \left(\frac{1}{2} - \chi_{12}\right)\frac{\mathbf{V}_2^2}{\tilde{V}} + \frac{1}{3}\frac{\mathbf{V}_2^3}{\tilde{V}}\right]$

2017/4/18

高分子课程教学 授课,陈洁

5. 测定范围

渗透压法测得的是数均分子量,是测定分子量的绝对方法,这 是因为溶液的渗透压是各种不同分子量的大分子共同贡献的。

一般的分子量测定范围为1×104~1.5×106。其测量的分子量上 限取决于渗透压计的测量精度:

分子量太大, π 值太小,测量误差太大;在较高浓度下测量, 虽能增加 π 值,但测量点更远离纵坐标,使外推值变得不可靠。 下限取决于半透膜的大孔尺寸, 膜孔大, 分子量太小, 则容易 诱过渗透膜反向渗透。

高分子课程教学

 π 的实质是由于溶液与溶剂的化学位差异引起的

 $\mu^0(T,P)$ 纯溶剂的化学位

 $\mu(T, P + \pi)$ 溶液中溶剂的化学位

达到平衡时: $\mu_1^0(T,P) = \mu_1(T,P+\pi)$

$$\mu_1 \left(T, P + \pi \right) = \mu_1 (T, P) + \int_P^{P+\pi} (\frac{\partial \mu_1}{\partial P})_T dP = \mu_1 (T, P) + \tilde{V}_1 \pi$$

$$\mu_1^0(T,P) = \mu_1(T,P) + \tilde{V}_1\pi$$

$$\tilde{V_1}\pi = \mu_1^0(T,P) - \mu_1(T,P) = -\Delta\mu_1 \qquad \qquad \boxed{\pi = -\frac{\Delta\mu_1}{\tilde{V_1}}}$$

V. 为溶剂的偏摩尔体积

2017/4/18

高分子课程教学

授课: 陈涛

12

通过换算,用浓度c 替换体积分数 ψ_1 , $(\psi_2 = c/\rho_2)$

 ρ_0 为聚合物的密度,得到高分子溶液 πlc (量纲是cm)与浓度有关, 通常采用维利展开式:

$$\frac{\pi}{c} = RT \left(\frac{1}{M} + A_2 c + A_3 c^2 + \cdots \right)$$

式中 A_3 、 A_3 分别称为第二、第三维利系数,表示与理想溶液的 偏差,一般地, A_3 及更高次的系数很小,可忽略,则上式简化 为:

2017/4/18

2017/4/18

14

17

高分子课程教学

6. 其它应用

测定 θ 温度和相互作用参数 χ

$$A_{2} = \frac{\left(\frac{1}{2} - \chi_{1}\right)}{\tilde{V_{1}}\rho_{2}^{2}} = \frac{\psi_{1}(1 - \frac{\theta}{T})}{\tilde{V_{1}}\rho_{2}^{2}}$$

测定一系列不同温度下高分子溶液的第二维利系数 A_3 ,由测 得的 A_2 可算出该温度下的 χ_1 。用 A_2 对T作图,得一曲线,此曲 线与 $A_2 = 0$ 直线的交点所对应的温度即是 θ 温度。

三己酸纤维素在二甲基甲酰胺中测得θ温度为41°C 高分子课程教学

2017/4/18

授课 . 陈洁

2017/4/18 高分子课程教学 授课, 陈法

以上介绍了几种测定数均分子量的方法,除端基分析法外, 其它都是基于稀溶液的依数性质,即所测定的每一种效应都 是由溶液中溶质的数目决定的。

可以想象,如果溶质分子有缔合作用,则所得分子量将大于 其真实分子量:如果溶质有电离作用,则所得分子量将小于 其真实分子量。

数均分子量对于质点的数目很敏感,如果高分子试样中混有 小分子杂质, 例如少量的水分或溶剂, 则所得分子量将大大 偏低。

2017/4/18

高分子课程教学 授课: 陈涛

19

利用光的散射性质测定分子量和分子尺寸的方法。

- 6、某PS样品分子量约100万左右,则测定其分子量可用:
- (a) 端基分析法: (b) 蒸气压渗透法: (c) 膜渗透压法
- 7、简述一种测定θ温度的实验方法。
- 8、试讨论用依数性测定分子量时,分子间发生缔合或离解 时对结果的影响。
- 9、试讨论用膜渗透压法测定分子量时,分子内氢键和分子 间氢键对测定结果的影响。

2017/4/18

高分子课程教学 授课: 陈涛

Incident beam

Scattered beam

mple cell

Transmitted beam

22

高分子课程教学 授课: 陈涛

23

2. 基本术语

(1)散射角 (θ)

散射光方向与入射光 方向之间的夹角。

(2)散射中心

发出散射光的质点。

(3)观测距离(r)

散射中心与观测点之间的距离。

(4)散射体积

2017/4/18

同时能被入射光照射到、又能 被检测器观察到的体积。

2017/4/18

四. 光散射法

1.光散射现象

光强的现象。

2017/4/18

所谓光散射,就是当光束通

过透明介质时, 在入射方向 以外的各个方向也能观察到

高分子课程教学 授课:陈涛

20

2017/4/18

5、用端基法测定尼龙分子量时,样品没有完全烘干,则测

1、端基分析法测定的是什么分子量?测量范围是多少?举

一种可用端基分析法测定分子量的聚合物。

2、简述膜渗透压法测定分子强的原理和方法。

4、膜渗透压法的测量范围是多少?为什么?

3、蒸气压渗透法测得的是什么分子量?

得的分子量偏高还是偏低?

高分子课程教学 授课:陈涛

21

光散射是由介质的介电常数或折光指数的不均一性产生的。 对于纯溶剂, 这种光学不均匀性由分子热运动所引起密度的局 部涨落造成:

对于溶液,除了密度的局部涨落外,还有浓度的局部涨落。

浓度的局部涨落与溶剂化学位的变化有关, 因而光散射与溶液 的渗透压有关,即与溶质分子量有关。分子量越大,散射光强 度越大, 因而光散射可用来测定分子量。

2017/4/18

高分子课程教学 授课: 陈涛

(5)光强(I)——与波幅(A)的平方成正比: $I \propto A^2$

I 除了与入射光的强度、频率、波长有关外, 还与它是否产 生干涉有关。

(6)外干涉和内干涉

从溶液中某一分子所发出的散射光 与另一分子所出的散射光相互干涉, 称外干涉。

当溶液较浓时, 会产生外干涉, 对 于稀溶液,外干涉可忽略。

外干涉的研究比较困难,实验中尽量避免使用浓溶液。 常采用高分子稀溶液进行光散射测定

2017/4/18

高分子课程教学 授课: 陈涛

从分子中的某一部分发出的散射光与 从同一分子的另一部分发出的散射光 相互干涉, 称内干涉。

粒子大小 $>\lambda/20$. 有内干洗: 粒子大小 < 2/20, 无内干涉 高分子稀溶液存在内干涉

高分子课程教学

2017/4/18

授课, 陈洁

27

没有内干涉时(稀溶液,散射粒子<<散射光波长),散射光称 为不相干波,它的总光强等于各粒子光强的加和。

$$I = \sum_{i} I_{i} \propto \sum_{i} A_{i}^{2}$$

有内干涉时(稀溶液,散射粒子较大),散射光的光强比例于 波幅和的平方。

$$I \propto \left(\sum_i A_i\right)^2$$

用光散射法研究高分子溶液时必须按小粒子稀溶液和大粒子 稀溶液分别进行讨论。

2017/4/18

高分子课程教学 授课: 陈涛

28

(2)基本原理

(A) 假定入射光的偏振方向垂直干测量平面

单位体积溶液中溶质的散射光强 / 为(由于与散射角无关,则 I_{a} 的下标可省略):

$$I = \frac{4\pi^2}{\tilde{N}\lambda^4 r^2} \cdot n^2 \cdot \left(\frac{\partial n}{\partial c}\right)^2 \cdot \frac{RTcI_0}{\partial \pi/\partial c}$$

 λ : 入射光在真空中的波长(可用空气中的波长代替):

n: 溶液折光指数. 稀溶液中可用溶剂的折光指数代替:

 $\partial n/\partial c$: 为溶液折光指数随浓度的增量:

c: 溶液的浓度 (g/cm³);

 $\partial \pi/\partial c$: 溶液的渗透压随浓度的增量。

2017/4/18

高分子课程教学 授课: 陈涛

(B) 假设散射光为非偏振光(自然光)

散射光强将随着散射角的变化而变化.

由下式表示:

$$R_{\theta} = Kc \cdot \frac{\underbrace{\frac{1 + \cos^2 \theta}{2}}_{\frac{1}{M} + 2A_2 c}}$$

由上式可以看出, 散射光强对散射角的依赖性对入射方向成 轴性对称,且对90°散射角对称(见图曲线II)。

当 $\theta = 90$ °时, 受杂散光的干扰最小, 因此常常测定 90° 时的 R_{90} 来计算小 粒子分子量:

$$\frac{Kc}{2R_{90}} = \frac{1}{M} + 2A_2c$$

3. 瑞利因子R。(Reyleig因子)

定义:单位散射体积所产生的散射光强(I_0)与入射光强(I_0) 之比乘以观测距离的平方为瑞利因子。瑞利因子与散射角有关, 散射角为 θ 时的瑞利因子R。为:

$$R_{\theta} = r^2 \cdot \frac{I_{\theta}}{I_0}$$

如果用瑞利因子已知的物质做标准,采用相对法计算体系的 R_{a} 时不需散射体积的绝对值,只需进行散射体积改正。故上 式中没有出现散射体积,但其含义存在,因此 R_a 的量纲为长 度的倒数(cm-1)。

2017/4/18

高分子课程教学 授课:陈涛

29

根据稀溶液渗透压与浓度的关系:

$$\pi = RT \left(\frac{c}{M} + A_2 c^2 \right)$$

$$\frac{\partial \pi}{\partial C} = RT \left(\frac{1}{M} + 2A_2 c \right)$$

$$I = \frac{4\pi^2}{\tilde{N} \lambda^4 r^2} \cdot n^2 \cdot \left(\frac{\partial n}{\partial c} \right)^2 \cdot \frac{RTcI_0}{\tilde{\partial \pi}/\tilde{\partial c}}$$

$$I = \frac{4\pi^2}{\tilde{N} \lambda^4 r^2} \cdot n^2 \cdot \left(\frac{\partial n}{\partial c} \right)^2 \cdot \frac{cI_0}{\frac{1}{M} + 2A_2 c}$$

2017/4/18

高分子课程教学 授课,陈洁

32

当 $c \to 0$ 时, $(R_{90})_{c \to 0} = \frac{K}{2} cM$

而散射光的强度是由各种大小不同的分子所贡献的,所以

$$(R_{90})_{c\to 0} = \frac{K}{2} \sum_{i} c_{i} M_{i} = \frac{K}{2} c \frac{\sum_{i} c_{i} M_{i}}{\sum_{i} c_{i}} = \frac{K}{2} c \frac{\sum_{i} W_{i} M_{i}}{\sum_{i} W_{i}}$$

与上式比较,知

$$M = \frac{\sum_{i} W_{i} M_{i}}{\sum_{i} W_{i}} = \overline{M}_{w}$$

由此可见,光散射法所测得的是溶质的重均分子量。

2017/4/18

高分子课程教学 授课·陈洁

散射光的强度及其对散射角和溶液浓度的依赖性与溶质的分 子量、分子尺寸以及分子形态有关,可以利用溶液的光散射 性质测定溶质的上述各种参数

4. 小粒子稀溶液

(1) "小粒子"

"小粒子"是指尺寸小于光波长1/20的分子。这时不产生内干 涉,由分子的各部位所发出的散射光称为不相干波。溶质的散 射光强是各个质点散射光强的加和。

$$I = \sum_{i} I_{i} \propto \sum_{i} A$$

高分子课程教学 授课:陈涛

将 $R_{\theta} = r^2 \cdot \frac{I_{\theta}}{I_0}$ 代入,得:

$$R_{\theta} = \frac{4\pi^2}{\bar{N}\lambda^4} \cdot n^2 \cdot \left(\frac{\partial n}{\partial c}\right)^2 \cdot \frac{c}{\frac{1}{M} + 2A_2c}$$

小粒子所产生的散射光强度与散射 角无关(如图曲线I所示)。

II-非偏振入射光,小粒子

高分子课程教学 授课: 陈涛

(C)实验方法 $\frac{Kc}{2R_{90}} = \frac{1}{M} + 2A_2c$ 测定一系列不同浓度的小粒子稀溶液的 R_{90} ,以 $\frac{Kc}{2R_{90}}$ 对c作图, 得直线,

直线的截距是 $\frac{1}{11}$,

直线的斜率即是2A。

同时得到溶质的分子量和第

二维利系数两个参数

聚苯乙烯丁酮溶液的光散射 (颗粒小于λ/20)

2017/4/18 高分子课程教学

2017/4/18 高分子课程教学 授课: 陈涛

35

5. 大粒子稀溶液

(1) 大粒子

指粒子尺寸大于光波长的二十分之一(2/20)。此时必须考虑 散射光的内干洗效应。

(2) 原理

中同一高分子的两个散射中心所发出的 散射光之间有光程差,从而使两个波之 间产生不可忽略的相位差。这样的波的 叠加波幅比起没有相位差时的叠加波幅 要小,因而使总的散射光强减弱,其减 弱程度随着光程差的增加而增加。

2017/4/18

高分子课程教学

授课: 陈涛

37

将 $\frac{1}{P(\theta)}$ 用级数展开 ($\frac{1}{1-x} = 1 + x + x^2 \cdots$) ,并近似处理最

$$\frac{1+\cos^2\theta}{2}\cdot\frac{Kc}{R_\theta} = \frac{1}{M}\cdot\left(1+\frac{16\pi^2}{3\left(\lambda'\right)^2}\cdot\overline{S^2}\cdot\sin^2\frac{\theta}{2}+\cdots\right) + 2A_2c$$

如果高斯链是无规线团,则: $\overline{S^2} = \frac{\overline{h^2}}{6}$, $\overline{h^2}$ 为分子的均方末 端距,因此,无规线团高分子的散射公式为;

$$\frac{1+\cos^2\theta}{2} \cdot \frac{Kc}{R_{\theta}} = \frac{1}{M} \cdot \left(1+\frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{\left(\lambda'\right)^2} \sin^2\frac{\theta}{2} + \cdots\right) + 2A_2c$$

2017/4/18

高分子课程教学 授课, 陈洁

在测定过程中散射光束经过散射池与空气的界面时有折射现 象,因此要进行折射率修正。修正的结果为:

$$R_{\theta} = \frac{I_{\theta}}{I_{90(\text{Ref.})}} R_{90(\text{Ref.})} \left[\frac{n}{n_{(\text{Ref.})}} \right]^2$$

 I_{α} 实际测得的高分子溶液在散射角为 θ 时的散射光强读数,

 $I_{90/Per}$ 实际测得的参比物在90°的散射光强读数。

n 和 $n_{(Ref)}$ 分别为待测溶液和参比物的折光指数。

经由散射中心A和B所发射的光 波沿着同一个角度 θ 到达观测点 时有一个光程差△。显然△与散 射角的余弦有关:

$$\Delta = DB = AB - AD = AB(1 - \cos \theta)$$

 $\Xi\theta=0^{\circ}(\lambda$ 射光方向)。光程差为零:

随着 θ 增加,光程差增加,则散射光强 的衰减程度增加, 散射光强减弱。

因此, 前向($0^{\circ} \le \theta \le 90^{\circ}$)散射光强比后 中曲线III)

在散射光的测定中,由于散射角的变

化会引起散射体积的改变。对于用直

线形狭缝做为光栏来收集散射光的仪

器. 散射体积与 $\sin\theta$ 成反比. 因此瑞 利因子需乘以 $\sin\theta$ 进行修正,得到光

2017/4/18

高分子课程教学 授课: 陈涛

 $\frac{1+\cos^2\theta}{2\sin\theta} \cdot \frac{Kc}{R_0} = \frac{1}{M} \cdot \left(1 + \frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{(\lambda')^2} \sin^2\frac{\theta}{2} + \cdots\right) + 2A_2c$

授课, 陈洁

38

41

高分子课程教学 授课: 陈涛

这种散射光的不对称性,采用在散射强度公式中引入不对称散

射因子 $P(\theta)$ 校正内干涉效应、 $P(\theta)$ 是粒子尺寸和散射角的函数:

 $P(\theta) = 1 - \frac{16\pi^2}{3(\lambda')^2} \overline{S^2} \sin^2 \frac{\theta}{2} + \cdots$

 $\lambda' = \lambda / n$ 为入射光在溶液中的波长, $\overline{S^2}$ 为溶液中高分子链的均方

由上式可知, $P(\theta)$ 与高分子的尺寸和散射角 θ 有关, $P(\theta) \leq 1$

 $\frac{1+\cos^2\theta}{2} \cdot \frac{KC}{R_0} = \frac{1}{M} \cdot \frac{1}{P(\theta)} + 2A_2C$

(3) R。的测定

将散射因子引入光散射公式:

旋转半径.

利用一种瑞利因子已被精确测定过的纯液体作为参比标准,

$$R_{\theta} = r^2 \cdot \frac{I_{\theta}}{I_0} \quad \Rightarrow \quad \frac{r^2}{I_0} = \frac{R_{\theta}}{I_{\theta}} = \frac{R_{90(\text{Ref.})}}{I_{90(\text{Ref.})}} \quad \Rightarrow \quad R_{\theta} = \frac{I_{\theta}}{I_{90(\text{Ref.})}} R_{90(\text{Ref.})}$$

这样,只要在相同的条件下测得溶液的散射光强 I。和90°时 参比物的散射光强 $I_{90(Ref.)}$, 即可根据上式计算出溶液 R_{θ} 的 值,并不需要直接测定r和 I_0 。

常用参比物. 如苯:

$$\lambda = 4358 \text{ Å}, R_{90(\%)} = 4.84 \times 10^{-5} \text{ M} \text{ }^{-1}$$

(4) 实验方法

2017/4/18

散射计算的基本公式:

配制一系列不同浓度的溶液.

测定各溶液在各个不同散射角时的瑞利因子 R_a ,

将实验点外推至 $\theta \rightarrow 0$ 、 $c \rightarrow 0$,即可求得 、 A_2 、 \square 。

高分子课程教学

$$\frac{1+\cos^2\theta}{2\sin\theta} \cdot \frac{Kc}{R_{\theta}} = \frac{1}{M} \cdot \left(1+\frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{\left(\lambda'\right)^2} \sin^2\frac{\theta}{2} + \cdots\right) + 2A_2c$$

2017/4/18

 $\frac{1+\cos^2\theta}{2\sin\theta} \cdot \frac{Kc}{R_0} = \frac{1}{M} \cdot \left(1 + \frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{(2\sqrt{3}^2)} \sin^2\frac{\theta}{2} + \cdots\right) + 2A_2c$

$$\Rightarrow : Y = \frac{1 + \cos^2 \theta}{2 \sin \theta} \cdot \frac{Kc}{R_{\theta}}$$

 $Y = \frac{1}{M} \cdot \left(1 + \frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{(\lambda')^2} \sin^2 \frac{\theta}{2} + \cdots \right) + 2A_2c$

2017/4/18

高分子课程教学 授课, 陈洁

2017/4/18 高分子课程教学 授课, 陈洁

高分子课程教学

(6) 四步作图法

$$Y = \frac{1}{M} \cdot \left(1 + \frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{(\lambda')^2} \sin^2 \frac{\theta}{2} + \dots \right) + 2A_2c$$

(A) 选定一个c 值,作Y

对 $\sin^2\frac{\theta}{2}$ 的图。

每一个 c值,可得一条直线。

将每条直线外推至 $\theta=0$ 处,

得一系列(Y)。____的值。

2017/4/18

高分子课程教学

授课: 陈涛

(D) 将 $(Y)_{c\to 0}$ 值对 $\sin^2\frac{\theta}{2}$ 作

图,得一直线,此直线方程

$$(Y)_{c\to 0} = \frac{1}{M} + \frac{8\pi^2}{9M} \cdot \frac{\overline{h^2}}{(\lambda')^2} \sin^2 \frac{\theta}{2}$$

直线的截距为 $\frac{1}{M}$;

斜率为 $\frac{8\pi^2\overline{h^2}}{9M(\lambda')^2}$ 。

2017/4/18

高分子课程教学

授课, 陈洁

(8)测定范围

测定重均分子量的绝对方法,为宽角光散射法,测定范围为 104~107之间。

当分子量较低时,由于灰尘和杂质干扰,可靠程度较差; 当分子量较高时,作图误差大,测量精确度降低。

(9)其它用途

可以用来测定第二维利系数4,和均方旋转半径 (或均方末 端距 ()

(B) 将 (Y)_{e→0} 值 对 c

作图. 得一直线.

此直线方程

斜率为 $2A_2$

2017/4/18

$$(Y)_{\theta \to 0} = \frac{1}{M} + 2A_2c$$

直线的截距为 $\frac{1}{11}$;

 $\sin^2(\theta/2) = 0$

高分子课程教学 授课: 陈涛

47

(7) Zimm作图法

采用Zimm作图法可将上述四张图合并成一张。

纵坐标仍旧是Y,

横坐标是 $\sin^2\frac{\theta}{2} + qc$,

q 是任取的常数,

一般取100或1000.

使图形展开成为清晰的格子,

q值对计算结果没有影响。

2017/4/18

49

高分子课程教学

· = extrapolated $\sin^2(\theta/2)+qc$ 授课: 陈涛 50

高分子课程教学 授课:陈涛 53

 $Y = \frac{1}{M} \cdot \left(1 + \frac{8\pi^2}{9} \cdot \frac{\overline{h^2}}{(\lambda')^2} \sin^2 \frac{\theta}{2} + \cdots \right) + 2A_2c$ (C) 固定一个 θ 值,作Y对 c的图,每一个 θ 值,可得 一条直线,将每条直线外 推至 c=0 处,可得一系列 (Y) → 的值。 2017/4/18 高分子课程教学

实验测定一系列不同浓度溶液在不同散射角时的瑞利系数Ra

- 1、什么是小粒子溶液?什么是大粒子溶液?
- 2、光散射测定的是什么分子量?测量范围是多少?
- 3、光散射可以测得哪些物理量?
- 4、如何利用光散射法测定第二维利系数?
- 5、如何用光散射法测定分子尺寸?
- 6、什么是Zimm作图法?如何进行?

2017/4/18 高分子课程教学

2017/4/18

高分子课程教学

授课, 陈洁

2017/4/18