

粘度法测定聚合物的粘均分子量

一. 实验目的

- 1. 加深理解粘均分子量的物理意义。
- 2. 学习并掌握粘度法测定分子量的实验方法。
- 3. 学会用"一点法"快速测定粘均分子量。

二. 实验原理

由于聚合物的分子量远大于溶剂,因此将聚合物溶解于溶剂时,溶液的粘度(η)将大于纯溶剂的粘度(η 0)。可用多种方式来表示溶液粘度相对于溶剂粘度的变化,其名称及定义如表 8-1 所示。

名称	定义式	量纲
相对粘度	$\eta_r = \frac{\eta}{\eta_0}$	无量纲
增比粘度	$\eta_{sp}=rac{\eta-\eta_0}{\eta_0}=\eta_r-1$	无量纲
比浓粘度(粘数)	$\frac{\eta_{sp}}{C} = \frac{\eta_r - 1}{C}$	浓度的倒数(dl/g)
比浓对数粘度(对数粘数)	$\frac{\ln \eta_r}{C} = \frac{\ln(1+\eta_{sp})}{C}$	浓度的倒数(dl/g)

表 8-1 溶液粘度的各种定义及表达式

溶液的粘度与溶液的浓度有关,为了消除粘度对浓度的依赖性,定义了一种特性粘数,其定义式为:

$$[\eta] = \lim_{C \to 0} \frac{\eta_{sp}}{C} = \lim_{C \to 0} \frac{\ln \eta_r}{C}$$
(8-1)

特性粘数又称为极限粘数,其值与浓度无关,其量纲也是浓度的倒数。

特性粘数取决于聚合物的分子量和结构、溶液的温度和溶剂的特性,当温度和溶剂 一定时,对于同种聚合物而言,其特性粘数就仅与其分子量有关。因此,如果能建立分 子量与特性粘数之间的定量关系,就可以通过特性粘数的测定得到聚合物的分子量。这 就是用粘度法测定聚合物物分子量的理论依据。

根据式 8-1 的定义式,只要测定一系列不同浓度下的粘数和对数粘数,然后对浓度作图,并外推到浓度为零时,得到的粘数或对数粘数就是特性粘数。

实验表明,在稀溶液范围内,粘数和对数粘数与溶液浓度之间呈线性关系,可以用两个近似的经验方程来表示:

$$\frac{\eta_{sp}}{C} = [\eta] + \kappa [\eta]^2 C \tag{8-2}$$

$$\frac{\ln \eta_r}{C} = [\eta] - \beta [\eta]^2 C \tag{8-3}$$

式8-2和式8-3分别称为Huggins和 Kraemer方程式。

当溶剂和温度一定时,分子结构相同的聚合物,其分子量与特性粘数之间的关系可以用 MH 方程来确定,即:

$$[\eta] = KM^{\alpha} \tag{8-4}$$

在一定的分子量范围内,K, α 是与分子量无关的常数。这样,只要知道 K 和 α 的值,即可根据所测得的 $[\eta]$ 值计算试样的分子量。

在用 MH 方程计算分子量时,由于不同的聚合物有不同的 K, α 值,因此在测定某种聚合物的分子量之前,必须事先订定 K、 α 值。订定的方法是:制备若干个分子量均一的样品,下面又称为标样。然后分别测定每个样品的分子量和极限粘数。其分子量可用任何一种绝对方法进行测定。由式 8-4 两边取对数,得:

$$\lg[\eta] = \lg K + \alpha \lg M \tag{8-5}$$

以各个标样的 $lg[\eta]$ 对 logM 作图,所得直线的斜率是 α ,而截距是 lgK。

事实上,前人已对许多聚合物溶液体系的 K、常用的是乌氏粘度计,其结构如图 8-1 α 值做了订定并收入手册,我们需要时可随时查所示。其特点是毛细管下端与大气连阅,很多情况下,并不需要我们自己订定。但在通,这样,粘度计中液体的体积对测定选用 K、 α 值时,一定要注意聚合物结构、溶剂、没有影响。

温度的一致性,以及适用的分子量范围。此外,

值得提醒的是,以前溶液的单位常以 g/dl 为单位,

因此使用时可先将溶液的单位进行换算。

溶液的粘度一般用毛细管粘度计来测定,最

图 8-1 乌氏粘度计示意图

在毛细管粘度计中,液体的流动符合如下关系式:

$$\eta = \frac{\pi P R^4 t}{8lV} - m \frac{\rho V}{8\pi l t} \tag{8-6}$$

其中ρ是液体的密度; m是一个与仪器的几何形状有关的常数, 其值接近于 1; P是液体的重力。上式的物理意义是: 液体在重力的驱使下发生流动时, 液体的势能一部分用来克服液体对流动的粘滞阻力, 一部分转化成液体的动能。因此等式右边的第二项也称为动能校正项。在设计粘度计时, 通过调节仪器的几何形状, 使动能校正项尽可能小一些, 以求与第一项相比可以忽略不计, 则:

$$\eta = \frac{\pi P R^4 t}{8lV} = \frac{\pi g h R^4 \rho t}{8lV} \tag{8-7}$$

上式称为 Poiseuille (泊肃叶) 定律, 其中 h 为等效平均液柱高, 对同一粘度计而言, 其值是一定的。

则相对粘度为:

$$\eta_r = \frac{\eta}{\eta_0} = \frac{\rho t}{\rho_0 t} \tag{8-8}$$

又因溶液浓度很稀,溶液与溶剂的密度相差很小,即 $\rho = \rho_0$, ,这样式可简化成

$$\eta_r = \frac{t}{t_0} \tag{8-9}$$

这样,由纯溶剂的流出时间 t₀ 和溶液的流出时间 t,就可以求出溶液的粘数和对数粘数。

用上述方法测定特性粘数称为外推法或稀释法,其实验工作量是比较大的,也很费时。有时在生产过程中,需要快速测定分子量,或者要测定大量同品种的试样,就可以使用简化的实验,即在一个浓度下测定粘数,然后直接计算出[η]值,此法称为一点法。一点法常用的计算公式由两个,每个都有自己的前提条件:

其一,如果 $k+\beta=\frac{1}{2}$,则由式8-2和8-3联立可得:

$$[\eta] = \frac{[2(\eta_{sp} - \ln \eta_r)]^{\frac{1}{2}}}{C}$$
 (8-10)

其二,令 $\frac{k}{\beta}$ = γ ,且 γ 的值与分子量无关,则由式 8-2 和 8-3 可得:

$$[\eta] = \frac{\eta_{sp} + \gamma \ln \eta_r}{(1+\gamma)C}$$
 (8-11)

三. 仪器和试剂

- 1. 乌氏粘度计、恒温槽、秒表、洗耳球、止水夹、移液管
- 2. 被测样品: 自由基聚合的聚苯乙烯。
- 3. 溶剂: 丙酮

四. 准备工作

1. 溶液的配制

准确秤取一定量的待测样品,用容量瓶配制成浓度在 0.1—1 g/dl (1dl=100ml) 范围的溶液。

2. 将恒温槽温度调节至 25°C,并打开电源,使之达到平衡状态。 (为了节约时间,以上准备工作可由指导教师事先做好)

五. 实验步骤

1. 安装粘度计

取一只干燥、洁净的乌氏粘度计,在两根小支管上小心地套上医用乳胶管,将粘度计置于恒温水槽中,并用铁架台固定。注意粘度计应保持垂直,而且毛细管以上的两个小球必须浸没在恒温水面以下。

2. 溶液的流出时间的测定

用移液管准确量取 10ml 待测样品的溶液,注入粘度计中,恒温 5 分钟后,用止水夹封闭连接 C 管的乳胶管,用吸耳球通过乳胶管,将溶液吸至 a 线上方的小球一半被充满为止。拔去吸耳球,并放开止水夹,立即水平注视液面的下降,用秒表记下液面流经 a 线和 b 线的时间即为流出时间。重复测定 3 次,误差不超过 0.2 秒,取平均值,作为该浓度溶液的流出时间。

用移液管准确移取 5 ml 溶剂,加入到粘度计中,并混合均匀,并把溶液吸至 a 线上方小球的一半,然后让溶液流下,重复两次。此时粘度计内溶液的浓度是原始浓度的 2/3,待恒温后如前测定其流出时间。按照同样的步骤,再分别加入 5、10、10 毫升溶剂稀释溶液后,分别测定各浓度溶液的流出时间。

3. 溶剂流出时间的测定

将上述测定完的溶液倾入废液桶中,加入 10 毫升的溶剂,仔细清洗粘度计的各支管及毛细管,将溶剂倒入废液桶,重复清洗 3 次以上。最后量取 10 毫升溶剂,按上述步骤测定溶剂的流出时间。

4. 结束工作

将溶剂倒入废液桶,小心拔下乳胶管,将吸耳球和止水夹放置在水槽旁边,交回秒表,关闭恒温水槽电源,将记录的原始数据交给教师签字。

六. 数据处理

用式 8-9 分别计算各不同浓度溶液的粘数和对数粘数,并对浓度作图,得到两条直线,它们应具有相同的截距,求出截距,即为特性粘数。如图所示:

图 2-2
$$\frac{\eta_{sp}}{C} \sim C$$
 和 $\frac{\ln \eta_r}{C} \sim C$ 关系图

用式8-4计算粘均分子量。

实验记录及报告	
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	\$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$3 \$

# 粘度法测定聚合物的粘均分子量

<b>⊹</b>	<del>-</del>	<b>}-}-</b> }	-{-{-{-{}	<b>-</b>	<b>~</b> ~~	<b>}</b>	<del>\</del>	<b>\</b>	<del>^</del> <del>^ </del>	<b>~</b>
	班 级	:		姓	名: _		学	号:		
同组	1实验者	·					实验	赶期:		
指导教	如师签字	•					评	分:		
(实验	过程中	,认真	记录并填	真写本等	实验数捷	居,实验	<b>始束后,</b>	送交指	导教师签字)	
一. 敦	<b>兴</b> 验过程	及数据	记录:							
样品:			溶剂:			实验温	温度:			
к:			α:_			溶液原	原始浓度:			
	溶液液	农度				流出时	间 (s)			
	纯溶	 系剂	第一	次	第二	二次	第三次	7	平均值	

溶液浓度	流出时间 (s)				
纯溶剂	第一次	第二次	第三次	平均值	
$C_0$					
2/3 C ₀					
1/2 C ₀					
1/3 C ₀					
1/4 C ₀					

# 二. 数据处理(包括计算、制表、绘图)

样品	纯溶剂	1/4 C ₀	1/3 C ₀	1/2 C ₀	2/3 C ₀	$C_0$
溶液浓度						
流出时间						
$\eta_r$						
$\ln \eta_r$						
$\frac{\ln \eta_r}{C}$						
C						

$\eta_{sp}$			
$\frac{\eta_{sp}}{C}$			

作图:

Huggins 方程: $\frac{\eta_{sp}}{C} = [\eta] + \kappa[\eta]^2 C$	$\dfrac{\eta_{sp}}{C}=$	[η]=	κ=
Kraemmer 方程: $\frac{\ln \eta_r}{C} = [\eta] - \beta [\eta]^2 C$	$\frac{\ln \eta_r}{C} =$	[η]=	β=

$$\overline{M}_{\eta} =$$

## 三. 回答问题及讨论

1	溶液的原始浓度对测得的粘均分子量有	たん 見んり
Ι.	<i>徐州</i> 时15 5 7 8 7 9 7 9 1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 141 泉夕川川 (

2. 为什么要将粘度计的两个小球浸没在恒温水面以下?

3. 为什么说粘度法是测定聚合物分子量的相对方法,在手册中查阅、选用 K、 $\alpha$ 值时应注意什么问题。

4. 用一点法处理实验数据,并与外推法的结果进行比较,结合外推法得到的 Huggins、Kramemer 方程常数对结果进行讨论。