预习报告

张锦程 材 84 2018012082

双液系:

实验目的

- 1. 用沸点仪测定在常压下环已烧一乙醇的气液平衡相图(要求测定组成和沸点)
- 2. 掌握阿贝折射仪的使用方法 (重点要求测折射率,由此可知两相组成)

基本原理

两种挥发性液体组成的混合物,若该二组分的蒸气匠不同,则溶液组成与其平衡气相的组成不同。此外,沸点和组成的关系有下列三种:

- (a) 理想液体混合物或接近理想液体混合物的双液系,其液体混合物的沸点介于两纯物质沸点之间
- (6) 各组分蒸气压对拉乌尔定律产出很大的负偏差,其溶液有最高恒沸点
- (c) 正偏差较大的,其溶液宿最低恒沸点

第(b)、(c)两类溶液在最高或最低恒沸点耐的气液两相组威相同,加热蒸发的结果只使气相总量增加,气液相组威及溶液沸点保持不变,这时的温度称恒沸点。 三种情况下的相图 可表示如下:

本实验要求测定具有最低恒沸点的环己烷一乙醇双液系的 T-x 相图。方法是:用沸点仪直接测定一系列不同组成溶液的气液平衡温度;收集少量馏出液(气相冷凝液)及吸取少量溶液(即液相),分别用阿贝折射仅测定其折射率,和事先已测定的已知组成的溶液折射率(折射率对组成的工作曲线)进行对比,得到成分

军验用品

沸点仪、调压器、阿贝折射仪、恒温槽、1/10℃温度计、酒精温度计、滴管、放大镜 环己烷、无水乙醇(分析纯)、各种浓度的环已烷一乙醇混合溶液

操作简介

1. 测定溶液的折射率:

用阿贝折射仪测定环己烷、无水乙醇以及由环已烷一乙醇组成的标准溶液的折射率,作 折射率对组成的工作曲线

2.检查特测样品的浓度:

在加热之前,检查特测样品的波度是否合适。若波度不符合要求,则加环己烷或乙醇调节

3. 测定液相和气相组成:

侧质量百分数为 10%、30%、70%、92%、96%、100%的环已烷一乙醇溶液在沸点下的液、气冷凝物质的折射率

核心操作一端点仪

接电源,通冷却水,按要求调节调压器,加热溶液至沸腾。符其温度计上所指示的温度保持恒定后,读下该温度值,同时停止加热,并立即在小泡中取气相冷凝液,迅速测定其折射率,冷却液相,然后用谪管将溶液搅均后取少量液相测定其折射率。若认为数据不可靠,重复上述操作。注意:每次测量折射率后,要将折射仪的楼镜打开用希尔球吹干,以备下次测定用

保证镜面清洁干燥

阿贝折射仪的使用方法

保证镜面清洁干燥,用谪管谪加数谪试样于辅助楼镜的毛镜面上,迅速含上辅助楼镜。转动镜简使之垂直, 调节反射镜使入射光进入楼镜,同时调节目镜的焦距,使目镜中十字线清晰明亮。调节谓色散补偿器使目镜中野色光带 谓失。再调节读数螺旋,使明暗的界面恰好同十字线交叉处重含。从读数望远镜中读出刻度盘上的折射率数值

数据处理

1. 原始数据:

2. 实验中处理:

环己烷一乙醇标准溶液每种组成对应的折射率;气液两相平衡耐的沸点(t)、器外度数(n)、辅助温度计读数(ts);

由标准溶液组成与对应的折射率做组成-折射率工作曲线

- 由所测折射率得到实验中气相和液相的组成
- 由实验数据(温度可光不校正)绘制沸点一组威草图,根据图形决定补测若干点的数据
- 3. 实验后处理:
- 由t,n,t。得到校正后的沸点(t');

作环己烷一乙醇体系的沸点一组成图(得到相图),并求出最低恒沸点及相应的恒沸混合物的组成

思考题

1. 使用阿贝折射仪时要注意些什么问题? 的何正确使用才能测准数据?

使用耐要注意保护棱镜, 清洗耐只能用擦镜纸; 加试样耐不可加得太多, 防止样本触及镜面, 阿贝折射仪不能 测腐蚀性液体

2. 收集气相冷凝液的小泡 D 的体积太大,对测量有何影响?

体积太大导致在开始加热时所收集到的液体无法得到唷效的置换,使得收集到的液体不完全为沸点时的气态组分, 从而使得测量产生误差

3. 平衡时,气液两相温度应该不应该一样?实际是否一样?怎样防止温度的差异?

理论上液相体系应当为平衡体系,测得的为平衡相图,所以温度应当一样;但是实际过程为非平衡过程,存在加热,当升温速率高时,会导致液相的温度较高,为了防止这样的差异应在接近沸腾时控制升温速度,要等温度恒定一段 时间后再进行测量

4.沸騰之后,め何控制条件使温度稳定?

使温度稳定应通过调节电压来实现,保持适当的点压。电压不能过高,以免发生爆炸;但也不能过低,不然可能会导致喷嘴流速过低,使温度计水银球处的温度出现波动,不够稳定,影响结果

溶解焓:

实验目的

- 1.测量硝酸钾存不同浓度水溶液的溶解热,式硝酸钾存水中溶解过程的各种热效应。
- 2.掌握量热装置的基本组合及电热补偿法测定热效应的基本原理。
- 3.复习掌握常用的测温技术。

基本原理

物质溶于溶剂中,一般伴随痛热效应的发生。盐类的溶解通常包含着几个同时进行的过程:晶格的破坏、离子或分子的溶剂化、分子电离(对电解质而言)等。热效应的大小和符号决定于溶剂及溶质的性质和它们的相对量。

- 1.溶解热: 在恒温恒压下,溶质及溶子溶剂 A(或溶于某波度溶液)中产生的热效应
- 2.摩尔积分溶解热:
- 3.摩尔微分溶解热:
- 4.稊释热: 在恒温恒压下,一定量的溶剂 A 加到某波度的溶液中使之稊释,所产生的热效应
- 5.摩尔积分稀释热
- 6.摩よ微分稀释热

在恒温恒昼下,对于指定的溶剂 A 和溶质 B,溶解热的大小取决于 A 和 B 的物质的量,即:

可推导得:

令 n₀=n_A/n_B,改写为:

式中的 可由实验测定, no 由实验中所用的溶质和溶剂的物质的量计算得到。 作出 曲线。切线的斜率为该被度下的摩尔徽分稀释热,切线与纵坐标的截距,为该被度下的摩尔徽分溶解热

因本实验测定 KNO3 在水中的溶解热是一个吸热过程,热量的标定可用电热补偿法,即先测定体系的起始温度,溶解过程中体系温度随吸热反应进行而降低,再用电加热法使体系升温至起始温度,根据所谓耗电能求出热效应 Q。再由下式可求算出溶解热:

军验用品

保温瓶(750ml),加样管,磁力搅拌器,热敏电阻测温装置,加热器,直流稳压稳流电源,精密毫安表,秒表,容量瓶(500ml),烧杯(1000ml),温度计,研钵,称量瓶,分析天平(公用),高精度万用表(公用) KNO3(AR)

操作简介

- 1. 组装仪器, 要求仪器装置绝热良好, 体系和环境间的热交换尽量稳定年降至最小仪器装置如图 2-3-2 所示, 采用保温瓶并加盖, 以减少辐射、传导、对流、蒸发等热交换途径。
- 2. 测量室温,取不少于 500ml 的去离子水,根据室温调节水的温度,使之尽量接近室温,量取 500ml 注入保温瓶内。按图将装置安装好,记录仅量程 20mv,走纸速度 4mm/min。

- 3. 在天平上准确称量 5g 左右的 KNO3 粉末符用。
- 4、 开劲搅拌器,调节测温电桥平衡调节旋钮,使记录仪的记录笔处于记录纸的中间位置,待温度基本稳定后,记录约 4min(约记录纸的 1 格字)。直流稳压稳流电源调至稳流,打开电源开始加热,同耐将电流值调至 950mA 左右(此后不实再调节电流),温度升高,记录笔升至约 70 格左右(记录纸上的刻度),关闭电源停止加热。 错记录仪记录约 8min 左右,加入称量好的 KNO3。此时由于 KNO3 溶解吸热,温度降低,记录笔降低,错温度稳定 后再记录约 8min 左右
- 5、打开加热电源加热,同时打开秒表计时,符记录笔升至 80 格左右(加热使温度升高的格数,以下次加入 KNO3 的量决定),关闭电源停止加热,同时停止计时,记下加热时间。再记录约 8min 左右
- 6、按上述步骤依次加入约 6、7、8、8、7 和 6g 的 KNO3。
- 7、测量实验所用加热器的阻值 R

数据处理

- 1.采用雷诺图解法(dm上图所示),校正各步加热、溶解过程的峰高
- 2.分别计算出各次加入样品 B 后的热效应,计算出摩尔积分溶解热 ,并分别计算出对应的
- 3.将 与 n_0 列表并作图。从图中分别求出 n_0 为 80、100、200、300、400 处的摩尔积分溶解热、微分溶解热、微分稀释热。再从图中求出为 80 →100、100 →200、200 →300、300 →400 过程的摩尔稀释热

思考题

1. 奶何用存装置测定液体的比热?

在保温瓶中定量加入 500 mL 液体,使用电热加热,记录电流、加热时间以及升温情况,其他操作相同,通过公式 $Cm=Q=I^2Rt$ 来计算出液体的比热 C

2. 如果反应是放热的奶何进行实验?

每次测量反应热效应,测量过后使用冷却管将体系降至原来的温度,然后使用电热标定,在保持振幅一定时,电功便是溶解热,电热标定后再次使用冷却管冷却

3.温度和浓度对溶解热有无影响?奶何从实验温度下的溶解热计算其它温度下的溶解热?

宿影响,因为溶解度-n₀ 曲线并非直线,而且由于热容随温度存在一定变化(基尔霍夫公式),温度对于溶解热也宿影响;但是当温度改变不大耐,热容的改变宿限,所以可以认为溶液在一定浓度下的热容不随温度变化,从而计算出其他温度下的溶解热