液体表面张力系数测定

一、实验简介

液体具有尽量缩小其表面的趋势,好象液体表面是一张拉紧了的橡皮膜一样。把这种沿着表面的、收缩液面的力称为表面张力。表面张力的存在能说明物质处于液态时所特有的许多现象,比如泡沫的形成、润湿和毛细现象等等。

测定液体表面张力的方法很多,常用的有焦利氏秤法(拉脱法)、毛细管法、平板法、滴重法、最大泡压法等。

本实验采用焦利氏秤法(拉脱法)。该方法的特点是,用秤量仪器直接测量液体的表面 张力,测量方法直观,概念清楚。

二、实验原理

液体表面层 (其厚度等于分子的作用半径) 内的分子所处的环境跟液体内部的分子是不同的。

表面层内的分子合力垂直于液面并指向液体内部,所以分子有从液面挤入液体内部的倾向,并使液体表面自然收缩

想象在液面上划一条直线,表面张力就表现为直 线两旁的液膜以一定的拉力相互作用。拉力 F 存在 于表面层,方向恒与直线垂直,大小与直线的长度 *l* 成正比,

即
$$F = \sigma l$$

式中 σ 称为表面张力系数,它的大小与液体的成分、纯度、浓度以及温度有关。

三、实验方法

金属丝框缓慢拉出水面的过程中,金属丝框下面将带起一水膜,当水膜刚被拉断时, 诸力的平衡条件是

$$F=mg+2F'$$
而 $F'=\sigma l$
得到 $\sigma=rac{F-mg}{2l}$

焦利秤的构造如图所示,它实际上是一种用于测 微小力的精细弹簧秤。一般的弹簧秤都是弹簧秤上端 固定,在下端加负载后向下伸长,而焦利秤与之相反,它是控制弹簧下端的位置保持一定,加负载后向上拉 动弹簧确定伸长值。

三线对齐

为了保证弹簧下端的位置是固定的,必须三线对 齐,即玻璃圆筒 E 上的刻线、小平面镜上的刻线、E 上的刻线在小平面镜中的像,三者始终重合。

在力F作用下弹簧伸长 Δl ,根据虎克定律可知,在弹性限度内 $F = k \Delta l$,将已知重量的砝码加在砝码盘中,测出弹簧的伸长量,由上式即可计算该弹簧的k值,由k值就可测外力F。

焦利氏秤装置图

1一秤框;2一升降金属杆;3一升降钮;4一 催形弹簧;5一带小镜子的挂钩;6一平衡指 示玻璃管;7一平台;8一平台调节螺丝;9一 底脚螺丝

四、实验内容

- 1、确定焦利氏秤上锥形弹簧的劲度系数 (基础)
 - (1) 把锥形弹簧,带小镜子的挂钩和小砝码盘依次安装到秤框内的金属杆上。调节支架底座的底脚螺丝,使秤框竖直,小镜子应正好位于玻璃管中间,挂钩上下运动时不致与管摩擦。
 - (2) 逐次在砝码盘内放入砝码,每次增量 0.5g 的砝码,从 0.5g~5g 范围内增加。每次操作都要调节升降钮,做到三线对齐。记录升降杆的位置读数。用最小二乘法和作图法计算出弹簧的劲度系数。
- 2、用金属圈测量自来水的表面张力系数:(基础)
 - (1) 用游标卡尺测量金属圈的直径 d;
 - (2) 取下砝码,在砝码盘下挂上金属圈,仍保持三线对齐,记下此时升降杆读数 l_0 ;
 - (3) 把盛有自来水的烧杯放在焦利氏秤台上,调节平台的微调螺丝和升降钮,使金属圈 浸入水面以下:
 - (4) 缓慢地旋转平台微调螺丝和升降钮,注意烧杯下降和金属杆上升时,始终保持三线对齐。当液膜刚要破裂时,记下金属杆的读数。测量 5 次,取平均,计算自来水的表面张力系数和不确定度。
- 3、用金属丝测量肥皂水的表面张力系数:(基础)
 - (1) 用游标卡尺测量金属丝两脚之间的距离 s;
 - (2) 取下砝码,在砝码盘下挂上金属丝,仍保持三线对齐,记下此时升降杆读数 $l_{\rm o}$,然后重复上述 2 中的步骤(3)和(4)步骤即可。

4、运用金属丝测量不同浓度的洗洁精的表面张力系数(至少 3 个不同浓度),得出浓度与表面张力的关系曲线。(**提升**)

五、其他实验

- 1. 测量其它单一液体如酒精等的表面张力系数。(进阶)
- 2. 测定混合液体表面张力系数 (1、药液,2、饮料,3、水中加金属,4、日常生活用品如盐水、糖水、酱油、醋等)。(**高阶**)

六、实验注意事项

- 1. 始终保持三线对齐。
- 2. 焦利氏秤的锥型弹簧注意保护。
- 3. 小镜子不要和玻璃管摩擦。
- 4. 金属丝缓慢拉出液面直至破裂。
- 5. 配件较多,保持配件的完好。
- 6. 实验室玻璃器皿注意保护,容易损坏。
- 7. 注意做完实验要整理仪器。

七、思考题

- 1、焦利氏秤法测定液体的表面张力有什么优点?
- 2、焦利氏秤的弹簧为什么做成锥形?
- 3、实验中应注意哪些地方,才能减小误差?