Лабораторная работа 16.

ИЗУЧЕНИЕ РАСПРОСТРАНЕНИЯ СВЕТА В РАСТВОРАХ ОПТИЧЕСКИ АКТИВНЫХ ВЕЩЕСТВ.

Цель работы: изучение вращения плоскости поляризации света при прохождении через раствор оптически активного вещества; определение удельного вращения сахара; определение процентного содержания сахара в растворе.

Общие сведения.

При прохождении плоскополяризованного света через некоторые вещества, называемые *оптически активными* (например, кварц) наблюдается вращение плоскости колебаний вектора напряженности электрического поля E . Это явление получило название *вращения плоскости поляризации* (рисунок 1).

Рис. 1 – Прохождение плоско поляризованного света через оптически активное вещество

Наблюдения оптической активности в кварце показали, что существует две модификации кварца: правовращающий, или положительный, дающий поворот

электрического вектора по часовой стрелке, и левовращающий, или отрицательный (вращение против часовой стрелки если смотреть навстречу лучу, выходящему из кристалла). При этом величина вращения в обоих случаях при прочих равных условиях одинакова. По-видимому, и другие оптически активные кристаллы существуют в двух модификациях, хотя не во всех случаях их удалось обнаружить.

Вращение наблюдается плоскости поляризации также некристаллических телах. К ним принадлежат, например, скипидары, метиловые эфиры жирных кислот, растворы сахара, камфары и т.д. Это данное анизотропией означает, ЧТО явление не связано c противоположность двойному лучепреломлению. В настоящее время известны тысячи активных веществ, обладающих весьма различной вращающей способностью.

Если оптически активное вещество представляет собой раствор, то угол поворота ϕ пропорционален толщине слоя активного вещества l и его концентрации C

$$\varphi = [\alpha]Cl \tag{1}$$

где $[\alpha]$ - величина, называемая *удельным вращением*. Удельное вращение зависит от природы вещества, его температуры T и длины волны λ , проходящего через него света.

Для объяснения вращения плоскости поляризации Френель предположил, что в оптически активных веществах световые волны, поляризованные по кругу вправо и влево, распространяются с неодинаковой скоростью. Линейно поляризованный свет можно представить как суперпозицию двух поляризованных по кругу волн, правой и левой, с одинаковыми частотами и амплитудами. E. На рисунке 2 обозначены: E_1 и E_2 световые векторы левой и правой составляющих, P - направление суммарного вектора E. Если скорости

распространения обеих волн неодинаковы, то по мере прохождения через вещество один из векторов, например, E_1 , будет отставать в своем вращении от вектора E_2 (рис.2 б). Результирующий вектор E будет поворачиваться в сторону более "быстрого" вектора E_2 и займет положение \mathbf{Q} , повернувшись на угол $\boldsymbol{\varphi}$.

Рисунок 2 - вращение плоскости поляризации

В случае раствора, зная удельное вращение $[\alpha]$ данного вещества и длину l можно, измерив угол поворота ϕ , определить по формуле (1) концентрацию C раствора..

Простейшая установка для измерения угла фимеет вид (рис.3):

Рис.3. Установка для измерения угла поворота плоскости поляризации света.

S – источник света, П – поляризатор, А – анализатор,

К – кювета с раствором оптически активного вещества;Э – экран.

В настоящей работе используется сахариметр СУ-3, внешний вид которого представлен на рис. 4.

Рис. 4

В состав сахариметра входят: (1) -- измерительный узел, (2) -осветительный узел. Эти узлы соединены между собой траверсой (3), на которой укреплена камера (4) для поляриметрических кювет (трубок). С лицевой стороны измерительной головки прибора имеются зрительная труба (5) и лупа (6) в оправе для отсчета показаний по шкале. В нижней части измерительной головки расположена рукоятка (7) кремальерной передачи для компенсации поворота плоскости поляризация. На передней находится части основания (8)тумблер для включения осветительной лампы. С тыльной стороны основания имеются вилка разъема для подключения электролампы к трансформатору и вилка со шнуром для подключения трансформатора в сеть.

Если кювета отсутствует, а угол между плоскостями поляризации поляризатора и анализатора равен 90° , наблюдается полное гашение света. В присутствии оптически активного раствора поле зрения просветляется, т.к. вектор $\textbf{\textit{E}}$ поворачивается на угол ϕ .

Вращая анализатор до полного затемнения, можно измерить угол Φ . Определение Φ посредством двух установок на темноту: в отсутствие и при наличии оптически активного вещества — довольно неточно. Точность измерений повышается при использовании полутеневых устройств, в которых установка производится не на темноту, а на равное освещение двух половин поля.

Оптическая схема сахариметра имеет вид (рис.5):

Рис. 5

- 1 3 осветительный узел
- 4 кювета с исследуемым раствором;

- 5 окуляр зрительной трубы
- 6 лупа для отсчёта показаний шкалы
- 7 кварцевый компенсатор;

Р -рукоятка для перемещения подвижного кварцевого клина и связанной с ним шкалы.

Световой поток от лампочки накаливания (1) проходит через светофильтр (2) или матовое стекло (3), конденсор и полутеневую призму-поляризатор, которая преобразует его в поляризованный поток света и разделяет на две половины линией раздела. Поляризатор устанавливают таким образом, чтобы плоскости поляризации обеих половин светового потока одинаковые углы с плоскостью поляризации анализатора. Если раствором отсутствует, а толщина кювета праволевовращающих пластин кварцевого компенсатора одинакова, в окуляре (5) зрительной трубы наблюдаются две равно освещенные половины поля, разделенные тонкой линией.

Оптически активный раствор (4) нарушает равенство освещенностей. Равенство освещенностей восстанавливается компенсатором с помощью рукоятки Р, которая перемещает подвижный кварцевый клин (7) и связанную с ним шкалу. Смещение кварцевого клина пропорционально углу поворота плоскости поляризации проходящего света.

Шкала сахариметра, наблюдаемая через лупу (6) градуирована в градусах $^{\circ}S$ Международной сахарной шкалы. $100^{\circ}S$ соответствует $34,62^{\circ}$ угловым. Сахариметр показывает $100^{\circ}S$, когда при $20^{\circ}C$ в 200-миллиметровой кювете находится водный раствор, содержащий в 100 см 3 26 г химически чистой

сухой сахарозы (процентное содержание сахара в этом случае 24.3%).

В сахариметре угол поворот плоскости поляризации определяется по выравниванию освещенности двух частей поля зрения в зрительной трубе. Двойное поле получается в результате обработки обе специальной поляризационной призмы. то половинки поля зрения освещены равномерно (фотометрическое равновесие, рис.7).

Отсчеты показаний шкалы при помощи нониуса показаны на рисунке 6

Кювету с раствором помещают в камеру прибора. Это вызывает изменение однородности освещения обеих половин поля зрения. Вращением головки кремальерной передачи уравнивают

интенсивность освещения обеих половин поля зрения и производят отсчет показаний с точностью до $\pm 0,1^{\circ}$. За результат измерения принимают среднеарифметическое значение трех измерений. Отсчет проводят по нониусу, отмечая целые числа по шкале, а десятые доли - по совпадающему делению нониуса со шкалой.

Задание для подготовки к работе

1. Занести в протокол эксперимента таблицы по форме 1 и 2.

Указания по проведению эксперимента

Ознакомиться с процедурой отсчета угла поворота плоскости поляризации света при его прохождении через кювету с раствором по шкале сахариметра. См. пп. 1 – 4 указаний и рис. 4-7 описания работы.

- 1. Вращая оправы окуляра (5) зрительной трубы и лупы (6) шкалы, установить максимальную резкость изображения таким образом, чтобы четко были видны: вертикальная линия, разделяющая поле зрения на две половины; штрихи и цифры шкалы и нониуса.
- 2. Вложить в камеру кювету с водой, установить однородность поля зрения, вращая рукоятку Р. При этом нулевые деления шкалы и нониуса должны совпадать.
- 3. Вложить в камеру поляриметрическую кювету с раствором известного процентного содержания сахара *p*%. Вращая рукоятку Р, добиться равномерной освещённости наблюдаемого в окуляр поля зрения. При малых поворотах рукоятки в одну и другую сторону должна наблюдаться смена освещенности обеих половинок поля зрения:

Рис.7

- 4. Произвести отсчет Φ по шкале при помощи нониуса с точностью до $0,1^{\circ}S$. Пересчитать градусы Международной сахарной шкалы в угловые градусы ($1^{\circ}S = 0,3462^{\circ}$). Результаты расчетов занести в таблицу 1.
- 5. Наблюдения по пп. 3 и 4 выполнить по три раза для двух растворов с известными значениями p%. Результаты расчетов занести в таблицу 1.
- 6. Наблюдения по пп. 3 и 4 выполнить для раствора с неизвестным процентным содержанием P_x %. Результаты измерений занести в таблицу 2.

Таблица 1. Определение удельного вращения сахара. $1^{\circ}S = 0.3462^{\circ}$, $\theta_{o} = 0.1^{\circ}S = 0.035^{\circ}$

№ кюветы	№ Измер •	<i>p</i> %	<i>l</i> , дм	ф, дел <i>S</i>	φ, град.	$\begin{bmatrix} \alpha \end{bmatrix} = \frac{\varphi}{l p}$ $\frac{\Gamma p a \pi}{\pi M \cdot \%}$	$ heta_{[lpha]} = rac{ heta_{\phi}}{l \ p}$ $ ho$ $ h$
1	2						
	3						
•••	•••						

Таблица 2. Определение неизвестного %-го содержания сахара в растворе. 1° $S=0,3462^\circ$, $[\overline{\alpha}]=...$, $\theta_{[\alpha]}=...$, $\theta_{\phi}=0.1$ °S=0,035°

№ кюветы	№ Измер •	<i>l</i> , дм	ф, дел <i>S</i>	φ, град.	$p_{x} = \frac{\varphi}{\left[\overline{\alpha}\right]l}, \%$	$\theta_{p_x} = p_x \left(\frac{\theta_{[\alpha]}}{[\overline{\alpha}]} + \frac{\theta_{\varphi}}{\varphi} \right)$
3	1 2 3					

Указания по обработке результатов

- 1. Заполнить таблицу 1 и по выборке $[\overline{\alpha}]_i$ объема N=6 для первого и второго раствора найти удельное вращение сахара $[\alpha] = [\overline{\alpha}] \pm \Delta[\overline{\alpha}]$ с P=95%. См. приложение к пособию.
- 2. Заполнить таблицу 2, используя при расчетах значения $[\bar{\alpha}]$ и $\theta_{[\alpha]}$, определенные в п.7. По выборке p_{xi} объема N=3 найти процентное содержание сахара в растворе $p_{x}=\bar{p}_{x}\pm\Delta\bar{p}_{x}$ с P=95%. См. приложение к пособию.

Контрольные вопросы

- 1. Какие вещества называют оптически активными?
- 2. Какой свет называют плоско поляризованным?
- 3. Как отличить естественный свет от плоско поляризованного и от света, поляризованного по кругу?
- 4. Как определяется концентрация раствора вещества поляриметрическим методом?
- 5. Что такое "сахарный градус 1° S"?
- 6. Объяснить принцип действия кварцевого компенсатора.