

Instrukcja do ćwiczenia Nr 89

Temat: REFRAKTOMETR ABBE'GO. POMIAR WSPÓŁCZYNNIKA ZAŁAMANIA ŚWIATŁA.

I. Cel ćwiczenia: wyznaczanie współczynnika załamania wody i wodnych roztworów glukozy, wyznaczanie wartości liczby Abbe'go.

II. Zagadnienia: załamanie światła na granicy dwóch ośrodków, całkowite wewnętrzne odbicie, zasada działania refraktometru Abbe'go, dyspersja światła w szkle.

III. Literatura:

1. H. Szydłowski: Pracownia fizyczna, PWN W-wa 1980.
2. J. W. Sawieliew: Kurs fizyki, t.2, PWN W-wa 1989.
3. Instrukcja obsługi refraktometru.
4. J. M. Meyer-Arendt: - Wstęp do optyki, PWN W-wa 1987.

IV. Wykonanie ćwiczenia:

1. Czynności wstępne:

- a). Zapoznać się z instrukcją obsługi refraktometru Abbe'go.
 - b). Zwierciadło refraktometru oświetlić światłem białym rozproszonym.
 - c). Refraktometr ustawić tak, aby widzieć ostro podziałkę i nitkę pajęczą.
2. Przygotować roztwory glukozy o stężeniu od 0% do ok. 45%, co 5%.
Najlepiej rozpocząć od maksymalnych stężeń, aby można potem uzyskać roztwory o mniejszym stężeniu - przez rozcieńczenie.
 3. Sprawdzić czystość powierzchni pryzmatu.
 4. Na pryzmat nakropić pipetą kilka kropel badanego roztworu a następnie zamknąć pryzmat.
 5. Obserwując przez lunetkę skrzyżowanie nitek pajęczych ustawiamy je tak, aby znajdowało się na linii granicznej.
 6. Zanotować wartość stężenia roztworu i współczynnika załamania światła oraz kąt, który tworzą ze sobą pryzmaty Amiciego (tj. liczbę Z), odczytując je 3-krotnie.
 7. Wykonać wykresy zależności:
 - a). współczynnika załamania od stężenia roztworu,
 - b). dyspersji średniej od stężenia roztworu (przy obliczaniu dyspersji średniej posłużyć się tablicami znajdującymi się przy instrukcji refraktometru Abbe'go).
 8. Wyznaczyć wartość liczby Abbe'go.

Tabela obserwacji:

Stężenie roztworu				Współczynnik załamania				Dyspersja średnia				
pomiar:			Wartość średnia pomiaru	pomiar:			Wartość średnia pomiaru	Z	Dane tablicowe:			$n_F - n_C$
1	2	3		1	2	3			A	B	δ	

V. Ocena błędów:

Przeprowadzić analizę błędów z uwzględnieniem zarówno dokładności przyrządu, jak i rozrzutu mierzonych wartości.