光的偏振性和溶液旋光性

告 示 牌

一 注意事项

1. 激光功率密度较大，严禁激光束射入眼睛；

2. 本实验样品管属玻璃制品，使用时应轻拿轻放，用后切记放在盘中。
3. 实验时，先将光功率计的量程置于2mw档，以后根据需要可以把量程减小到200w档。

4. 光功率计2mw档和200μw档的调零不一致，请思考哪部分测量必须调零，在哪一档调零？

5. 测量时应注意使激光束入射至探测器的中间部分。

6. 黑纸筒可套在光功率计上遮挡杂散光，实验过程中要注意上述第5点的检查。

二 实验中常见问题及处理

1. 实验所用半导体激光器发出的是偏振光，实验时务必调整起偏器至光强最大位置，注意此时光功率计置于2mw档。

2. 由于使透过检偏器的光强最弱的位置（消光位置）比光强最强的位置更容易确定，因此建议：在验证马吕斯定律时，检偏器转动角度测量以消光位置为参考点，但在数据处理时，要注意换算。

3. 测量各个角度时，先记录实际读数，再换算成偏转角度。

4. 注意各个光学元件同轴等高的调节。
5. 每次测量旋光度之前，莫忘先在放置纯水的情况下观察光强最小位置，然后放置被测溶液,光功率计调至200μw档级。（这里必须对光功率计调零吗？）
6. 调换样品管时，要保证样品管的位置不变，样品管位置的变动对测量结果影响较大。（观察前后、左右）

7. 测量旋光度时，要记录检偏器初、末两个值。当光强接近最小值时，一定要缓慢旋转检偏器，测量时，要在同一个方向旋转测角器。

8. 角度尺按1/5估读。不确定度限值取0.5度。

9. 游标卡尺, 主尺分度：1mm, 精度：0.02mm a =0.02mm

三 葡萄糖溶液的配制 （采用市售口服葡萄糖粉）

（1）用电子分析天平（分辨率为0.1mg）称量烧杯和葡萄糖的质量。

烧杯质量=87.1687g；（葡萄糖+烧杯）的总质量=135.1695g；

葡萄糖质量=135.1695-87.1687g=48.0008g。

（2）在盛有48.0008g葡萄糖粉的烧杯中加入纯水约160ml，经充分溶解后（溶解过程尚需搅拌），注意不能将溶液溅出，倒入量筒，适当补充纯水后，得200.0ml葡萄糖溶液。

则葡萄糖溶液的浓度：

[image: image1.wmf]3

0

.

2400

.

0

0

.

200

0008

.

48

C

-

=

=

cm

g

 注意：本实验C0=0.300g·cm-3
（3）不同浓度葡萄糖溶液的配置：将配置好的浓度为C0的试样倒入量筒（取50.0 ml），然后取50.0ml的纯水倒入其中，用搅拌棒搅拌溶液，使其充分混合，便得到C0/2浓度的葡萄糖溶液。把纯水和浓度为C0的溶液按一定的容积比例混合，即可得到不同浓度的葡萄糖溶液。（本实验中所用葡萄糖溶液的浓度为C0/6、2C0/6，3C0/6，4C0/6，5C0/6，C0；用最小二乘法处理数据时，假定这些溶度的不确定度都小到可以忽略。）

_1282029675.unknown

