
比热容的测定
 如前所述DSC测量的是试样吸热或放热速率，纵坐标为dH／dt。在比热容测定中直接测定纵坐标的位移。因为热容Cp=dH/dT，与吸热或放热速率之间的关系可注下式表示：

[image: image1.bmp]
式中dH／dt＝β是升温速率．

[image: image2.png]Frs —EERRHHE NSRS

s
= al d i T, o f BN
x x & ¥ X Ew > wlle
polysthylene MM 140 ™
polypropylenc(isc) SRYHRES e | 33
polypropylens(ind) R 138 2
palyvinylchloride(ind) T] 1 4
polyvinylidencchloride E 1 et ¥ 190 —
polyechylene oxide AR 72 53
polysthylene sdipate REEZ B 65 28
polydecamethylene adipate RO R WA 79.5 36
polyethylenc sehacate f 3t T 8 33
polydecamethylens sebacate RECEHWE 80 35
polyethylene terephthalate PHEZRCWE 270 S
polytetramethylene terephthalate RMERET R 230 30
pelydecamethylene terephthalate For PRSI 138 36
aylon ¢ BE 6 228 s
nylon 11 1 B&u 198 58
aylen 66 (> X 268 47
aylon 610 B 610 225 a8
aylon 1010 Bx 1010 216 24.5
polyvinyl alcohol RZAY 265 39
polyacrylonitrile RABE 37 L 28
cellulose triacetate BIEE 315 -
e e

 根据物理化学原理，在不作非体积功的等压过程中，在没有物态变化和化学组成变化时，等压热客为

[image: image3.png](1.44)

 而比热容为

[image: image4.png](1.45)

变换(1.44)和(1.45)式，得到结果和(1.41)式一样．即

[image: image5.png]a

ZH
=Com-

[LN
2

{L.41)

由(1.41)式可见，dH/dt为热焓变化速率。正是DSC曲线中的纵坐标。dH／dt为升温速率β，m为试洋质量，C是比热容[单位为J／(g·K)]．因此，用DSC测定比热容是非常方便的．测定方法有直接法和间接法(比例法)两种。直接的方法就是在DSC曲线上，直接读取纵坐标dH/dt数值和升温速率β，一同代人(1.41)或(1.42)式，求山比热容C．但是这种方法往往引起很大的误差，这些误差主要是由于仪器造成的，包括以下几方面：第一，在测定的温度范围内，dH/dt不是绝对线性的；第二，仪器校正常数在整个测定区不是一个恒定值；第三，在整个测定范场内，基线不可能完全平直．为了减少这些误差，一般采用间接法测定比热率．

 间接法是用试样和一标准物质在其他条件相同下进行扫描，然后量出二者的纵坐标进行计算．标准物要求在所测温度范围内没有化学的和物理的变化，并且比热容已知．常用的标准物是蓝宝石 (要求不高时也可用α—A12O3)．具体作法是在DSC仪器上，先用两个空样品皿，以一定的升温速度作一条基线，然后放入标进物蓝宝石样品在用同样条件作一条DSC曲线，再用同样条件，作未知试样的DSC曲线，如图1.33所示．根据(1.41)式，在某一温度下，试样的热始变化率为

[image: image6.bmp]
蓝宝石热焓变化率为

[image: image7.bmp]
两式相除得

[image: image8.png]~
)
-~

Z

 所以，试样的比热容C为

[image: image9.png](1.47)

式中C为试样的比热容[J/(mg·K)]，C’为标准物(蓝宝石)的比热容[J/(mg·K)]，

m为试样重量(mg)，m’为标准物(蓝宝石)重量(mg)，y为试样在纵坐标上的角高．y’为标准物(蓝宝石)在纵坐标上的偏离．

从图1.33上量取y’，y的长度，代入(1.47)式，就可计算出试样的比热容．

[image: image10.png]8 A

aiie)

[rE-)
RALFIENERRE (P-E AF
1.33

图1.34示出聚碳酸酯树脂的比热容测定。当试样发生破璃化转变时，热容变化明显，用这种方法测定比热容不但可以求出破璃化转变前后热容的数值，而且也可以测出玻璃化转变的温度值．

由DSC技术测得物质比热容数值后，还可用下列方程的图解积分法，计算物质的热力学参数：

[image: image11.png]¥ (aH):
Hy — Hy= L’c,n (1.48)

1 (a8):
s,~s..=j: e 2X (uas)

[image: image12.png]. WEE}?E (AF):
r—Fy= (Hy—Ho)—T(S7 — $)
T T Vo,
(1.50)

目的SII公司出售的DSC-2C，DSC-7都有测定比热容的软件．

[image: image13.png]nymI/s

Fa 'AELC ik

B 134 REEE TN RS (P-E ATNE)

