
Generelt om laboratorieøvelsene

 1

Martin Lie, Oddvar Dyrlie, Harald Fjeld og Truls Norby

Kurshefte for laboratoriekurset i

Materialer, Energi og Nanoteknologi (MENA1000)

Det matematisk-naturvitenskaplige fakultet

Universitetet i Oslo

2007

Camilla Vigen

2011

Generelt om laboratorieøvelsene

 2

Forord

Velkommen til laboratoriekurset!

MENA1000 Materialer, energi og nanoteknologi gir en innføring i materialvitenskap og

materialer, med fokus på energiaspektet og energianvendelser. I laboratoriekurset skal

vi illustrere noen deler av dette ved hjelp av praktiske oppgaver i fysikk, kjemi og

materialvitenskap. Oppgavene vil for det meste understøtte øvrig pensum, men også

introdusere noen nye ting. Dere får se og bruke mange forskjellige typer utstyr og

derved litt trening i praktisk arbeid på laboratoriet.

Oslo, september 2009

GENERELT OM LABORATORIEØVELSENE

Laboratorieøvelsene i MENA1000 er obligatoriske; dette gjelder fremmøte,

gjennomføring og godkjent journal. Godkjente laboratorieøvelser er nødvendig for å få

gå opp til eksamen i MENA1000.

Eneste gyldige grunn til fravær er normalt sykdom med godkjent legeattest.

Ved gyldig fravær kan det pålegges en kompenserende øvelse, for eksempel

gjennomføring av samme øvelse ved en senere anledning eller en teoretisk oppgave.

Før første lab-øvelse skal studentene ha lest sikkerhetsreglene som følger under. Bruk

verneutstyr som fremlegges på laboratoriet. For laboppgave 2 anbefales det at

studentene har egen laboratoriefrakk – den beskytter klær og kropp.

Før hver lab-øvelse skal studentene ha lest øvelsesbeskrivelsen og notert spørsmål til

denne. Det er viktig å møte i rett tid og å ha forberedt seg for å kunne gjennomføre

øvelsen i tide. Den praktiske gjennomføringen tar normalt 4 timer og må være avsluttet

innen de 5 timer vi har til rådighet. Øvelsene gjennomføres i grupper på 2-3 som

inndeles av ansvarlig for laboratoriekurset.

Journalene skal innleveres elektronisk gjennom fronter innen én uke etter øvelsen og

godkjennes individuelt. Normalt vil journalen kunne skrives på 5-10 sider. Mange av

spørsmålene som skal besvares i journalen er helt eller delvis besvart i dette heftet, men

bruk også læreboka aktivt. I selve oppgaveteksten får du også mange hint om hva du

bør følge særlig godt med på.

Generelt om laboratorieøvelsene

 3

SIKKERHETSREGLER I LABORATORIET

Beskjeder fra personalet skal etterkommes, og ved skader skal det straks gis beskjed til

en av staben, men vent ikke med igangsetting av førstehjelp. Telefonnummer til

sykehus er oppslått i laboratoriet.

Alle skal bruke laboratoriefrakk og øyevern tilpasset arbeidets art.

Alle skal vite hvor nærmeste brannslokker, nød-dusj, øyeskyller og førstehjelpsutstyr

befinner seg og hvordan dette benyttes.

Respekter alle varselmerker. Vis forsiktighet ved bruk av elektrisk apparatur.

Påse at gassbrennere fungerer riktig dersom de skal brukes. De må ikke brenne unødig,

og de skal være avstengt når laboratoriet forlates.

Spising og drikking er ikke tillatt i laboratoriet.

Private laboratorieforsøk er ikke tillatt. Opphold i laboratoriet utenom kurstiden er

forbudt.

Gjør deg kjent med avfallsprosedyrene. Ikke hell i vasken kjemikalier som skader

miljøet eller forårsaker lukt i bygningen.

Ved brannalarm skal gassbluss slukkes og bygningen straks evakueres.

Unngå hastverk. Velg et naturlig arbeidstempo. Løp aldri i laboratoriet eller i gangen

foran. Følg gjeldende ordensregler og hold arbeidsplassen ryddig.

Uvedkommende har ikke adgang til laboratoriet.

Brudd på sikkerhetsreglene kan føre til fare for din egen og andres helse.

Alvorlige brudd er utvisningsgrunn.

Generelt om laboratorieøvelsene

 4

ENKEL FØRSTEHJELP

Kjemikaliesprut i øyet: Vask med kaldt vann fra nærmeste spring eller

øyeskylleflaske. Fortsett skylling til lege overtar. Se oppslag "Legehjelp ved ulykker".

Brukere av kontaktlinser: Skyll først. Ta vekk kontaktlinsene. Fortsett skylling.

Brannskader: Skyll skadestedet med kaldt vann fra nærmeste spring. Hold det så

neddyppet i vann (15 - 20˚C). Fortsett behandlingen også under transport til lege og

under eventuell venting på sykehus.

Kjemikaliesøl på huden: Skyll med mye kaldt vann, fjern tilsølte klær og skyll huden,

vask med såpe og vann.

Kuttskader: Skyll med kaldt vann fra springen. Stans blødning, legg nødforbinding,

bruk ”enkeltmannspakke” eller ”blodstopper” som finnes i førstehjelpsskapet. Søk evt.

lege for sying.

Gassforgiftninger: Frisk luft og fullstendig ro, tilkall lege/ambulanse.

Gift i fordøyelseskanal: Drikk mye kaldt vann. Giftinformasjonssentralen,

tlf. 22 59 13 00 kan gi ytterligere opplysninger vedr. aktuelle stoff. Ta kontakt med

Ullevål sykehus, Medisinsk avd., akuttmottaket, tlf 22 11 80 80.

Elektrisk støt: Fjern skadede fra spenningskilden. Ved hjertestans: Sett straks i gang

med kunstig åndedrett og hjertemassasje.

Besvimelse: Stabilt sideleie, sjekk puls og åndedrett.

Generelt om laboratorieøvelsene

 5

RAPPORTSKRIVING

En viktig del av laboratoriekurset er å lære å skrive gode rapporter. En god rapport skal

inneholde informasjon om det eksperimentelle arbeidet, slik at forsøket kan

reproduseres, og den teorien som er nødvendig for å forstå bakgrunnen og resultatene

av forsøket. Det er derfor viktig at rapporten er skrevet på en oversiktlig måte. I dette

labkurset bruker vi et oppsett som likner oppsett fra en del vitenskapelige artikler (du

kjenner sannsynligvis til dette oppsettet fra videregående skole). Selve labøvelsene er

også delt inn på samme måte (med unntak av øvelse 4).

Rapporten settes opp slik:

OVERSKRIFT PÅ OPPGAVEN

Utført: …..dato og sted…..

Innlevert:…..dato………...

Skrevet av: ………………

Veileder: …………………

1. INNLEDNING

Her kan du skrive litt bredt om emnet i laboppgaven, som for eksempel grunnleggende

prinsipper, anvendelsesområder og eventuelle utfordringer. Du kan også kort forklare

hensikten med forsøket.

2. TEORI

Her skal teorien bak forsøket presenteres. Likninger som benyttes presenteres og

viktige prinsipper forklares. Bruk gjerne figurer. Teori og likninger kan du finne enten i

labheftet, læreboka eller begge deler, men du kan gjerne hente teori fra flere bøker om

du ønsker det. Ren avskrift aksepteres imidlertid ikke; rapporten skal skrives med egne

ord.

3. EKSPERIMENTELT

Her skal du kort forklare hva som ble gjort under forsøket. Unngå unødvendige detaljer,

ta kun med handlinger som har betydning for resultatene. Ha med skisser av det

eksperimentelle oppsettet her.

4. RESULTATER

Her skal kun resultater presenteres i nummererte tabeller, grafer og figurer. Husk at

figurtekst settes under figuren mens tabelltekst settes over tabellen.

Generelt om laboratorieøvelsene

 6

5. DISKUSJON

Her skal resultatene forklares ved hjelp av teorien fra teoridelen. Henvis til tabeller og

grafer fra resultatdelen. Gikk ikke forsøket som det skulle? Forsøk å forklare hvorfor.

Ha også med feilkilder. I noen forsøk kan det være hensiktsmessig å slå sammen

resultater og diskusjon, gjør denne vurderingen ut i fra hva som gjør rapporten din mest

oversiktlig. I hver enkelt øvelse er det noen spørsmål under diskusjonsdelen. Disse må

besvares i rapporten.

6. KONKLUSJON

Konklusjonen kan gjerne være kort. For eksempel et kort sammendrag om det viktigste

fra resultater og diskusjon.

Generelt for rapporten:

 Forsøk å skrive objektivt; unngå ord som ”jeg, man” osv.

 Bruk like mange gjeldende siffer i svaret som i det minst nøyaktige måltallet

som inngår i beregningene. I disse laboppgavene er det stort sett nok å ha med

tre gjeldende siffer på kladd og i mellomregninger, og runde av til to gjeldende

siffer i svaret. Husk: Ledende nuller teller ikke som gjeldende siffer. For

eksempel har 0,0034 to gjeldende siffer mens 700,0 har fire gjeldende siffer.

 Symboler for fysiske størrelser (f.eks. E, m, c) skrives i kursiv, mens tall og

enheter skrives med vanlig skrift.

 Opplisting av alle målte og/eller oppgitte størrelser som inngår i beregningene

skal med i rapporten (i resultatdelen).

 Alle grafiske fremstillinger skal inneholde:

o Overskrift

o Tekst, symbol, enhet og 4-6 tallverdier på begge aksene

o Tydelig merkede målepunkter uten linjer mellom punktene

o Regresjonslinje med likning (med passe antall gjeldende siffer)

Regresjon:

Et viktig statistisk verktøy som brukes mye i eksperimentell vitenskap er regresjon. I

flere av laboratorieoppgavene skal dere foreta regresjonsanalyser for å beregne

fysikalske parametere. Dersom den matematiske sammenhengen mellom to parametere

er kjent, for eksempel at spenning er produktet av motstand og strøm (U =RI), kan den

elektriske motstanden i et materiale finnes ved å måle spenning når vi varierer strøm og

fremstille målingene grafisk. Tenk deg en funksjon på formen y = ax + b. Y som

funksjon av x gir en rett linje med stigningstall, a, og skjæringspunkt med y-aksen, b.

Hvis du måler spenning som funksjon av strøm vil spenningen du måler tilsvare y,

mens strømmen du varierer tilsvarer x. I et plot av spenningen som funksjon av strøm

(spenning på y-aksen, strøm på x-aksen), kan du da tilpasse en rett linje. Denne linjen

har stigningstall a, og ut i fra sammenhengen mellom spenning og strøm (U = RI) ser vi

at stigningstallet, a, tilsvarer motstanden, R, mens skjæringspunktet med y-aksen, b, er

null. Du kunne selvfølgelig også ha plotet strømmen på y-aksen og spenningen på x-

aksen, men da måtte du også ha justert sammenhengen mellom strøm og spenning

tilsvarende (I = U/R). I dette tilfellet ville y tilsvart I, x tilsvart U og stigningstallet a

Generelt om laboratorieøvelsene

 7

tilsvart 1/R i den rette linjen y = ax + b (skjæringspunktet med y-aksen, b, ville fortsatt

vært null).

Når måledata tilpasses parametere som er i første potens kalles regresjonsanalysen

lineær (som i eksempelet over). Men stigningstallet kan likevel være en parameter

opphøyd i en potens, et produkt av flere parametere osv. Dette er vist i neste eksempel

der stigningstallet, a, er lik lysfarten i annen potens, c
2
.

I mange av oppgavene skal du plotte måledata og lime dette inn i journalen. Til dette

kan du bruke programmer som for eksempel Excel og Origin. For å gjøre plottet så

informativt og fullstendig som mulig bør det være med både tekst, symbol og enhet på

hver akse, f.eks. ”Spenning U [mV]” eller ”Temperatur T / ºC”. Når det senere skal

trekkes en regresjonskurve mellom målepunktene, skal det ikke tegnes linjer mellom

målepunktene ved plottingen. Sørg for å bruke et ”XY (Scatter)”-plott slik at punktene

får riktige koordinater langs begge akser. Ellers vil stigningstallet til regresjonslinjen bli

feil.

Under følger et eksempel på bruk av regresjonsanalyse (NB: Dette et tenkt eksempel.

Ikke forsøk dette hjemme!:-))

Einsteins formel E = mc
2
 skulle benyttes for å beregne lyshastigheten c ved å la en total

masse m med materie + antimaterie få tilintetgjøre hverandre (annihilere), og måle

energimengden E som ble frigjort.

Likningen E = mc

2
 viser at et plott av energien som funksjon av massen vil være en rett

linje gjennom origo (y = ax) med stigningstall a = c
2
. Lineærregresjon i Excel ble

benyttet til å finne stigningstallet a = 90,2 ∙ 10
15

 J/kg. Siden joule gitt med grunnenheter

er

J = kg m
2
/s

2
 får vi

Lyshastigheten, 



2

215
2

s

m102,90
ac 3,0 ∙ 10

8
 m/s.

Frigjort energi som funksjon av annihilert masse

y = 90,2 x

0.0

0.5

1.0

1.5

2.0

0.000 0.005 0.010 0.015 0.020 0.025

Masse m [kg]

E
n

e
rg

i
E

 [
1

0
1
5
 J

]

1: Energitransport og kalorimetri

 8

ØVELSE 1: ENERGITRANSPORT OG

KALORIMETRI

Fremmøtested: Fysikklab i 2. etg. vest i Fysikkbygningen, V225 (ved siden av Lille

Fysiske auditorium, der forelesningene går).

I denne øvelsen skal vi illustrere begrepet energi så vel som transport og konvertering

av energi. Du vil møte stoff som er kjent fra pensum om varme, stråling, og

termodynamikk, men også noen helt nye prinsipper. Du vil få trening hovedsakelig i

fysiske målemetoder og rapportering fra disse.

Øvelse 1a: Termoelektrisitet og energitransport

Introduksjon

I denne deløvelsen skal vi se nærmere på konvertering av energi fra en form til en

annen. Prinsippet vi skal fokusere på er termoelektrisitet; direkte konvertering av varme

til elektrisk energi og omvendt. Termoelektrisitet er en fellesbetegnelse for Seebeck-

effekten og Peltier-effekten. Seebeck-effekten innebærer at det oppstår en

spenningsforskjell som et resultat av temperaturforskjeller i eller mellom elektriske

ledere eller halvledere, mens Peltier-effekten innebærer at elektriske strømmer fører til

oppvarming eller avkjøling, avhengig av strømmens retning.

Kan du komme på eksempler på anvendelser av termoelektrisitet?

Teori

n- og p-ledere

Materialer som utviser termoelektrisitet i stor grad er ofte halvledere. Halvledere et

energigap mellom valensbåndet og ledningsbåndet (båndgap), men båndgapet i

halvledere er mindre enn hos isolatorer. Et eksempel på en halvleder er silisium.

Halvleder-materialer utsettes ofte for doping for å bringe fram ønskede egenskaper.

Doping innebærer å erstatte en liten konsentrasjon av atomene i materialet med andre

atomer, og gjerne med atomer som har ulikt antall valenselektroner som vertsatomene

de erstatter. I silisium kan vi for eksempel erstatte silisium-atomer (som har 4

valenselektroner) med for eksempel arsen (5 valenselektroner) eller bor (3

valenselektroner). Vi kan tenke oss at silisium har 4 ”armer”, der hver arm

representerer et elektron. Arsen vil da ha 5 armer mens bor har 3. I rent silisium deler

silisium-atomene elektronene sine med 4 andre silisium-atomer. Dersom vi doper

silisium med arsen får vi en ekstra arm som ikke har noen å binde seg med. Slik har vi

introdusert ekstra elektroner i materialet. Tilsvarende vil bor mangle en arm, og vi har

dermed introdusert elektronhull i materialet.

1: Energitransport og kalorimetri

 9

Figur 1: n- og p-doping av en halvleder (Si).

Halvledere som er dopet med høyerevalente atomer (og dermed har et overskudd av

elektroner) kalles n-ledere. Halvledere som er dopet med laverevalente atomer (og har

et underskudd av elektroner) kalles p-ledere.

Seebeck-effekten

Et termoelektrisk materiale må ha mobile ladningsbærere, disse kan være enten

elektroner (for n-ledere) eller elektronhull (for p-ledere). Dersom den ene siden er

varmere enn den andre kreves det færre ladningsbærere for å opprettholde et visst

kjemisk potensial på den varme siden enn på den kalde siden. Det kjemiske potensialet

er likt over hele systemet, og dette resulterer i at det er flere ladningsbærere på den

kalde siden enn på den varme (som også innebærer at det er høyere grad av uorden på

den varme siden enn på den kalde). Dersom ladningsbærerne er elektroner vil den kalde

siden være effektivt negativt ladet pga. et elektronoverskudd (i forhold til en prøve med

uniform temperatur) mens den varme siden har en effektiv positiv ladning pga. et

elektronunderskudd. Dersom ladningsbærerne er elektronhull vil den kalde siden være

effektivt positivt ladet og den varme siden effektiv negativt ladet fordi elektronhull har

positiv ladning. Vi får dermed en spenningsforskjell mellom den varme og den kalde

siden. Hvor stor spenning vi får per grad temperaturgradient kalles termoelektrisk kraft,

eller Seebeck-koeffisienten for materialet. Seebeck-koeffisienten er gitt ved den

deriverte av det termoelektriske spenningsfallet med hensyn på temperaturen.

Den termoelektriske kraften kan ikke måles direkte, materialet må kobles sammen med

et annet materiale for å gjennomføre målingen. Vi kan altså bare måle spenningen for et

par av materialer – et termoelement. Vi betrakter en krets sammensatt av to forskjellige

metaller eller halvledere a og b (”termoelement”). Når kontaktstedenes temperatur er

forskjellig vil det gå en elektrisk strøm i kretsen (Seebeck-effekten) fordi materialene

setter opp forskjellige spenninger i gradienten. Hvis kretsen åpnes oppstår det en

termoelektrisk spenning Eab mellom terminalene. Positiv retning for Eab er fra

materialet a til materialet b i det kalde kontaktstedet. Seebeck-koeffisienten for

kontakten mellom materialene a og b er definert som:

 (1)

1: Energitransport og kalorimetri

 10

Der T er temperaturen i det varme kontaktstedet.

Termoelektriske materialer

Selv om Seebeck-koeffisienten sier hvor mye termoelektrisk spenning et materiale kan

sette opp per grad temperaturforskjell er det ikke bare Seebeck-koeffisienten som

avgjør hvor bra et termoelektrisk materiale er. To andre faktorer som spiller en viktig

rolle er varmeledningsevnen, λ, og den elektriske ledningsevnen, σ.

Varmeledningsevnen bør være lav for å bevare temperaturgradienten i materialet,

ettersom den termoelektriske spenningen er avhengig av en temperaturgradient. Den

elektriske ledningsevnen bør derimot være høy ettersom det er elektrisk strøm vi ønsker

å trekke ut som et resultat av temperaturgradienten. Disse faktorene inngår i et

ytelsesnummer for termoelektrisitet, Z:

 (2)

Fra likning 2 følger det at Z øker med høyere elektrisk ledningsevne (ζ) og Seebeck-

koeffisient (S), mens Z minker med høyere varmeledningsevne (λ). Vi ser dermed at

gode termoelektriske materialer vil ha høye Z-verdier.

Peltiereffekten

Som nevnt tidligere innebærer Peltiereffekten at elektriske strømmer fører til

oppvarming eller avkjøling, avhengig av strømmens retning. Vi tar utgangspunkt i en

tenkt krets sammensatt av to forskjellige metaller eller halvledere. Til å begynne med

har kontaktstedene samme temperatur. Så kobles en strømkilde til kretsen, og

kontaktenes temperatur vil nå forandre seg. En del av temperaturforandringen ved

påsatt strøm skyldes oppvarming pga. resistans (kalles også Joule-effekten), resten

skyldes Peltier-effekten. Mens Joule-effekten kun gir oppvarming kan Peltier-effekten

reverseres og dermed forårsake både oppvarming eller nedkjøling.

Peltiereffekten skyldes at ladningsbærerne som går gjennom kontaktflaten, passerer et

potensialsprang og derfor mottar eller avgir energi. Avgitt energi finnes igjen som

varme og mottatt energi vil medføre nedkjøling av omgivelsene. Varmemengden er lik

produktet av strømmen som går fra materiale A til B og en størrelse πAB, som kalles

Peltierkoeffisienten. Denne er avhengig av de to materialene og av temperaturen i

kontaktstedet. Når strømmen skifter retning, skifter Peltierkoeffisienten fortegn πAB =

-πBA, og oppvarming fåes der det før var avkjøling og omvendt.

Som nevnt gir også strøm oppvarming pga. resistans (Joule-effekten). Denne

oppvarmingen øker proporsjonalt med kvadratet av strømmen. Oppvarming som

skyldes peltiereffekten øker derimot proporsjonalt med strømmen. Ved store strømmer

vil dermed Joule-oppvarmingen være så mye større enn temperaturendringer som følge

av Peltiereffekten at Joule-oppvarmingen vil dominere fullstendig. Av dette følger det

at peltiereffekten er mer merkbar ved små strømmer.

1: Energitransport og kalorimetri

 11

Måling av varmeledningsevne, λ, gjennom et Peltierelement

Et peltierelement er en termogenerator. I en termogenerator er termoelektriske

materialer av p- og n-type koblet alternerende i serie. Ved å sette varme på den ene

siden oppstår en spenningsforskjell gjennom materialet som forklart tidligere. Siden p-

og n-ledere setter opp motsatt rettede spenningsfall i den samme temperaturgradienten

oppstår det spenningsfall i overgangen mellom hver p- og n-leder. Ettersom vi har flere

av disse overgangene koblet i serie får vi en forsterking av spenningen (på samme måte

som du får et større spenningsfall ved å seriekoble batterier i forhold til spenningsfallet

over et enkelt batteri); vi har nå en termogenerator.

I denne labøvelsen kommer vi til å bruke et oppsett som vist i figur 2. Oppsettet består

av et peltierelement liggende oppå en stor metallsylinder med et kobberlodd over seg.

Den store metallsylinderen antas å ha konstant temperatur, mens kobberloddet skal

varmes og dermed gi opphav til en temperaturgradient over peltierelementet.

Kobberloddet skal også dekkes til med isopor for å bevare temperaturgradienten lenger,

og gjennom isoporen har vi en temperaturføler. Peltierelementet er koblet til et

multimeter, og vi kan dermed måle spenningsfallet over peltierelementet. Med

oppsettet i denne øvelsen kan vi ikke måle varmeledningsevne direkte, men ved hjelp

av likningssett som relaterer spenning til tid og varmeledningsevne kan vi regne ut

varmeledningsevnen, λ, med utgangspunkt i spenningsmålinger.

Figur 2: Termoelement og varmereservoar for bestemmelse av Seebeck-koeffisienten i

Peltier-elementet.

I figur 2 betegnes kobberloddets temperatur med T1(t), der t er tiden. T2 er den store

metallsylinderens temperatur og kan betraktes som konstant.

Den termoelektriske spenningen U(t) er gitt ved:

     21 TtTStU  (3)

Der S er Seebeck-koeffisienten til Peltierelementet.

Kobberloddet har varmekapasiteten C. Når kobberloddet avkjøles vil det avgi effekten

1: Energitransport og kalorimetri

 12

t

T
CP

d

d 1 (4)

I følge Fouriers lov har vi at

 

d

TtT
AP 21 

  (5)

der A er Peltier-elementets areal, d er tykkelsen og  er varmeledningsevnen til

elementet.

De tre ovenstående likninger innebærer at

  tU
Cd

A

t

U 


d

d
 

 
t

Cd

A

tU

U
d

d 
 (6)

Ved integrasjon fra to til t får vi

 
 

 0

0

ln tt
Cd

A

tU

tU



 (7)

som ved å sette U(t0) = U0 kan omskrives til en generell likning ved tiden, t:

 

konstt
Cd

A

U

tU




0

ln (8)

Likning 8 viser at det er en lineær sammenheng mellom ln(U/U0) og t, med andre ord;

en grafisk framstilling av ln(U/U0) som funksjon av tiden, t, vil gi en rett linje der

stigningstallet er -((λA) /(Cd)) (se s. 6 for nærmere forklaring av lineær regresjon). Ved

hjelp av dette stigningstallet kan dermed λ regnes ut (alle andre variabler i

stigningstallet regner du ut eller får oppgitt på labdagen). Varmeledningsevnen  angis i

W K
-1

m
-1

.

Måling av elektrisk ledningsevne, σ, i et peltierelement

Når vi sier at vi måler elektrisk ledningsevne er det den elektriske motstanden,

resistansen, vi faktisk måler. For å beskrive den elektriske ledningsevnen benytter vi

oss av at ledningsevnen er den inverse av resistansen, R. For å måle resistansen i et

peltierelement skal vi bruke kretsen i figur 3.

1: Energitransport og kalorimetri

 13

Figur 3: Krets for måling av indre resistans i termogenerator (Peltierelement) med

spenning ε ved hjelp av en motstandsboks med valgbar motstand R og et voltmeter V.

I kretsen har vi et peltierelement koblet i serie med en motstandsboks og et voltmeter

koblet i parallell med motstandsboksen (husk, voltmetere kobles i parallell og

amperemeteret i serie med måleobjektet).

Den elektromotoriske spenningen, ε, til et peltierelement i en krets (spenningen mellom

+ og – polene til peltierelementet) er gitt ved:

 R (9)

der riI og RIR er henholdsvis kretsens indre og ytre spenning (husk fra Ohms lov: U

=RI). Den ytre spenningen er gitt ved resistansen fra motstandsboksen og strømmen i

kretsen mens ri og ε er ukjente. Kretsens indre resistans, ri, er peltierelementets

resistans og dermed den parameteren vi er ute etter å finne.

Fra Ohms lov følger det at strømmen IR gjennom motstandsboksen er:

R

U
I ab

R  (10)

Strømmen I gjennom peltierelementet er gitt ved:

 I = IR + IV (11)

der IV er strømmen gjennom voltmeteret. Da voltmeterets indre resistans er 10 M blir

IV << IR, slik at vi med god tilnærmelse kan skrive:

R

U
II ab

R  (12)

Likning 9 kan dermed omskrives:

 (13)

Ved en grafisk framstilling Uab som funksjon av strømmen, I (som vi finner fra likning

10), vil vi da kunne forvente at punktene ligger på en rett linje med stigningstall ri og

skjæringspunkt ε (se s. 6 for nærmere forklaring av lineær regresjon). Peltierelementets

indre resistans, ri, er den totale resistansen gjennom peltierelementet. For å beregne den

materialspesifikke ledningsevnen, σ, må den totale ledningsevnen (som er 1/ri)

1: Energitransport og kalorimetri

 14

multipliseres med en geometrisk faktor A/l, der A og l er henholdsvis prøvens

tverrsnittsareal og lengde.

Eksperimentelt

Del 1: Ladningsbærerens bevegelsesretning

I denne deloppgaven skal det avgjøres om en halvlederprøve er en n- eller p-leder ut i

fra hvilket fortegn det er på spenningen som oppstår i en temperaturgradient.

En prøve av et halvledermateriale kobles til et voltmeter. Den ene siden av prøven

varmes opp noen få grader med hånden. Voltmeteret viser en spenning av

størrelsesorden 1 mV. Spenningens fortegn avhenger av om halvlederen er p-type med

positive ladningsbærere eller n-type med negative ladningsbærere. Undersøk de to

prøvene som er framlagt.

I disse målingene danner kontaktene og måleinstrumentets ledninger ”det andre

materialet” som går fra målingens varme side tilbake til romtemperatur. Disse er

metaller og har langt mindre termoelektrisk kraft enn halvlederen. Derfor kan vi tolke

resultatet i hovedsak som gitt av halvlederens egenskaper.

Del 2: Peltier-kjøling

I denne deloppgaven skal du skape en temperaturgradient over peltierelementet ved å

tilføre strøm.

Bruk apparaturen fra figur 2 Bruk en strømforsyning til å sende en strøm på maksimalt

0,75 A gjennom Peltier-elementet. Kobberloddets temperatur vil stige eller avta

avhengig av strømretningen. Velg strømretning slik at temperaturen avtar. Mål og noter

temperaturen for eksempel hvert 30. sekund til temperaturen begynner å flate ut (ca. 10

minutter).

Del 3: Seebeck-koeffisienten for Peltier-elementet:

I denne deloppgaven skal peltierelementets Seebeck-koeffisient bestemmes ved å måle

spenning over peltierelementet som funksjon av temperatur.

Benytt apparaturen med Peltier-element som er vist i figur 2. Den store

metallsylinderens temperatur, T2, måles ved forsøkets start og betraktes som konstant

Hold kobberloddet i hånden og varm det opp noen grader. Mål og noter

sammenhørende verdier av kobberloddets temperatur (målt med en elektronisk

temperaturføler) og den elektriske spenningen E (målt med et millivoltmeter) mens

loddet avkjøles.

Del 4: Bestemmelse av varmekonduktiviteten

I denne deloppgaven skal peltierelementets varmekonduktivitet bestemmes ved å måle

spenning over peltierelementet som funksjon av tid.

1: Energitransport og kalorimetri

 15

Varm opp kobberloddet fra del 2 noen grader med hånden. (Alternativt kunne du ha

sendt strøm gjennom Peltier-elementet (og så brutt strømforsyningen), men det er

mindre effektivt.) Mål den termoelektriske spenningen U(t) med millivoltmeteret hvert

20. sekund i 500 sekunder.

Husk også å skrive ned Peltier-elementets areal og tykkelse, og kobberloddets

varmekapasitet. Disse parameterne får du oppgitt på laben.

Del 5: Indre resistans i en termogenerator (Peltierelement)

I denne deloppgaven skal peltierelementets indre resistans bestemmes ved å måle

spenning over en motstand som funksjon av motstanden i en strømkrets (den indre

resistansen er den inverse av ledningsevnen som forklart i teoridelen).

Kretsen fra figur 2 skal benyttes. En metallkopp fylles med varmt vann fra springen og

settes forsiktig oppå Peltier-elementet som er plassert oppå den store metallsylinderen.

Peltier-elementet kobles til en motstandsboks (R på figur 3). Vi velger R = 1; 1,5; 2,5; 4

og 10 . For hvert valg av resistansen R måles potensialforskjellen Uab med et

voltmeter V som har stor indre resistans.

Resultater og Diskusjon

Del 1:

Tegn forsøksoppsettet og materialene og temperaturene som inngår skjematisk.

Bestem hvilken prøve som er p-type og hvilken som er n-type. Begrunn svaret.

Tegn og beskriv hvordan terninger av p- og n-type materialer kan kobles sammen med

metallbiter i serie til en termogenerator (Peltier-element).

Del2:

Gi en grafisk framstilling av temperaturen som funksjon av tiden.

Basert på plotet av temperaturen som funksjon av tiden, anslå hvor mange grader

celsius under romtemperatur det er mulig å oppnå med Peltier-elementet.

Del 3:

 Framstill måleresultatene grafisk med kobberloddets temperatur på x-aksen og

spenningen på y-aksen. Bestem Seebeck-koeffisienten,
dT

dE
S ab

ab  , for

Peltierelementet ved hjelp av regresjon (se side 6 for hint om regresjon). Hvordan er

spredningen i målepunktene? Kommenter.

Del 4:

Presenter måleresultatene som en grafisk fremstilling av ln(U(t)/U0) mot tiden t. Ved

hjelp av likning (8) og lineær regresjon av plotet skal du bestemme Peltier-elementets

varmekonduktivitet .

1: Energitransport og kalorimetri

 16

Del 5:

Gi en grafisk framstilling av Uab som funksjon av I. Bruk denne og likning (13) til å

bestemme peltierelementets indre resistans, ri, ved hjelp av regresjon.

Programmeringsøvelse til del 5:

Skriv et dataprogram som ber om og leser inn  og ri. La programmet så regne ut og

skrive en liste over Uab ut fra ligningene (12) og (13), for R fra 0 til 10 ohm i steg på

0,5 ohm. (Programmet kan du bruke til å lese inn de verdiene for  og ri som du fant

eksperimentelt og så kontrollere om Uab-verdiene stemmer omtrent med de du fant ved

visse R-verdier.) Dokumenter at du har skrevet og testet programmet, i eller sammen

med journalen.

Feilkilder

Vurder om det finnes feilkilder som kan ha påvirket forsøket merkbart.

1: Energitransport og kalorimetri

 17

Øvelse 1b: Strålingskube og varmestrålingsdetektor

Introduksjon

Elektromagnetisk stråling kan enkelt forklares som energi avgitt ved svingninger av

elektrisk ladning. Elektromagnetisk stråling karakteriseres ved fordelingen av

bølgelenden strålingen består av. Synlig lys (400-700 nm) og røntgen (0,01-10 nm)

stråling er eksempler på to forskjellige klasser av elektromagnetisk stråling.

Elektromagnetisk stråling utviser både bølge- og partikkelegenskaper. Vi omtaler

derfor lys som fotoner. Et foton er et lyskvant, den minste bestanddelen i

elektromagnetisk stråling.

I denne oppgaven skal vi bli bedre kjent med stråling gjennom Wiens forskyvningslov

og Stefan Boltzmanns lov.

Teori

Fotonenergi og strålingsintensitet

Energien, E, til et foton er avhengig av fotonets frekvens, f, (E = hf, der h er Plancks

konstant), som igjen er relatert til fotonets bølgelengde, λ (f = c/λ, der c er lysfarten).

Kortbølget stråling (som for eksempel UV-lys) har dermed høyere frekvens og er mer

energirik enn langbølget stråling (som for eksempel radiobølger). Når vi snakker om

lysets energi er det derfor fotonenergien vi snakker om. Denne måten å betrakte energi

fra stråling på kan virke forvirrende sett i forhold til observasjoner vi gjør i dagliglivet.

Vi observerer jo for eksempel at det blir varmere i et rom dersom vi har på 5 ovner enn

1, selv om fotonene i den infrarøde strålingen som sendes ut har den samme

frekvensen. Vi blir da nødt til å skille mellom fotonenergien i strålingen og den totale

mengden stråling som sendes ut. Den totale strålingsmengden kalles

strålingsintensiteten, M.

Stråling fra et sort legeme

Et sort legeme absorberer all elektromagnetisk stråling som treffer overflaten og sender

ut igjen et karakteristisk, kontinuerlig spekter som kun er avhengig av objektets

temperatur. Slik stråling kalles stråling fra et sort legeme. Ettersom all elektromagnetisk

stråling absorberes vil et sort legeme oppfattes sort ved lave temperaturer. Men med

økende temperaturer vil det sendes ut stråling med økende frekvenser. Ved oppvarming

vil derfor et sort legeme først send ut synlig lys, fra rødt ved de lavere temperaturene,

til blått ved videre temperaturøkning. Når objektet oppfattes å sende ut hvitt lys betyr

dette at objektet stråler ut UV-lys

Wiens forskyvningslov

Plancks strålingslov sier at ved stråling fra et sort legeme er fordelingen av

bølgelengder lik i form, men forskyvet i bølgelengde ved varierende temperaturer. Fra

dette følger Wiens forskyvningslov om at bølgelengden med størst intensitet fra et sort

legeme er invers proporsjonal med temperaturen av legemet, som gitt i likning (1):

1: Energitransport og kalorimetri

 18

 (1)

Der a er en konstant med verdien 0,00290 K m

Stefan-Boltzmanns lov

Også Stefan-Boltzmanns lov bygger på Plancks strålingslov. Men der Wiens

forskyvningslov beskriver bølgelengden med størst intensitet beskriver Stefan-

Boltzmanns lov den totale strålingsintensiteten fra et sort legeme. Stefan-Boltzmanns

lov sier at den totale strålingsintensiteten fra et sort legeme er proporsjonal med

absolutt temperatur i fjerde potens, som vist i likning (2):

 (2)

der σ er Stefan-Boltzmann konstanten med verdien W/m
2

K
4

Eksperimentelt

I denne oppgaven er det to parametere som skal måles; strålingskubens temperatur og

strålingens intensitet (nærmere forklart en verdi som er proporsjonal med strålingens

intensitet). Disse parameterne måles indirekte som forklart under.

Strålingskuben er en aluminiumsboks som inneholder en 100 W lyspære. Kuben har en

svart, en hvit, en matt og en blank sideflate. Kubens temperatur registreres ved hjelp av

en termistor (temperaturavhengig elektrisk motstand). En utlagt tabell viser

sammenhengen mellom kubens temperatur og termistorens resistans. Strålingskubens

temperatur måles altså indirekte gjennom å måle resistansen over termistoren og

deretter se i tabellen hvilke temperaturer disse resistansene tilsvarer.

For å måle intensiteten av strålingen som sendes ut av strålingsboksen benyttes en

strålingsdetektor som inneholder en termosøyle (kombinasjon av flere termoelementer).

Detektoren gir en termospenning som er proporsjonal med varmestrålingens intensitet

(Udetektor M). Den spektrale responsen er (i følge produsenten) tilnærmet konstant i

området av bølgelengder fra 0,5 m til 40 m.

Del 1: Stefan-Boltzmanns lov

I denne deloppgaven skal strålingsdetektorens termospenning (som er proporsjonal med

strålingsintensiteten) måles som funksjon av strålingskubens temperatur. Disse dataene

skal benyttes til å avgjøre om Stefan-Boltzmanns lov gjelder for strålingskuben, som i

så fall kan betraktes som et sort legeme. For å utføre målingene mer effektivt kan du på

forhånd lage en liste over motstanden over strålingskubens termistor ved utvalgte

temperaturer (ha gjerne rundt 10 temperaturer fra romtemperatur til omtrent 50 °C).

Strålingsdetektoren plasseres 3-4 cm fra kubens svarte sideflate og denne avstanden

holdes konstant under målingene. Sett varmeskjoldet mellom kuben og detektoren.

Lampen i kuben tennes. Mens kuben varmes opp måles strålingsdetektorens

1: Energitransport og kalorimetri

 19

termospenning ved utvalgte motstander over strålingskubens termistor (som da

samsvarer med de forhåndsbestemte temperaturene). Varmeskjoldet fjernes i noen få

sekunder mens målingen utføres og noteres ned. Fordi vi kun utsetter

strålingsdetektoren for varmestrålingen fra strålingskuben i de sekundene målingene

foretas kan vi regne med at detektorens temperatur er lik romtemperaturen T0. Hvis

kuben er varm når du starter øvelsen, kan du gjøre målingene mens den avkjøles.

Del 2: Absorpsjon av varmestråling i glass

Hold strålingsdetektoren ca. 5 cm fra den svarte flaten. Les av strålingsdetektorens

termospenning (kun én gang). Sett en glassplate mellom strålingskuben og

strålingsdetektoren. Les av termospenningen igjen.

Del 3: Stråling fra forskjellige flater

Sammenlikn strålingsintensitetene til den sorte og den blanke flaten ved samme

temperatur.

Resultater og Diskusjon

Del 1:

Vi venter at strålingsintensiteten fra kuben følger Stefan-Boltzmanns lov. I så fall vil

termospenningen U fra strålingsdetektoren være tilnærmet proporsjonal med (4

0

4 TT )

der T er kubens temperatur. Undersøk om dette stemmer ved å grafisk fremstille

termospenningen, U, fra strålingsdetektoren som funksjon av (4

0

4 TT ). Er kurven en

rett linje? Hvordan er spredningen i punktene? Kommenter. (NB! T og T0 i Kelvin).

Hva er bølgelengden for maksimum strålingsintensitet fra den sorte flaten ved den

høyeste og laveste temperaturen som du målte ved? (Bruk Wiens forskyvningslov).

Hva slags elektromagnetisk stråling tilsvarer disse bølgelengdene?

Del 2:

Blokkerer glasset varmestrålingen?

Blokkerer glass all stråling (andre bølgelengder)? Sett gjerne svaret i sammenheng med

hvordan et drivhus virker.

Del 3:

Observerte du forskjellige strålingsintensiteter for de forskjellige flatene ved samme

temperatur? Hvorfor/Hvorfor ikke? Forklar.

Feilkilder:

Vurder hvilke feilkilder du har i dette forsøket.

1: Energitransport og kalorimetri

 20

Øvelse 1c: Kalorimetri

I denne øvelsen skal alle bruke vernebriller (deles ut).

Innledning

Når en reaksjon skjer kan varme avgis eller mottas, avhengig av reaksjonens

entalpiendring. Denne varmeutvekselingen kan måles, og denne type målinger kalles

kalorimetri. For kalorimetrimålinger benyttes et kalorimeter. Hovedprinsippet for et

kalorimeter er at det må være godt isolert (for å ikke utveksle for mye varme med

omgivelsene), og at det er i stand til å måle temperaturen i reaksjonen.

Et eksempel på utnyttelse av reaksjoner som har merkbar entalpiendring er

kjøle/varme-poser, som utvikler kulde eller varme dersom de utsettes for ytre

påkjenninger. De ytre påkjenningene setter i gang en prosess som krever varme for en

kjølepose (posen vil dermed stjele varme fra kroppen), og som avgir varme for en

varmepose.

Teori

Entalpiendring for en reaksjon

Standard entalpiendring for en reaksjon, ΔrH
0
, er i følge Hess` lov gitt ved summen av

dannelsesentalpien for alle produktene minus summen av dannelsesentalpien for alle

reaktantene:

 (1)

En reaksjon er eksoterm, den avgir varme til omgivelsene, dersom entalpiendringen er

negativ. En eksoterm reaksjon vil dermed føles varm dersom du for eksempel holder

rundt beholderen hvor reaksjonen skjer, fordi reaksjonens omgivelser i dette tilfellet vil

være deg. Dersom entalpiendringen er positiv er reaksjonen endoterm, den krever

varme fra omgivelsene. En endoterm reaksjon vil derfor føles kald dersom du holder

rundt beholderen der reaksjonen skjer fordi den stjeler varme fra omgivelsene (deg).

Varmeutveksling og varmekapasitet

Varmekapasitet, Cp, er den varmen som må tilføres et system for å varme opp systemet

1 grad, og angis i J/K. Den spesifikke varmekapasiteten, Cp, er den varmen som må

tilføres et gram av et stoff for å varme opp dette stoffet 1 grad, og angis i J/gK (evt.

J/molK). Varmen som tilføres et system, Q, er gitt ved:

 (2)

der ΔT er temperaturendringen som oppstår når en varmemengde, Q, tilføres en gitt

mengde stoff med varmekapasitet cp. Dersom du skal bruke den spesifikke

varmekapasiteten (per masse) må mengden stoff også multipliseres inn:

 (3)

1: Energitransport og kalorimetri

 21

Varmekapasiteten er en verdi som varierer for forskjellige forbindelser. Vann har for

eksempel spesifikk varmekapasitet på 4,2 J/gK mens metanol har en spesifikk

varmekapasitet på 2,6 J/gK. Varmekapasiteten varierer også med tilstanden til

forbindelsen. For eksempel har is (vann i fast tilstand) spesifikk varmekapasitet på 2,1

J/gK.

Reaksjonsentalpi for en reaksjon; nøytraliseringsvarme

Vi kan bruke det vi vet om varmekapasitet fra forrige avsnitt til å beregne

entalpiendringen for en reaksjon. Vi tar utgangspunkt i nøytralisering av en syre med en

base:

      l O2H aqOH aqOH 2

-

3  (4)

 oksonium hydroksid vann

Reaksjon 4 er en eksoterm reaksjon, dermed vil reaksjonen avgi varme etter hvert som

basen tilsettes. Siden syren og basen er løst i vann antar vi at løsningen har tilnærmet

samme varmekapasitet som vann, 4,2 J/gK. Dersom mengden syre og base som deltar i

reaksjon er kjent, kan vi ved å måle temperaturøkningen fra reaksjonens start til slutt

regne ut varmemengden reaksjonen avgir. Denne varmemengden avgis fra

nøytaliseringsreaksjonen og vi kan dermed regne ut den molare nøytraliseringsentalpien

ettersom antall mol syre som er nøytralisert er kjent.

Eksperimentelt

I denne øvelsen skal temperaturendringen for en nøytraliseringsreaksjon måles. Du

starter med å fylle kalorimeteret med syre, som nøytraliseres ved at du kontrollert

tilsetter en base. En temperaturføler brukes til å logge temperaturendringer med en

datalogger, og nøytralisasjonspunktet kan sees som et temperaturmaksimum.

Nøytralisasjonspunktet kan også observeres som et fargeomslag ved bruk av en

passende indikator. Kalorimeteret i denne øvelsen er et isoporbeger.

Utstyr

2,0 M HCl

2,0 M NaOH (løsningene bør ha samme temperatur)

Isoporbeger (kalorimeter)

Plastsprøyte, 50 mL

Fenolftaleinløsning

Dataloggingsutstyr med temperaturføler

Magnetrøreverk

Termometer

Fremgangsmåte

1) Rigg opp utstyret for datalogging med temperaturføler. Mål ut 50,0 mL saltsyre

og overfør til isoporbegeret. Sett begeret til røring og plasser en

temperatursensor i løsningen. Ha i to dråper indikatorløsning (fenolftalein).

1: Energitransport og kalorimetri

 22

2) Overfør ca. 60 mL natronlut i et begerglass. Mål temperaturen i syren og luten

og notér.

3) Start loggingen. Sug opp ca 55 mL lut med plastsprøyten og tilsett ganske raskt,

ca. 1 mL i sekundet helt til all lut er tilsatt syra. Når du nærmer deg

nøytralisasjonspunktet (ofte kalt endepunktet, 50,0 mL), følg godt med og notér

tilsatt volum lut når temperaturen når et maksimum. Lagre grafen fra

dataloggingen som en bitmap-fil.

Husk å skissere apparaturens vesentlige deler i rapporten (under Eksperimentelt).

Resultater og Diskusjon

Legg ved grafen fra dataloggingen.

Ved hvilket volum tilsatt lut skal endepunktet for titreringen nås (teoretisk volum)?

Ved hvilket volum tilsatt lut når du temperaturmaksimum?

Når reaksjonen er fullendt skulle vi i teorien ikke sett noe mer temperaturforandring.

Likevel synker temperaturen etter at nøytralisasjonspunktet er nådd, og

temperaturforandringen er slakkere når temperaturen er på vei ned enn da den var på

vei opp. Har du noen forslag på hvorfor det er slik?

Beregn den molare standard nøytralisasjonsentalpi, ΔrH
0
, for reaksjonen (i J/mol, evt.

kJ/mol). Siden syren og basen er løst i vann kan du kan sette løsningens tetthet til 1,00

g/mL og løsningens spesifikke varmekapasitet til 4,2 J/gK (som er tettheten og den

spesifikke varmekapasiteten til vann).

Hint: Regn først ut reaksjonens varmeutvikling som beskrevet i teoridelen, for deretter

å ta hensyn til antall mol syre som er nøytralisert.

Hva blir fortegnet på nøytralisasjonsentalpien og hvorfor?

Hint: Temperaturføleren (og du) er omgivelsene for reaksjonen.

Feilkilder

Hvilke feilkilder er vesentlige i dette forsøket?

1: Energitransport og kalorimetri

 23

Øvelse 1d: ”Termodynastrikk”

Innledning

Reaksjoner og prosesser kan være spontane (de skjer av seg selv) eller ikke spontane

ved en gitt temperatur og et gitt trykk. Et eksempel på en spontan reaksjon ved

romtemperatur er rusting av jern, Fe. Over tid vil jernet ruste fordi jern er mer stabilt i

rustform enn i metallform. Grunnen til at det tar tid før alt jernet er omgjort til rust

skyldes at jernet (i metallform) må overstige en energibarriere for å komme til den mer

stabile rustformen. En annen prosess som er spontan ved romtemperatur er dannelse av

grafitt fra diamant. Men i dette tilfellet er energibarrieren så stor at prosessen skjer i

svært liten grad, til tross for at karbon, C, er mer stabilt i grafittform enn i diamantform.

Et eksempel på en ikke-spontan reaksjon er oppladning av et batteri.

Energibarrieren jernet må over for å ruste er ikke termodynamikk, men kinetikk (som

omfatter energiforandringer under påvirkning av krefter). Snakker vi derimot om en

spontan eller ikke-spontan prosess der et stoff går fra en tilstand med en viss energi til

en annen, gjerne ledsaget av varmeopptak eller -avgivelse er vi inne på feltet

termodynamikk.

I denne oppgaven skal vi bruke en latex gummistrikk – for eksempel en uoppblåst

ballong – for å demonstrere noen termodynamiske prinsipper.

Teori

Gibbs energi

Gibbs energi, G, er et uttrykk for energien knyttet til varmeutveksling (entalpien, H) og

uorden (entropien, S). For en prosess er endringen i Gibbs energi, ΔG, gitt ved:

 (1)

Dersom ΔG < 0 for en prosess er prosessen spontan, den går av seg selv. For ΔG > 0 er

prosessen ikke-spontan. I tilfellet ΔG = 0 er systemet i likevekt. Endringen i entropien,

ΔS, beskriver hvordan graden av uorden forandrer seg gjennom prosessen. For

eksempel vil ΔS være positiv dersom vi går fra et fast stoff (hvor atomene er ordnet i et

gitter) til gassform; uorden har økt. Endringen i entalpien, H, beskriver

varmeutvekslingen i prosessen. For en prosess som avgir varme (en eksoterm prosess),

er ΔH negativ; temperaturen i systemet etter prosessen er lavere enn temperaturen i

systemet før prosessen (for omgivelsene vil temperaturforandringen være motsatt;

temperaturen i omgivelsene øker).

Om en prosess skjer spontant eller ikke ved en gitt temperatur avhenger altså av to

faktorer: entalpien og entropien. Fra likning 1 ser vi at ΔG alltid vil være negativ

dersom ΔH < 0 og ΔS > 0 (en prosess der varme avgis og uorden øker). En slik prosess

vil derfor alltid skje spontant, uansett hvilken temperatur systemet er i (husk, SI-

enheten for temperatur er kelvin, og temperaturen kan da aldri være negativ).

1: Energitransport og kalorimetri

 24

Dersom ΔH > 0 og ΔS < 0 krever prosessen tilførsel av varme og går til en tilstand med

høyere grad av uorden. I et slikt tilfelle vil ΔG alltid være positiv og prosessen vil aldri

kunne skje spontant.

I tilfellet ΔH < 0 og ΔS < 0 vil entalpien dominere uttrykket for ΔG ved lave

temperaturer og prosessen er dermed spontan (ΔG < 0). Men ved høyere temperaturer

blir leddet –TΔS større enn ΔH, og med negativ verdi for ΔS vil ΔG > 0 og prosessen er

dermed ikke spontan ved disse temperaturene. Tilsvarende blir ΔG > 0 ved lave

temperaturer dersom ΔH > 0 og ΔS > 0, mens ΔG < 0 ved høyere temperaturer fordi

leddet –TΔS (der ΔS er positiv) vil dominere over ΔH.

I denne øvelsen betrakter vi gummien som vårt system. Gummien er et lukket system;

det utveksles varme, men ikke masse med omgivelsene.

Eksperimentelt

I denne øvelsen skal vi studere de to prosessene ”strekke strikken” og ”slippe strikken”.

Vi skal bestemme fortegnene til entalpiene til disse prosessene ved å observere

temperaturforandringen som følger prosessene. Vi skal også vurdere om strekkingen og

slippingen av gummien er spontane eller ikke spontane prosesser, og basert på

fortegnene til ΔG og ΔH skal vi bestemme fortegnene på ΔS for de to prosessene.

Del 1:

Hold gummien i normal lengde (ikke strukket) mot pannen. Legg merke til hvordan

temperaturen i materialet (= romtemperatur) føles. Strekk et par cm av gummien raskt

ut til ca. 3 ganger lengden mens den ligger mot huden. Merk deg hva som har skjedd

med materialets temperatur.

Del 2:

Hold gummien utstrukket i 3 ganger lengden i 10-20 sekunder, slik at den får

romtemperatur. Slipp den raskt sammen til opprinnelig lengde og føl endringen i

temperatur. Merk deg hva som nå har skjedd med materialets temperatur.

Del 3:

I dette forsøket skal du sammenligne lengden til gummistrikken når den er kald og

varm. Et lite lodd henger i enden av en avklippet strikk. Loddet og stikken er plassert i

en målesylinder som vi kan fylle med kaldt og varmt vann. Mål lengden til strikken når

den er kald (dvs. i kaldt vann) ved å bruke målelinjene på målesylinderen. Bytt deretter

til kokvarmt vann og vent til oppsettet har stabilisert seg. Mål lengden nå og

sammenlign med strikkens lengde når den var kald.

1: Energitransport og kalorimetri

 25

Resultater og Diskusjon

Del 1:

Hva har skjedd med materialets temperatur? Tror du endringen skyldes termodynamikk

eller kinetikk (friksjon)?

Del 2:

Hva har skjedd med materialets temperatur nå? Hva sier dette om spørsmålet om

termodynamikk vs. kinetikk (friksjon)?

(Vil en temperaturendring forårsaket av kinetikk være reversibel? Hva med en

temperaturendring forårsaket av termodynamikk?)

Del 3:

Hva har skjedd med strikken? Bruk gjerne Le Chatelier’s prinsipp i forklaringen.

(Le Chatelier’s prinsipp: Hvis et system i likevekt blir utsatt for en ytre påvirkning, vil

likevekten forskyves i en slik retning at den ytre påvirkningen motarbeides.)

Lag en tabell over fortegnene til ΔG, ΔH og ΔS for de to prosessene ”strekke strikken”

og ”slippe strikken”.

Du kan starte med å avgjøre om prosessene er spontane eller ikke spontane. Hvilket

fortegn får ΔG for spontane og ikke-spontane prosesser?

Ut i fra temperaturendringen som oppstår ved strekking og slipping, hvilket fortegn gir

dette for entalpiendringen? For eksempel vil en eksoterm prosess avgi varme og ha

negativ ΔH.

Bruk sammenhengen mellom ΔG, ΔH og ΔS til å avgjøre om entropien øker eller

minker når gummien strekkes og slippes. Hvordan stemmer fortegnet på ΔS for

strikken med hva du kunne forventet for for eksempel oppvarming og nedkjøling av en

gass? Hvordan er molekylstrukturen til gummi? Kan du bruke dette til å forklare hva

som skjer når gummien varmes opp?

Hint: Hvordan er entropien i en ordnet struktur sammenliknet med en uordnet struktur.

2. Syntese

 26

ØVELSE 2: UORGANISK MATERIALSYNTESE:

SUPERLEDEREN YBa2Cu3O7 OG

NANOPARTIKLER AV GULL

Fremmøte: ØU14 i Kjemibygningen.

Husk labfrakk! Beskyttelsesbriller får du utdelt på laben.

I denne labøvelsen skal du lære litt om syntese av uorganiske, avanserte materialer, å

skrive reaksjonslikninger og enkle prinsipper ved kjemiske likevekter. Mesteparten av

tiden vil du bruke på å lage superlederen YBa2Cu3O7 (”YBCO”), men du skal også få

se hvordan man kan lage nanopartikler av gull. Du vil også lære at de optiske

egenskapene til slike nanopartikler varierer med størrelsen på dem, og på denne måten

få et innblikk i hva slags muligheter nanoteknologien representerer.

Øvelse 2a: Syntese av superlederen YBa2Cu3O7

Innledning

En superleder er et materiale som leder elektrisk strøm uten motstand. Denne

egenskapen ble først oppdaget i kvikksølv ved temperaturer nær det absolutte nullpunkt

- flytende helium måtte benyttes som kjølemiddel. Oppdagelsen ble gjort av Onnes i

1911, bare tre år etter at flytende helium ble fremstilt for første gang. Senere er

superledning funnet i mange metaller og enkelte ikke-metalliske stoffer, men alltid ved

svært lave temperaturer. I 1986-87 oppdaget Müller og Bednorz at YBa2Cu3O7

(”YBCO”) ble superledende over temperaturen til flytende nitrogen, 77 K – et stort

hopp oppover i temperatur fra de hittil kjente superledere. At flytende nitrogen kan

brukes som kjølemedium i stedet for helium er et tilsvarende stort sprang ned i kostnad

for å bruke en slik superleder.

I øvelse 2a skal vi se eksempel på syntese av YBCO, som er et avansert keramisk

funksjonelt materiale
1
. Det er avansert fordi det har en bemerkelsesverdig fysikalsk

egenskap (superledning), fordi det er komplisert oppbygd både med hensyn på struktur

og sammensetning, og fordi det må lages helt rent og med velkontrollert støkiometri for

at de superledende egenskapene skal være tilstede som forventet.

I løpet av øvelsen vil du bruke en del kjemisk apparatur og kjemiske arbeidsmetoder.

Videre vil du bruke eksemplene som øvelse i beregninger, særlig i forbindelse med

innveiing og likevekter. Du skal så sintre det syntetiserte materialet ved høy temperatur

til en håndterbar prøve. I en senere oppgave i kurset skal du karakterisere prøven din

med fysikalske målemetoder. Hvis vi får tid og anledning, skal vi også vise hvordan

stoffet og dets struktur kan karakteriseres med avanserte instrumenter som benyttes i

materialforskningen ved Universitetet i Oslo.

1
 R.S. Liu, C.T. Chang, P.T. Wu, “Homogeneous Coprecipitation as a Means toward High-Tc and Sharp-

Transition YBa2Cu3O7-x Superconducting Oxides”, Inorg. Chem. 28 (1989) 154-56.

2. Syntese

 27

Teori

Litt om superledere

Superledere har en del parametere som viktige for praktiske anvendelser. Den mest

åpenbare er den kritiske temperaturen (Tc), som er den høyeste temperaturen der

materialet er superledende. I tillegg er det også et kritisk magnetfelt (Hc) og en kritisk

strømtetthet (Jc). Det vil si at selv om temperaturen er lav nok vil den superledende

egenskapen brytes ned om prøven blir utsatt for en for sterk strømstyrke eller et for

sterkt magnetfelt. Disse parametrene er avhengige av hverandre slik at for eksempel vil

den kritiske temperaturen være lavere jo sterkere magnetfelt materialet utsettes for.

En spesiell egenskap ved superledende materialer er at de vil støte fra seg magnetiske

felt. Dette kalles Meissner-effekten. Dette gjør at det er mulig å få en liten permanent

magnet til å sveve over en superledende prøve.

Vi skal kontrollere om materialet vi lager er superledende nettopp ved å prøve

Meissner-effekten, i tillegg til å måle den elektriske ledningsevnen.

YBa2Cu3O7

YBCO har en struktur – en romlig organisering av atomene – som er relatert til

perovskitt-strukturen, ABO3. Vi kan si at Y og Ba sitter på A-plassene, mens Cu sitter

på B-plassene. For YBCO blir antall A = antall B = 3, noe som skulle gitt antall O =

3x3 = 9. Men vi ser at YBa2Cu3O7 bare har besatt 7 av 9 mulige oksygen-plasser i

perovskittstrukturen; YBCO er altså en defekt perovskitt. Derfor finner vi plane CuO4-

enheter og kvadratiske CuO5-pyramider i strukturen, i motsetning til CuO6-oktaedere

som ville vært vanlig for en perovskitt. Y- og Ba-atomene er ordnet i plan og det

samme er oksygenatomene; YBCO har mao. en lagdelt perovskitt-relatert struktur.

Figur 1. Strukturen til YBa2Cu3O7. (a) viser bare metallatomene. (b) viser oksygen som

hjørner i polyedre; kvadratisk pyramidale og plankvadratiske.

2. Syntese

 28

YBCO er metallisk ved romtemperatur; delokaliserte elektroner befinner seg i halvfylte

bånd i spesielle plan i strukturen.

Oksidasjonstallet til kobberatomene i YBCO er uvanlig. Oftest har kobberioner

oksidasjonstrinnet +2, enkelte ganger +1 under reduserende betingelser eller høy

temperatur. Hvis vi antar vanlige oksidasjonstrinn for yttrium, barium og oksygen

(henholdsvis +3, +2 og –2) får kobber gjennomsnittlig +2,33 som formelt

oksidasjonstall i YBa2Cu3O7. Mekanismen for superledning ser ut til å innebære

bevegelse av elektroner mellom to- og treverdig kobber og det er derfor viktig at

prøven er oksidert, dvs. at oksygeninnholdet er nær 7.

Som alle oksider har YBCO den egenskapen at oksygeninnholdet kan forandre seg

avhengig av temperatur og oksygeninnholdet i atmosfæren rundt prøven – i YBCO er

muligheten for endring relativt stor. Vi kan generelt skrive formelen som YBa2Cu3O7-,

der vi altså ønsker at  er så liten som mulig slik at 7- er nærmest mulig 7. Når 7-

avtar vil også den kritiske temperaturen avta og for 7- < 6,4 blir superledningsevnen

helt borte. Reaksjonen der oksidet avgir oksygen kan skrives:

YBa2Cu3O7(s) = YBa2Cu3O7-(s) + /2 O2(g) (1)

En faktor som påvirker oksygeninnholdet i prøven er temperatur. Reaksjon 1 innebærer

bryting av bindinger. Vi kan derfor anta at reaksjonen der YBCO spalter av oksygen

krever energi, en endoterm reaksjon. En endoterm reaksjon vil drives mer mot

produktsiden med økende temperaturer. Siden vi ikke vil at reaksjon 1 skal skje (vi vil

beholde oksygeninnholdet så nært 7 som mulig) vil det derfor ikke være gunstig å

utsette prøven for høye temperaturer. Samtidig er vi nødt til å være over en viss

temperatur for å danne YBCO og for å sintre prøven tett. Vi må derfor finne en balanse

i temperaturen; høy nok for reaksjon og sintring, men samtidig lav nok til å bremse

reaksjon 1.

En annen faktor som påvirker oksygeninnholdet i YBCO er oksygeninnholdet i

atmosfæren rundt prøven. I reaksjon 1 spaltes oksygengass av YBCO. Dette gjør at

oksygentrykket øker etter hvert som reaksjon 1 går. For å bremse reaksjon 1 kan vi øke

oksygentrykket under dannelsen og sintringen av YBCO. Reaksjon 1 blir dermed

forskjøvet mer mot reaktantsiden og vi spalter av mindre oksygen.

Synteseprosessen

Det finnes mange forskjellige metoder å syntetisere materialer, alle med sine fordeler

og ulemper. Ofte syntetiserer vi oksider ved å blande sammen utgangsstoffene og

varmebehandle dem ved høy temperatur (såkalt faststoff syntese). Generelt for en

faststoff syntese er det ofte to faktorer som har betydning for synteseprosessen. Den ene

faktoren er diffusjon; atomene som skal danne den ønskede forbindelsen må diffundere

til hverandre for å reagere. Diffusjon krever mye energi og dermed høy temperatur for å

skje. Den andre faktoren som er viktig for synteseprosessen er energibarrieren for selve

reaksjonen. Stort sett er energien som kreves for diffusjon mye høyere enn

reaksjonsenergien, og vi sier at diffusjonen er ratebestemmende (den bestemmer

reaksjons maksimale hastighet fordi det er den tregeste faktoren). En ulempe ved å

2. Syntese

 29

syntetisere YBCO på denne måten er at de temperaturene som kreves for å syntetisere

en tett prøve av YBCO er så høye at de kan gjøre det vanskeligere å beholde de

kationforholdene og det oksygeninnholdet som er nødvendig for å bevare

superledningsevnen. I denne øvelsen skal vi derfor benytte en annen syntesemetode;

nemlig en våtkjemisk metode. Ved å felle ut kationene som oksalater får vi blandet alle

kationene så godt at diffusjonslengden for kationene blir kraftig redusert. Siden det er

diffusjonssteget i faststoff metoden som krever mye energi (og høy temperatur) kan vi

dermed utføre syntesen ved en mye lavere temperatur ved å bruke en våtkjemisk

metode, og vi kan slik bevare de forholdene mellom atomene som er nødvendig for

superledningsevnen.

Synteseprosessen kan grovt deles inn i 6 steg:

Figur 2: Stegene i syntesen av YBCO

I denne oppgaven er det steg 1-3 du kommer til å utføre på laben. Det du ender opp

med til slutt er altså en fin blanding av kation-oksalater, mens det ferdige produktet

(YBCO) ikke dannes før under varmebehandlingen som utføres senere av

labpersonalet. Pressing av tabletter (steg 5) gjør dere i kollokvietimen uken etter laben

og sintring gjøres av labpersonalet.

1. Bringe kationene i løsning

Det første steget i synteseprosessen er å få kationene på ioneform i løsning, altså

Ba
2+

(aq), Y
3+

(aq) og Cu
2+

(aq). Utgangsstoffene våre er Yttriumacetat

(Y(CH3COO)3)*4H2O, Kobberacetat (Cu(CH3COO)2)*H2O og Bariumkarbonat

(BaCO3). Yttrium- og kobber-acetat er løselig i vann, og vi får dermed disse kationene

på ioneform ved å tilsette oppveid pulver i et begerglass med rent vann:

 - (2)

2. Syntese

 30

BaCO3 er derimot ikke løselig i vann og må varmes i syre for at vi skal få Ba i

ioneform. Når vi løser BaCO3 i HNO3 (som er en sterk syre) får vi dannet Ba(NO3)2, og

denne forbindelsen er løselig i vann. Vi får også dannet CO2-gass, som du vil se som

brusing mens du varmer løsningen.

2. Utfelling av kationene som oksalater

Det neste steget i synteseprosessen er å felle kationene, Ba
2+

, Y
3+

 og Cu
2+

, som

oksalater. For å få den fint fordelte blandingen av kationer vi er ute etter bringer vi

kationene i samme løsning slik at alle oksalatene felles sammen. Oksalationer,

(COO)2
2-

, får vi ved å løse oksalsyre i vann:

 - (3)

 -
 - (4)

Vi får dermed oksalationer i en sur løsning, ettersom oksalsyren har avgitt H
+
-ioner da

den ble løst i vann.

Med både kationer og oksalationer i løsning får vi felt ut oksalater:

 - (5)

 - (6)

 - (7)

Kobber- og Yttrium-oksalat (Cu(COO)2 og Y2((COO)2)3) er tungtløselige og felles

derfor raskt ut når du tilsetter oksalationene (kobberoksalat er mest tungtløselig og

felles ut først). Bariumoksalat (Ba(COO)2) er mer lettløselig og felles dermed ikke ut i

stor nok grad. Vi kan felle ut mer bariumoksalat ved å øke pH i løsningen. Dette gjør vi

ved å tilsette ammoniakk, NH3:

 (8)

Ba(COO)2 felles ut i høy nok konsentrasjon når pH er rundt 4.

Siden bariumoksalat er relativt lettløselig i forhold til kobber- og yttriumoksalat, kreves

en større konsentrasjon av oksalater for å felle ut bariumoksalat enn hva som kreves for

å felle ut kobber- og yttriumoksalat. Når vi øker pH forskyver vi likevektene i reaksjon

3 og 4 mer mot produktsiden (Le Chatelier`s prinsipp) og vi får dermed en høyere

konsentrasjon av oksalationer i løsningen.

Det er viktig at pH ikke blir for høy, da får du nemlig dannet det vannløselige

kobberkomplekset, Cu(NH3)4
2+

(aq). Dannelse av kobberkomplekset fører til at det blir

et underskudd av kobber i bunnfallet i forhold til det kationforholdet vi ønsker i YBCO.

Samtidig er det viktig at pH er høy nok til å felle ut Ba(COO)2 i tilstrekkelig grad (pH

2. Syntese

 31

rundt 4), ellers får vi underskudd av barium. Dersom kationforholdet i bunnfallet

avviker mye fra det kationforholdet vi ønsker i YBa2Cu3O7-δ kan vi risikere å få dannet

en annen fase enn det vi ønsker (som ikke er superledende), eller at kationforholdet

påvirker oksygeninnholdet (noe som kan resultere i at prøven ikke blir superledende).

3. Filtrering av bunnfallet

Dersom steg 1 og 2 er gjort tilstrekkelig nøyaktig vil du ved steg 3 ha alle kationene

utfelt som oksalater (Cu(COO)2, Y2((COO)2)3 og Ba(COO)2), og en klar væske som

består av NH4
+
(aq), (COO)2

2-
, (COOH)2(aq), CH3COO

-
(aq), NO3

-
; ionene vi har hatt i

løsningen under synteseprosessen. Det er den fint fordelte blandingen av utfelte

kationoksalater vi skal bruke videre i synteseprosessen, og vi filtrerer derfor blandingen

vår med et finmasket filter slik at vi sitter igjen med bare bunnfallet.

Filtreringen kan påvirkes av kornstørrelsen. Er kornene store kan de helt eller delvis

tette for filteret slik at filtreringen går tregt eller stopper opp. Er kornene derimot for

små kan de passere rett gjennom filteret slik at vi mister noe av bunnfallet vårt. I steg 2

blir kobberoksalat utfelt først som svært små partikler. Partikler av yttriumoksalat felles

ut oppå partikler av kobberoksalat, og partikler av bariumoksalat felles ut oppå disse

partiklene. Denne veksten av partikler blir best dersom bariumoksalat felles ut sakte,

det er derfor en fordel å øke pH sakte i steg 2 ved å tilsette ammoniakk sakte og

kontrollert.

Når bunnfallet er filtrert en gang tilsetter vi isopropanol, rører litt og filtrerer en gang

til. Dette kalles vasking av bunnfallet og gjøres for å fjerne rester av løsningen fra

bunnfallet. Ideelt skal bunnfallet kun bestå av kationoksalatene.

4. Varmebehandling av oksalatene

Under varmebehandlingen av oksalatene skjer det to ting: Oksalatene brennes først til

oksider, deretter reagerer oksidene til sluttproduktet.

For å brenne oksalatene til oksider varmebehandles de i en ovn med høyt oksygentrykk:

 (9)

Oksidene reagerer deretter til sluttproduktet:

 (10)

Avgivelsen av CO2 under avbrenningen gjør at oksidene blir svært reaktive slik at de i

stor grad reagerer med hverandre som en del av spaltningen av oksalatene. Dette er

nettopp et av poengene med denne syntesen. Det er viktig å oppnå atomær blanding av

kationene for å få riktig sammensetning og struktur overalt, og derfor er det nødvendig

med liten kornstørrelse og god blanding i utgangspunktet før avbrenningen. Dette er

noe vi oppnår ved å benytte en våtkjemisk syntesemetode.

2. Syntese

 32

5. Pressing av tablett

Sintring er en fortetningsprosess, og før vi sintrer presser vi produktet vårt (som er i

pulverform) til en tablett. Dette gjøres for å bringe kornene nærmere hverandre slik at

de får kortere diffusjonsvei, og for å forhindre at vi får mye porer i prøven. Dette gir

sintringen et godt utgangspunkt for å danne en tett prøve.

6. Sintring

Sintring er en prosess der små partikler i direkte kontakt med hverandre danner et fast

legeme. Drivkraften for sintring i et homogent krystallinsk materiale er reduksjonen i

den frie energien på grunn av reduksjonen i overflateareal når partiklene vokser

sammen. Det er derfor viktig å ha små partikler. I tillegg er det viktig å ha en riktig

fordeling av partikkelstørrelser for å kunne presse en tablett med minst mulig hulrom i

utgangspunktet. I krystallinske materialer skjer diffusjonen (bevegelsen av

atomene/ionene) langs korngrenser, på overflater og inni kornene (bulk).

Sintringsprosessen kan deles inn i tre hovedstadier. Det første stadiet er begynnende

sintring, der vi får nakkedannelse, men kornene fremdeles er atskillbare. I det andre

stadiet vokser nakkene og det dannes et porøst tredimensjonalt nettverk av

sammenkoplete partikler. I det tredje og avsluttende stadiet dannes et fast materiale

med isolerte porer. Alternativt kan porene transporteres til overflaten og forsvinne

avhengig av utgangsmaterialets tetthet og formen på kornene. De ulike stadiene i

sintringen er illustrert i figuren under.

Figur 3: Illustrasjon av de ulike stadiene i sintringsprosessen. Fra løst pakket pulver

(a), gjennom nakkedannelse (b), og porøst tredimensjonalt nettverk (c) til et fast

materiale med isolerte porer (d).

Andre syntesemetoder

En annen våtkjemisk rute er utviklet av forskere ved Universitetet i Oslo. I denne

brukes sitronsyre i stedet for oksalsyre – noe som har den fordel at ingen kationer felles

ut som separat fase før andre. Vi har derved atomær blanding av kationene hele veien.

Dette muliggjøres bl.a. ved at sitronsyre er en treprotisk syre, mens oksalsyren er

toprotisk. Du får anledning til å prøve denne metoden på et senere kurs i

synteseteknikker.

2. Syntese

 33

Beskrivelse av enkelte apparaturenheter og metoder

Veiing

Når vi skal lage YBCO og andre sammensatte forbindelser må vi ofte måle ut

utgangsstoffene med stor nøyaktighet. I denne øvelsen, som ofte i industrien, skal vi

bruke vekter til å måle ut utgangsstoffene.

Vi skal bruke to ulike vekter i denne oppgaven. De har omtrent samme virkemåte, men

ulik nøyaktighet. Vekter med måleusikkerhet på mindre enn 1 mg kalles analysevekter.

De har et glassbur rundt seg for å dempe vibrasjoner og luftstrømmer og redusere

støvmengden. Analysevekten er et dyrt og følsomt instrument og det er viktig å

behandle den riktig. Ta den tiden du trenger og bruk rolige bevegelser. Unngå søl av

kjemikalier på vekta. Kjemikalier veies alltid i et veieskip eller liknende, aldri rett på

vekta. Lukk døra til vekta når du skal lese av det endelige resultatet.

Når vi skal veie inn stoffene til denne oppgaven bruker vi kvantitativ overføring. Dette

vil si at vi setter veieskipet på vekta og nullstiller den. Deretter fyller vi veieskipet med

riktig mengde stoff og overfører alt til bestemmelsesstedet og skyller så ut av veieskipet

med et egnet løsnings- eller skyllemiddelmiddel.

Grovvekter brukes til veiinger som krever mindre nøyaktighet. Disse vektene har ikke

et glassbur rundt seg. Veiingene gjøres i vår øvelse på tilsvarende måte som for

analysevektene.

Filtrering

Det finnes flere mer eller mindre avanserte oppsett for filtrering. I denne oppgaven skal

vi bruke et oppsett med et veldig finmasket filter på grunn av den lille kornstørrelsen

produktet vårt har når vi filtrerer. Filteret, som er plassert i bunnen av en trakt støttes av

en plate laget av en polymer. Vi bruker også et filtrerbeger og vannstrålepumpe.

Filtreringen tar litt tid, men det er viktig å være tålmodig og ikke suge for hardt på

begeret da støtteplaten til filteret kan bli ødelagt og filtreringen vil gå enda tregere.

Oppsettet ser omtrent ut som skissen i figuren under.

Figur 4: Skisse av filtrerbeger og filtertrakt.

Vasking av bunnfallet skal gjøres i trakten. Det gjøres ved å tilsette det du skal vaske

med (i dette tilfellet isopropanol), røre forsiktig slik at alt produktet kommer i kontakt

2. Syntese

 34

med isopropanolen, men uten å være borti filteret. Det er best å ikke suge bunnfallet

helt tørt før man begynner å vaske.

Pressing av tabletter

Pressing av tabletter gjøres i en tablettpresse som illustrert i figuren under.

Figur 5: Skisse av tablettpresse med pulver

Tablettpressen består av en metallsylinder og to stempler. Pulveret plasseres mellom

stemplene og presses sammen til en tablett ved hjelp av en hydraulisk presse eller

liknende. Veileder vil forklare mer om rutinene for dette under øvelsen.

Sintringsprogrammet

I denne oppgaven sintres prøven i oksygenatmosfære med temperaturprogrammet som

er vist i figuren under. Dette steget har to funksjoner. Det første er å få laget en tett

tablett som vi kan gjøre forsøk med og det andre er å øke oksygeninnholdet i prøven.

Figur 6: Temperaturprogram for sintring i oksygenatmosfære.

Eksperimentelt

”Oppvarmingsforsøk” med kobberforbindelser

For at du lettere skal forstå hva som skjer med kobberet i de ulike trinnene i syntesen,

skal du først gjøre noen mindre oppgaver som illustrerer hvilke kjemiske likevekter

kobber deltar i under syntesen av YBCO, og hvordan disse påvirkes av pH. Du finner

noe av teorien bak dette forsøket i kapittel 6 i læreboka (s. 6.6)

2. Syntese

 35

Til en 0,05 M vandig løsning av kobber(II)nitrat tilsettes dråpevis litt (2 – 5 dråper) 1 M

NH3-løsning. Rist på reagensglasset. Hva skjer?

Tilsett mer NH3. Rist på reagensglasset. Hva skjer? Hvilken farge har løsningen?

Tilsett 1 M salpetersyre (HNO3) inntil alt er løst. Hva skjer?

Tilsett oksalsyre-løsning. Hva skjer?

Beskriv det du observerer og skriv reaksjonsligninger for alle reaksjonene. Når du har

forstått disse reaksjonene, er du godt forberedt for å begynne på syntesen av YBCO.

Diskuter gjerne det du observerer med en av veilederne!

Syntese av YBCO (første dag)

Under denne øvelsen kommer du til å jobbe med syrer og baser. Noen av løsningene

skal også varmes og kan støtkoke. Vær derfor påpasselig med å bruke verneutstyr

(briller, labfrakk, hansker) og jobb i avtrekk.

Utgangsstoffer:

Y(CH3COO)3*4H2O (yttriumacetat)

BaCO3 (bariumkarbonat)

Cu(CH3COO)2*H2O (kobberacetat)

(COOH)2*2H2O (oksalsyre)

6M HNO3 (salpetersyre)

6M NH4OH (ammoniakkløsning)

Regn på forhånd ut de nødvendige tall for syntesen og fyll inn i tabell 1 (under).

Sammenlign og diskuter med andre, og søk eventuelt hjelp av veileder. Husk å ta

hensyn til krystallvann når du beregner molmasse.

Utgangsstoffene skal veies inn slik at resultatet blir 2 g. / 3*10
-3

mol YBa2Cu3O7-δ (Mw

YBCO: 666,2 g/mol). Molforholdet mellom yttrium-, barium- og kobberioner skal være

1:2:3 (dette kommer av forholdene mellom kationene i YBa2Cu3O7-δ). Når kationene

skal felles ut som oksalater skal det tilsettes et overskudd av oksalsyre. Vei ut oksalsyre

med 5 mol% overskudd i forhold til kationoksalatene som skal felles ut.

Husk at Mw= m/n, der Mw er molar masse (g/mol), m er masse (g) og n er stoffmengde

(mol). Vi har også c = n/V, der c er konsentrasjon (mol/l) og V er volum (l).

Tabell 1: Beregning av stoffmengder.

Utgangsstoff Mw (g/mol) n (mol) m (g)

Y(CH3COO)3*4H2O 338,1 3*10
-3

BaCO3

Cu(CH3COO)2*H2O 9*10
-3

(COOH)2*2H2O 126,07

2. Syntese

 36

Oppløsning av kationene

Under oppløsning av kationene skal det arbeides i avtrekk og brukes vernebriller.

Kationforbindelsene veies ut på analysevekt.

Løs først yttriumacetatet i 30 ml destillert vann, deretter løses kobberacetatet i samme

løsning (start gjerne med en liten mengde av vannet i begerglasset og bruk resten av

vannet til å skylle pulverrestene ned i begerglasset). Dersom oppløsningen går tregt kan

løsningen varmes forsiktig. Dersom løsningen varmes for kraftig kan CuO felles ut på

glasset.

For å løse opp BaCO3 blandes først det oppveide pulveret i en erlenmeyerkolbe med 10

ml vann (skyll gjerne pulveret ned i erlenmeyerkolben med vannet). Tilsett så 3 ml 6M

HNO3 og varm forsiktig til alt er løst.

Du har nå fått dannet lettløselig Ba(NO3)2 (aq), og løsningen er på dette tidspunktet

sur. En løsning som er for sur kan gi oss problemer når vi senere skal felle ut

bariumoksalat, derfor er det viktig å koke ut all syren før vi fortsetter. Ved videre

koking av løsningen felles det ut Ba(NO3)2, men siden Ba(NO3)2 er løselig i vann vil du

kunne løse opp bunnfallet med vann (utfelling av Ba(NO3)2 vil dermed ikke gi oss

problemer senere i syntesen).

Kok løsningen med Ba(NO3)2 til den er nesten tørr. Vær oppmerksom på at løsningen

støtkoker like etter at det er dannet bunnfall!

Når løsningen er kokt nesten tørr fjernes den fra varmekilden og tilsettes 11 ml

destillert vann.

Bland løsningen av Ba(NO3)2 sammen med løsningen av yttrium- og kobberioner og

fyll opp med vann til 50 ml.

Utfelling av oksalater

Under utfelling av oksalatene skal det arbeides i avtrekk og brukes vernebriller.

Mål ut 6 ml 6M NH4OH.

Vei ut oksalsyre med 5 mol% overskudd på grovvekt og løs dette i 20 ml vann. Sett

oksalsyreløsningen til relativt kraftig røring i en erlenmeyerkolbe.

Tilsett løsningen med kationer til oksalsyreløsningen. Kobberoksalat og noe

yttriumoksalat vil nå felles ut.

Tilsett forsiktig ammoniakkløsningen slik at pH blir 4. Etter hvert som pH øker vil også

bariumoksalat og mer yttriumoksalat felles ut.

Etter hvert som vi tilsetter mer ammoniakkløsning risikerer vi å miste noe av kobberet

ved at noe kobberoksalat løses som et kompleks, [Cu(NH3)4]
2+

(aq). Dette komplekset

har en sterk mørkeblå farge. Dersom vi mister mye av kobberet til vannløsningen kan

dette påvirke kationforholdet i det ferdige produktet så mye at YBCO-prøven vår ikke

blir superledende. Vi tilsetter derfor kun den mengden ammoniakk som er nødvendig

for å felle ut bariumoksalat. Dette er også grunnen til at det var viktig å koke ut all

syren da vi løste BaCO3 i HNO3. Dersom det hadde blitt igjen for mye syre i Ba(NO3)2-

2. Syntese

 37

løsningen måtte vi nemlig senere ha tilsatt mer ammoniakkløsning for å oppnå en pH

på rundt 4 (som er nødvendig for å felle ut nok bariumoksalat), og med en så høy

konsentrasjon av ammoniakk i løsningen ville mer kobberoksalat blitt løst som

kompleks.

La blandingen røre i en halv time. La så blandingen stå enda en halv time uten røring.

Mens utfellingen av oksalatene foregår skal dere gjøre øvelse 2b: Syntese av

nanopartikler av gull.

Filtrering av bunnfallet

Overfør blandingen til filtrertrakten med mebranfilteret (2 μm 47 mm GH Polypro). La

det stå et par minutter slik at bunnfallet får lagt seg før du forsiktig setter på

vannstrålepumpen. Like før alt filtratet er gått gjennom, vask bunnfallet med 10 ml

isopropanol og filtrer videre til det er tørt. Løsne så trakten fra filtreringsoppsettet og

sett den på et filterpapir. Press ut filteret og filterkaken og overfør filterkaken til en

aluminadigel.

Filterkaken skal nå tørkes i varmeskap ved 120-150 °C før videre varmebehandling.

Videre behandling av det syntetiserte YBCO-materialet

Varmebehandling

Den tørkede filterkaken skal nå kalsineres (varmebehandles). Som forklart i teoridelen

gjøres dette for å dekomponere oksalatene slik at vi ender opp med et oksid. Ved høy

temperatur brenner vi vekk karbonet som CO2. Temperaturbehandlingen vil også gi oss

et mer homogent produkt. Kalsineringen gjøres i en muffelovn ved 900C i 16 timer

sammen med prøvene fra de andre gruppene.

Under kollokviet uken etter knuses prøven i en morter og pulveret presses til en tablett.

Denne tabletten settes i et aluminaskip og sintres i oksygenatmosfære med

temperaturprogrammet i figur 6. Sintringen sørger for en tett tablett vi kan gjøre forsøk

med og for å øke oksygeninnholdet i prøven.

Veiing av prøven

Etter sintring (i forbindelse med lab-oppgave 3) skal du veie prøven. Regn ut utbyttet

av hele prosessen (syntesen og prøvefremstillingen) som mengde produkt i forhold til

beregnet mengde produkt, i %. Dette oppgis i journalen til Øvelse 3.

Test av superledende egenskaper (del av Øvelse 3)

Til slutt skal vi se om prøvene er superledende. Til dette trenger vi flytende nitrogen, en

passende beholder og en liten, sterk magnet. Dersom magneten svever over prøven når

prøven ligger i flytende nitrogen, er den superledende ved 77 K!

2. Syntese

 38

Resultater og Diskusjon

Beskriv først de separate forsøkene med kobberforbindelser ved hjelp av

reaksjonslikninger og farger for alle stegene i forsøket.

I denne rapporten skal minimum følgende inkluderes under ”Innledning” og ”Teori”:

Beskriv materialet YBCO.

Beskriv kort og konsist syntesen av YBCO, inkluder reaksjonslikninger for

oppløsningen av et av saltene og utfelling av ett av oksalatene under hydrolysen av

urea.

Presenter resultater som fargeendringer og utfellinger oversiktlig i tabeller. Forklar

hvorfor oksalatene av yttrium og barium dannes gradvis mens kobberoksalat felles ut

med en gang. Forklar også hvorfor noe av kobberet løses igjen etter hvert som pH øker.

Diskuter hvordan likevekten i reaksjon 1 og derved 7- forskyves som funksjon av

temperatur og oksygenpartialtrykk (bruk gjerne Le Chaterlier`s prinsipp). Bør vi

varmebehandle prøvene i høyt eller lavt oksygenpartialtrykk for å oppnå den ønskede

støkiometrien?

Tror du entropiendringen for reaksjon (1) er positiv eller negativ?

Ved hvilket oksygeninnhold i materialet har Cu formelt oksidasjonstall +2?

Utbyttet, samt karakterisering av materialet skal først beskrives i journalen til Øvelse 3.

Programmeringsøvelse:

Skriv i et programmeringsspråk (for eksempel Python) en funksjon p(H) for beregning

av pH; y = p(H) = -log(H). Funksjonen kan selvfølgelig også brukes til pOH, pKa, osv.

Bruk funksjonen i et program som ber om og leser inn Ka for en syre, og så beregner

pKa, pKb for korresponderende base, samt pH og pOH i en 1 M løsning av syren og i en

buffer bestående av syre og base i like mengder. (Ettersom hvordan du velger å regne

kan bruke funksjonen få eller mange ganger. Prøv gjerne begge .) Dokumenter

programmet i eller med journalen.

2. Syntese

 39

Øvelse 2b: Syntese av nanopartikler av gull

De fysikalske og kjemiske egenskapene til materialer kan forandre seg når partiklene

som bygger opp materialet blir små, og nærmer seg størrelsen til et atom. I denne

oppgaven skal vi fremstille partikler av gull som har en diameter omkring 13 nm.

Innledning

Du skal senere i kurset lære mer om hva som kjennetegner nanoteknologi og få noen

innblikk i hvilke muligheter dette representerer. Ett kjennetegn på nanoteknologi er at

egenskapene til et materiale forandrer seg og blir størrelsesavhengig når det blir lite

nok. Hvor lite det må bli avhenger både av hvilket materiale og hvilken egenskap vi er

interessert i. Typisk må vi ned i nanometerområdet for at et materiale skal få

egenskaper som skiller seg fra hvordan materialet oppfører seg ved større (og vanlige)

dimensjoner. Et eksempel på hva som kan skje med et materiale når dimensjonene blir

tilstrekkelig små er vismut (Bi), som går fra å være en metallisk leder til halvleder når

det fremstilles som nanotråder med diameter omkring 50 nm.

Teori

Fargen til en løsning fylt med nanopartikler er blant annet bestemt av størrelsen og

geometrien til partiklene. Selv om en stor prøve av gull er gulfarget, kan vi lage helt

andre farger hvis vi klarer å kontrollere størrelsen på nanopartiklene.

I denne oppgaven skal vi stabilisere sfæriske nanopartikler av gull ved hjelp av

sitratanioner ([C6H5O7]
3-

, som kan avledes fra treprotisk sitronsyre). Vi syntetiserer

nanopartiklene fra en løsning som inneholder treverdig gull (Au
3+

) ved å bruke et mildt

reduksjonsmiddel (hva tror du fungerer som reduksjonsmiddel?) som gir metallisk gull.

Nanopartiklene får en diameter omkring 13 nm, og dette gjør løsningen rød. Vi kan

gjøre frastøtningskreftene mellom nanopartiklene mindre ved å tilsette en løsning som

inneholder mange positive ioner. Dermed vokser nanopartiklene, og fargen på

løsningen forandrer seg.

Partikler som bringes i løsning vil som regel slå seg sammen til større enheter. Dette er

energetisk gunstig fordi overflateenergien reduseres. Det kan derfor være vanskelig å

lage stabile nanopartikler, ettersom de heller vil slå seg sammen til enda større partikler.

Et mye brukt triks er å ”sette” elektrisk ladde partikler (f.eks. ioner) på overflaten av

nanopartiklene vi ønsker å stabilisere, slik at nanopartiklene frastøter hverandre og ikke

slår seg sammen. Disse overflateionene består ofte av lange kjeder av hydrokarboner.

Desto flere ioner på overflaten, desto sterkere frastøtes nanopartiklene hverandre og

desto mindre partikler kan vi fremstille.

Vi skal til slutt nevne at fargen til løsningen skyldes et fenomen som kalles overflate-

plasmoner. Frekvensen (og dermed fargen) til disse overflate-plasmonene er avhengig

av diameteren på nanopartikkelen. Du vil kanskje lære mer om overflate-plasmoner i

senere kurs på universitetet.

2. Syntese

 40

Eksperimentelt

1. Varm opp 20 mL 0,5 mM HAuCl4 (aq) i en erlenmeyerkolbe til kokepunktet. I

kolben legges også en magnetrører som settes i bevegelse umiddelbart.

2. Til den kokende løsningen tilsettes 2 mL av en natriumsitratløsning (34 mM).

Hva skjer?

3. La løsningen koke til den får en dyp rød farge. Notér hva som skjer. Etter ca 5

minutter er reaksjonen ferdig, og kolben dras av varmen.

4. Kontrollér om løsningen inneholder nanopartikler av gull ved å la en stråle

laserlys passere gjennom løsningen. Sammenlign med hvordan laserlyset

passerer gjennom en løsning med HAuCl4 (aq). Veilederne hjelper til med dette.

5. Fordel løsningen fra erlenmeyerkolben over i to reagensglass.

6. Tilsett dråpevis og sakte 1 M NaCl til det ene glasset. Notér hva som skjer og

sammenlign med det andre glasset.

Resultater og Diskusjon

Hva observerte du da du lot lysstrålen fra laserlyset passere gjennom løsningen med

nanopartikler av gull? Sammenlikn med hva du observerte da du lot laserlyset passere

gjennom en løsning med HAuCl4 (aq). Forklar forskjellen.

Hint: Hvordan spres lys av faststoff partikler i forhold til en homogen vandig løsning?

I denne syntesen har natriumsitrat to funksjoner, hvilke?

Når vi tilsetter NaCl (aq) til den røde løsningen forandrer fargen seg. Hvorfor?

Hint: Hvilke ioner er tilstede i en vandig NaCl-løsning?

3. Funksjonelle egenskaper

 41

ØVELSE 3: FUNKSJONELLE EGENSKAPER:

LADNINGSTRANSPORT OG OPTISKE

EGENSKAPER

Fremmøte: MENA1000-lab’en i 2. etasje vest i fysikkbygningen, V225 (der første lab

var, ved siden av forelesningsauditoriet Lille Fysiske Auditorium).

Øvelse 3a-c: Ledningsevne i ulike typer ledere

Innledning

Materialers evne til å lede elektrisk strøm og hva slags mekanisme ladningstransporten

skjer ved, er viktige egenskaper ved et materiale i mange sammenhenger. Dette er ting

vi bevisst eller ubevisst gjør nytte av hver eneste dag, for eksempel når vi bruker en PC,

en varmeovn eller skrur på en lysbryter.

Grovt sett deler vi materialer inn i metalliske ledere, halvledere og isolatorer. Som kjent

har metaller den beste ledningsevnen av disse og isolatorer den dårligste. I tillegg

kommer superledere, som har uendelig høy ledningsevne.

I denne delen av øvelsen skal vi se litt nærmere på forskjellene mellom de ulike typene

ledere.

Teori

Båndteori for udopede materialer

I et fritt atom beveger elektronene seg i atomorbitaler. Orbitalene sier blant annet noe

om hvilke energier elektronene kan ha. I krystallinske faste stoffer er orbitalene samlet i

energibånd. Båndene kan overlappe hverandre, eller de kan være separert av et

båndgap uten tillatte energinivåer.

For å minimere energien fyller elektronene de laveste energinivåene først. Det høyeste

okkuperte energinivået ved 0 K kalles Ferminivået, EF. Det høyeste energibåndet som

inneholder elektroner ved 0 K representerer valenselektronene. Det kalles derfor gjerne

valensbåndet, og det øverste energinivået i dette båndet noteres EV. Det neste båndet

kalles ledningsbåndet (laveste energinivå i dette noteres EC). Avstanden mellom

ledningsbåndet og valensbåndet kalles båndgapet, Eg (Eg = EC – EV), og inneholder bare

forbudte energinivåer for elektronene (se Figur 1). Elektronene kan med andre ord ikke

okkupere noen av tilstandene i båndgapet. Størrelsen på båndgapet og fordelingen av

elektroner mellom valensbåndet og ledningsbåndet avgjør materialets elektriske

egenskaper.

3. Funksjonelle egenskaper

 42

Figur 1: Skjematisk illustrasjon av båndgapet i en halvleder eller isolator.

Elektrisk ledningsevne i metaller

I et materiale med metallisk ledningsevne er enten valensbåndet ikke fullt, eller det

overlapper med ledningsbåndet. Et resultat av dette er at vi har svært mange elektroner

som kan bevege seg uten at de trenger å få tilført noe særlig energi. Dersom

valensbåndet ikke er fullt kan valenselektronene bevege seg i valensbåndet siden det da

er mange ledige plasser å hoppe til (eller ledige energinivåer å bruke). Dersom

valensbåndet er fullt, men overlapper med ledningsbåndet, kan valenselektronene

hoppe over til ledningsbåndet hvor de kan bevege seg.

Dersom vi øker temperaturen vil atomene i materialet få mer energi og bevege seg mer,

noe som skaper større vibrasjoner i gitteret av atomene. For et materiale med metallisk

ledningsevne vil elektronene ”kollidere” med disse gittervibrasjonene. Dette fører til at

elektronene bremses og ledningsevnen blir dermed mindre. For et materiale med

metallisk ledningsevne vil derfor ledningsevnen avta med økende temperatur.

Den gjennomsnittlige avstanden et elektron beveger seg mellom to kollisjoner kalles

den midlere frie veilengde, Lm, og er et mål for hvor fritt elektronene kan bevege seg.

Elektronenes midlere frie veilengde kan bestemmes fra formelen (se f.eks. Læreboka

Kap. 9):

Fe

m
e

vm

Lne
neu

2

 (1)

der e er elektronets ladning (elementærladningen), n er antall ledningselektroner per m
3
,

ue er elektronets mobilitet og vF er den hastighet som tilsvarer Fermienergien (for Cu er

Fermienergien 7,05 eV og vF kan beregnes fra denne). me er elektronets hvilemasse. Vi

antar ofte at antall ledningselektroner i et metall tilsvarer antall atomer (dvs. at ett

elektron i hvert atom bidrar til ledning). n er derfor lik atomtettheten til materialet som

måles.

Elektrisk ledningsevne i halvledere og isolatorer

Dersom et materiale har fullt valensbånd og båndgapet, Eg, er mellom 0,5 og 3 eV

karakteriseres materialet vanligvis som en halvleder. Ved temperaturer over det

absolutte nullpunkt vil elektronene kunne eksiteres termisk fra valensbåndet til

3. Funksjonelle egenskaper

 43

ledningsbåndet. Det blir da dannet frie elektroner i ledningsbåndet og elektronhull i

valensbåndet. Disse er ladningsbærerne i materialet og sørger for den elektroniske

ledningsevnen. Konsentrasjonen av ladningsbærere i en halvleder er kun avhengig av

temperaturen og størrelsen på båndgapet. Når temperaturen øker vil flere elektroner

eksiteres og ledningsevnen vil øke. Gittervibrasjonene er en mindre effekt og spiller her

liten rolle. Når temperaturen er høy nok er ledningsevnen, , for en udopet halvleder

eksponentielt proporsjonal med temperaturen:

kT

Eg

e 2
0



 (2)

der Eg er energigapet mellom valensbåndet og ledningsbåndet (båndgapet), k er

Boltzmanns konstant og T er temperaturen i Kelvin.

Et materiale er en isolator dersom båndgapet er større enn 3 eV. Isolatorer skal i

prinsippet oppføre seg likt som en halvleder, men pga det store båndgapet ser vi ikke

noen effekt av termisk eksiterte elektroner. Alle isolatorer vil imidlertid bli halvledere

ved tilstrekkelig høy temperatur (dersom materialene eksisterer ved disse

temperaturene).

Superledere

En superleder har, som navnet tilsier, svært høy elektrisk ledningsevne; en superleder

leder faktisk strøm uten motstand. Superledende materialer oppfører seg gjerne som

metalliske ledere ned til en kritisk temperatur, TC, der resistivitetene brått går til null.

TC er gjerne svært lav, ofte mellom 1 og 20 K, men det finnes også materialer med

høyere TC (for eksempel YBCO med TC rundt 95). Det antas at superledning innebærer

at par av elektroner beveger seg på en korrelert måte som gjør at de kan bevege seg

uhindret gjennom materialet, men forklaringen bak dette ligger utenfor dette fagets

omfang.

Siden elektriske og magnetiske felt påvirker hverandre, kan superledning påvises ved å

teste om materialet utviser Meissner effekt. En superleder vil frastøte et påsatt

magnetfelt, og dette kan sees ved at en magnet svever over superlederen (ved en

temperatur under TC), eller omvendt. På samme måte som at temperaturen kan være for

høy for at materialet skal være superledende, kan også styrken på elektriske og

magnetiske felt overstiges, og materialet vil ikke utvise superledning under disse

betingelsene.

Måling av elektrisk ledningsevne

For å måle den elektriske ledningsevnen til et materiale kan vi bruke et oppsett som vist

i figur 2:

3. Funksjonelle egenskaper

 44

Figur 2: Koblingsskjema for måling av ledningsevne i en leder eller halvleder.

Strømmen kan besørges av et batteri og kontrolleres ved en motstand, som i figuren,

eller av en elektronisk strømkilde som erstatter disse to enhetene.

Materialprøven i figur 2 har lengden L og tverrsnitt A (NB! Ikke det samme som

enheten for I, ampere, A!). Vi sender en strøm I (enhet ampere, A) gjennom prøven og

leser av potensialforskjellen U (enhet volt, V) som oppstår over prøvens endepunkter.

Den spesifikke ledningsevnen  er definert ved relasjonen:

Ei  (3)

der i er strømtettheten og E er det elektriske feltet i materialet. Dette er Ohms lov

uttrykt ved parametre som er uavhengige av prøvens dimensjoner. Av dette følger:

L

U

A

I
 eller, omarrangert

A

L

U

I
 (4)

der L og A er prøvens lengde og tverrsnittsareal. Benevningen til  er S/m. En Siemens

(S) er en invers Ohm (



1

S).

Legg merke til at ved å sette inn R for L/(ζA) får du Ohms lov på den formen du

kanskje kjenner fra før (U = RI). Dette er fordi ledningsevne og resistans er inverse av

hverandre (R = 1/G). Den totale ledningsevnen gjennom en prøve kalles konduktans, G,

og er relatert til prøvematerialets spesifikke ledningsevne, konduktiviteten σ, gjennom:

 (5)

På samme måte er den totale motstanden gjennom en prøve, resistansen R, relatert til

den prøvens materialspesifikke motstand, resistiviteten ρ:

 (6)

I resten av denne oppgaven kommer vi likevel til å bruke ledningsevne om

konduktiviteten ζ.

3. Funksjonelle egenskaper

 45

Eksperimentelt

Øvelse 3a: Ledningsevnen til kobber, Cu

I denne øvelsen skal dere måle strøm, I, og spenning, U, gjennom en kobberprøve som

funksjon av temperatur, T.

Vi bruker oppsettet i figur 2 og benytter som prøve en kobbertråd med oppgitt lengde

og tverrsnitt montert på et kretskort. Temperaturen kontrolleres ved et vannbad, og

temperaturen måles med en elektronisk temperaturmåler som benytter et termoelement.

Strømmen gjennom prøven settes av en strømkilde og en motstand.

Mål sammenhørende verdier av strømmen I gjennom tråden, potensialforskjellen U

mellom trådens endepunkter og temperaturen, T, i området fra ca. 20 C til ca. 45 C.

Beregn for hvert punkt resistans R og resistivitet  = R A / L. For ett av punktene

beregner du også konduktans G = 1/R og ledningsevne σ = 1/  = G L /A.

Øvelse 3b: Ledningsevnen til germanium, Ge

I denne øvelsen skal du måle spenningen, U, over en Ge-prøve som funksjon av

temperatur. Temperaturen måles indirekte ved å måle spenningen, UT, i et

termoelement. Du kan med fordel lage en liste over spenninger over termoelementet

ved utvalgte temperaturer og utføre målingene ved disse forhåndsbestemte

temperaturene.

Vi bruker også her oppsettet fra Figur 2, men strømmen besørges av en elektronisk

strømkilde. Still denne på angitt strøm (20 mA) – maksimal strøm (30 mA) må ikke

overskrides

Prøvens temperatur kan heves ved hjelp av et varmeelement. Dette har sin egen

strømkilde. (NB: De oppgitte maksimalverdier for strøm og spenning (6 V) i elementet

må ikke overskrides!)

Temperaturen T i prøven registreres ved hjelp av spenningen UT i et termoelement. Et

termoelement er et par materialer med forskjellig Seebeck-koeffisient (for eksempel en

n- og en p-leder) som derved gir en spenning i en temperaturgradient (Ref. Kap. 3 og

Labøvelse 1). Termoelementet gir tilnærmet konstant spenning per grad

temperaturforskjell. Denne koeffisienten er oppgitt på termoelementet, og er typisk S =

dU/dT = 40 μV/K. Vi har da at spenningen over elementet UT, samt temperaturen, er

gitt ved:

UT = S(T - T0) og T = T0 + UT/S (7)

der T0 er romtemperaturen (som leses av med et termometer).

Mål sammenhørende verdier av spenningen, U, over prøven og temperaturen, T, (via

spenningen UT over termoelementet) i området fra ca. 20 °C til ca. 100 °C. Dersom den

påsatte strømmen, I, varierer noter du ned denne også.

3. Funksjonelle egenskaper

 46

Bestem  som funksjon av temperaturen ved å bruke likning (4). Prøvens dimensjoner

får du oppgitt på laben.

Øvelse 3c: Egenskapene til YBCO

Til denne oppgaven skal vi bruke tablettene dere lagde i den forrige øvelsen i tillegg til

noen ferdig monterte prøver til målinger av ledningsevnen. Dere skal også veie

tablettene deres for å bestemme hvor stort utbyttet av reaksjonen var. Vekter er

utplassert i laboratoriet.

Del 1: Meissner-effekten

I denne oppgaven skal vi kontrollere om prøvene dere lagde under forrige øvelse er

superledende. Til dette trenger vi en beholder med flytende nitrogen (kokepunkt 77 K)

og en magnet som er sterk og lett.

Legg en ferdig, kommersielt laget YBCO-tablett ned i flytende nitrogen og la den kjøle

seg ned en liten stund. Deretter prøver vi å balansere magneten over prøven. Gjør det

samme med din YBCO-prøve. Dersom magneten svever over prøven er den

superledende og jo høyere den svever, jo ”bedre” er prøven.

Del 2: De elektriske egenskapene til YBCO

I denne oppgaven skal vi først måle motstanden i en YBCO-tablett ved romtemperatur.

Dette skal gjøres på en litt annen måte enn for kobber og germanium. Prøvene har

påmontert fire kontakter som er plassert på linje som vist i Figur 3. Vi sender strøm

gjennom de ytterste kontaktene og måler potensialfallet over de to midterste

kontaktene. Veiledere vil bistå med dette. Varier strømmen i intervallet 0 – 0,4 A, og

noter sammenhørende verdier av strøm og spenning.

Plassér deretter tabletten på litt tørris (dette er kaldt, bruk hansker hvis du må ta på

tørrisen!). Gjenta målingene du gjorde ved romtemperatur.

Sett strømmen gjennom tabletten til omtrent 0,1 A før den senkes ned i flytende

nitrogen. Hva skjer med spenningen etter hvert som temperaturen til tabletten synker?

Når prøven er senket ned i flytende nitrogen og du har observert at den er superledende

skal du igjen prøve å variere strømmen gjennom prøven litt. Hva skjer med spenningen

nå?

3. Funksjonelle egenskaper

 47

Figur 3: Ferdig YBCO-prøve med påmonterte ledninger.

Resultater og Diskusjon

Øvelse 3a: Ledningsevnen til kobber, Cu

Lag en grafisk framstilling av trådens resistans R som funksjon av temperaturen.

Bestem verdien av temperaturkoeffisienten (stigningstallet)
T

R

d

d
.

Vis sammenhørende verdier av R, , G og σ ved en valgt temperatur.

Finn atomtettheten til kobber ut i fra at kobber har fcc-struktur med 4 atomer i

enhetscellen. Enhetscellen er kubisk med gitterkonstant a = 3,62 Å (Du kan også finne

atomtettheten ved hjelp av materialets tetthet, atommassen, og Avogradros tall.)

Anslå verdien av elektronets midlere frie veilengde Lm ut i fra ledningsevnen ved den

valgte temperaturen. Sammenlikn Lm med avstanden mellom atomene i gitteret.

Øvelse 3b: Ledningsevnen til germanium, Ge

Fra likning 4, vis matematisk hvorfor ln  er en lineær funksjon av 1/T.

Måleresultatene framstilles i et plott av ln  mot 1/T. Finn Eg fra plottet ved hjelp av

lineær regresjon.

I denne oppgaven brukte vi et varmeelement og et termoelement. Beskriv

funksjonaliteten til et varmeelement. (Hvordan er det konstruert, hva er

materialegenskapen vi utnytter, hva tilfører vi og hva får vi ut? Bruk ohms lov.)

Beskriv også funksjonaliteten til et termoelement. (Hvordan er det konstruert, hva er

materialegenskapene vi utnytter, hva måler vi?)

Programmeringsøvelse:

Lag et program som ber om og leser inn 0 og Eg og så lager et plott av ln  mot 1/T fra

0 °C til 1000 °C. Husk å konvertere til K. Velg selv hvordan punktene skal velges for å

få jevn avstand mellom dem. Dokumenter.

3. Funksjonelle egenskaper

 48

Øvelse 3c: Egenskapene til YBCO

Beregn utbyttet av syntesen av YBCO-prøven (oppgis i % av teoretisk utbytte).

Var prøven din superledende?

Hvis ikke: Nevn kort mulige årsaker, for eksempel om du mistenker at den kan ha fått

feil forhold Y:Ba:Cu. Kan utseendet si noe om dette? Bruk evt. YBCO-fasediagrammet

i Kap. 9 i pensum.

(Ta med eventuelle andre resultater fra karakteriseringen av prøvene og en kort

diskusjon om disse, som nevnt i Øvelse 2.)

Lag en tabell som viser sammenhørende verdier av strøm, I, og spenning, U, for YBCO

ved romtemperatur og ved ”tørris-temperatur”. Regn også ut motstanden, og sett inn i

samme tabell. Basert på disse målingene, hva slags leder er YBCO under disse

forholdene?

Hint: Stiger eller synker den elektriske ledningsevnen med økende temperatur?

Hvordan stemmer dette overens med hva du observerte for metallet og halvlederen i

henholdsvis øvelse 3a og 3b?

Forklar på hvilken måte forsøket vi gjorde over viste at YBCO var en superleder.

3. Funksjonelle egenskaper

 49

Øvelse 3d-e: Optiske fenomener

Innledning

Bindingstypen mellom atomer i et materiale påvirker strukturens geometri, og dette kan

igjen gi opphav til optiske fenomener, som for eksempel dobbeltbrytning. Et annet

(magneto)optisk fenomen er Faraday-effekten. Materialer som utviser Faraday-effekten

kan gi et bilde av magnetfeltet det befinner seg i dersom en film av et slikt materiale

belyses av polarisert lys.

I denne delen av øvelsen skal vi undersøke noen optiske fenomener der vi ser hvordan

lys kan bli påvirket av å bevege seg gjennom en krystall og gjennom en krystall i et

magnetfelt.

Teori

Resonansformer og VSEPR-tilnærming

Ofte kan Lewis-strukturer tegnes på flere forskjellige, men likeverdige måter. Disse

forskjellige mulighetene kalles resonansformer. Et molekyl med flere resonansformer

har like stor sannsynlighet for å befinne seg i hver av resonansformene, og vi sier at

elektronene er delokaliserte. Dette kan forklares med at Lewis-bildet er en forenkling

og en mer ”riktig” måte å se elektronene på er at de okkuperer en molekylorbital der

sannsynligheten for å finne et elektron er stor over hele molekylet.

Elektroner i kovalente bindinger deles omtrent likt mellom to naboatomer fordi

atomene trekker omtrent like mye på elektronene. Kovalente bindinger har bestemte

retninger, og disse gis av molekylorbitalene. En kan tenke seg at elektronene frastøter

hverandre, slik at molekylorbitalene spriker mest mulig fra hverandre. Dette kalles

VSEPR-tilnærming (Valence Shell Electron Pair Repulsion). En typisk situasjon der

VSEPR-tilnærming gir et bra bilde av geometrien er når vi har et sentralatom omgitt av

andre atomer gjennom enkeltbindinger.

Hva er lys?

Synlig lys er elektromagnetisk stråling innenfor et visst frekvensområde (ca. 400-700

nm). Elektromagnetisk stråling har en elektrisk komponent og en magnetisk komponent

(se kapittel 2), og disse to feltene står vinkelrett på hverandre. I normalt, hvitt lys har

bølgelengdene alle mulige retninger i alle bølgelengdene innenfor synlig lys og bølgene

trenger ikke å være i fase. Men det finnes også spesielle typer lys, et eksempel er

polarisert lys. I polarisert lys har alle de elektriske og magnetiske feltvektorene til alle

fotonene samme retning. Det finnes også flere spesielle typer lys, men disse vil ikke bli

omtalt her.

Lysbryting

Lys har forskjellig hastighet i forskjellige medier, og dette fører til lysbryting. Når lys

treffer et medium absorberes energien og setter det i gang svingninger av de elektrisk

ladede partiklene i mediet. Disse svingningene kan etterfølges av umiddelbar re-

emittering av lyset, både i nye, speilede eller uforandrede vinkler. Når lys går gjennom

3. Funksjonelle egenskaper

 50

et materiale og kommer ut i en annen vinkel sier vi at lyset er brutt; dette er lysbrytning.

Når lys blir brutt kan det oppfattes som at lyset har en annen hastighet gjennom mediet

som bryter det, sett i forhold til mediet det kommer fra. Et materiales brytningsindeks

er forholdet mellom den hastigheten lyset har i vakuum og i materialet, og er gitt ved n

= c/v. Siden lysbrytning skyldes ladede partikler satt i sving avhenger lysbrytning av

det elektroniske miljøet i et materiale.

Noen materialer er hva vi kaller anisotrope (retningsavhengige), og noen anisotrope

materialer kan utvise dobbeltbrytning av lys. Dobbeltbrytning innebærer at lys brytes

på to forskjellige måter gjennom materialet og skyldes at det finnes to ruter for lyset

som har forskjellige elektroniske miljøer. Dette gir forskjellige brytningsindekser for de

to veiene og lyset oppfattes som det er brutt i to forskjellige retninger. Siden lys som

brytes oppfattes som det har en annen hastighet gjennom mediet som bryter det, kan vi

se på dobbeltbrytning som at lyset har én vei som er lang, men lyset beveger seg raskt,

og én vei som er kort, men lyset beveger seg tregt (men de bruker like lang tid på de to

veiene). For at et materiale skal være anisotropt kan det ikke ha to ekvivalente

symmetriakser vinkelrette på hverandre, noe som utelukker materialer med kubisk

symmetri. Et eksempel på et materiale som utviser dobbeltbrytning av lys er kalsitt,

CaCO3.

Faraday-effekten

Faraday-effekten er et magnetooptisk fenomen, dvs. en effekt som gir interaksjoner

mellom lys (optikk) og magnetfelt i et materiale. Lys har, som nevnt tidligere, både en

magnetisk og en elektrisk komponent, og når lyset utsettes for et materiale som utviser

faradayeffekt vil dette materialets magnetfelt kunne vri det innkommende lysets

feltvektorer. Dette innebærer at innkommende lys polarisert i én bestemt retning vil

være polarisert i en annen retning når det kommer ut igjen av materialet. Graden av

polarisering er mulig å måle ved å sende polarisert lys gjennom et materiale som utviser

faradayeffekt, for så å videre sende lyset gjennom et polariseringsfilter.

Polariseringsfilteret slipper bare gjennom lys med feltvektorer i en bestemt retning, så

ved å vri på polariseringsfilteret kan vi måle feltvektorenes nye retning relativt til den

gamle.

Hvor mye polarisering av innkommende lys som kan oppnås avhenger av materialets

magnetfelt, lengden lyset må passere gjennom dette materialet og en konstant som

kalles Verdet-konstanten, V(λ). Verdet-konstanten er avhengig av det innkommende

lysets bølgelengde og temperaturen i materialet. Dersom vi sier at materialets

magnetfelt påvirker den elektriske feltvektoren til lyset slik at polarisasjonsplanet dreies

en vinkel θ, vil dreiningen være proporsjonal med lengden av materialprøven lyset går

gjennom, styrken på materialets magnetfelt og Verdet-konstanten:

 θ = V(λ) L B (1)

Noen anisotrope krystaller utviser Faradayeffekt og kan brukes i magnetooptisk

avbildning. Ved magnetooptisk avbildning kan en film av et materiale som utviser

faradayeffekt gjennomlyses av polarisert lys. Dreiningen av lyset gir et bilde av

magnetfeltet i filmen, som kan brukes til å avbilde magnetfluks og hvordan den

oppfører seg i materialer.

3. Funksjonelle egenskaper

 51

Eksperimentelt

Øvelse 3d: Dobbeltbrytning i kalsitt, CaCO3

I laboratoriet finnes det en modell som viser kalsittkrystallens struktur. Kalsiumionene

er representert ved sølvfargede kuler. Karbon- og oksygenatomene er representert ved

henholdsvis svarte og røde kuler. Legg spesielt merke til at de tre oksygenatomene i

hver CO3-gruppe danner en likesidet trekant. Karbonatomet ligger i senteret av denne

trekanten. Legg også merke til at atomene i samtlige CO3-grupper ligger i parallelle,

ekvidistante plan. Retningen vinkelrett på disse planene kalles krystallens optiske akse.

Del 1:

En kalsittkrystall som er skåret slik at den har to parallelle sider vinkelrett på den

optiske aksen legges på en tekstside. Betrakt teksten gjennom krystallen slik at

siktelinjen er parallell med den optiske aksen.

Del 2:

Betrakt den samme teksten gjennom en krystall som har sin naturlige form. Lyset

splittes nå i to stråler; en ordinær og en ekstraordinær stråle. Disse to strålene skyldes at

lyset brytes av to plan med forskjellige brytningsindekser.

Del 3:

I denne deloppgaven skal du bestemme vinkelen mellom de to forskjellige

brytningsplanene i kalsitten i sin naturlige form. Til dette skal det benyttes en optisk

benk.

Følgende komponenter er plassert på den optiske benken:

- en spektrallampe

- en irisblender

- en konveks linse

- krystall montert i stativ

- en analysator

- en hvit skjerm

Diameteren på irisblenderens apertur innstilles på noen få millimeter (irisblenderen

regulerer lysmengden som slipper gjennom). Avstanden mellom komponentene velges

slik at irisblenderens apertur avbildes skarpt på skjermen.

Hold den skårede krystallen (av samme type som du benyttet i del 1) mellom linsen og

analysatoren (polariseringsfilter). Undersøk om lyset som kommer ut fra denne

krystallen er polarisert ved å vri på analysatoren.

Hint: Dersom lyset er polarisert skal lysintensiteten ha et maksimum ved en bestemt

dreining (Grunnen til at du har intensitets-maksimum og -minimum framfor fullstendig

utslokning bortsett fra ved én vinkel skyldes blant annet at polariseringsfilteret ikke er

perfekt).

3. Funksjonelle egenskaper

 52

Hold så i stedet den naturlige krystallen (av samme type som du brukte i del 2) mellom

linsen og analysatoren slik at lysstrålen fra irisblenderens apertur er vinkelrett på en av

krystallens sideflater. Du ser nå to bilder på skjermen. Det ene bildet dannes av den

såkalte ordinære strålen gjennom krystallen. Dette bildet ligger på samme sted som det

bildet du observerte i del 3. Strålen som danner det andre bildet kalles ekstraordinær.

Finn ut hvordan de to strålene er polarisert i forhold til hverandre, dvs. hvor mange

graders dreining det er mellom maksimal lysintensitet av de to strålene.

Husk å ta med en skisse av apparaturen i journalen.

Øvelse 3e: Faraday-effekten

Flintglass har den egenskapen at det kan utvise faradayeffekt under påsatt magnetfelt. I

denne deloppgaven skal vi måle hvor mye et innkommende polarisert lys blir polarisert

når det passerer en prøve av flintglass med et påsatt magnetfelt. Vi skal også bestemme

verdien av Verdet-konstanten, V(λ), for flintglasset under belysning av rødt og blått lys.

Vi benytter en sylinderprøve av flintglass med lengde L = 30 mm. Sylinderprøven

befinner seg i et magnetfelt rettet langs sylinderens akse (z-aksen). En lineært polarisert

lysstråle sendes gjennom sylinderen.

Vi bruker et utstyrsoppsett som består av følgende deler:

- En spektrallampe

- Et dikromatisk filter

- Et polariseringsfilter som polariserer innkommende lys

- En sylinderprøve av flintglass plassert over elektromagneter (som skaper et

magnetfelt)

- En analysator (som er et polariseringsfilter for det utgående lyset)

Polarisatoren (for det innkommende lyset) innstilles på – 45° (dette er en tilfeldig valgt

vinkel). Analysatoren (polariseringsfilteret for det utgående lyset) innstilles slik at det

utgående lyset får minimal intensitet (nær + 45°). Vinklene på polarisatoren og

analysatoren blir nullpunktene for målingene dine. Du skal nå måle i hvor stor grad

lyset polariseres når du setter opp et magnetfelt over flintglasset. Magnetfeltet settes

opp ved å sende en strøm gjennom elektromagnetene flintglasset er plassert over.

(Som i øvelse 3d er grunnen til at du har et intensitets-maksimum og -minimum framfor

fullstendig utslokning bortsett fra ved én vinkel blant annet at polariseringsfilteret ikke

er perfekt)

- Send en magnetstrøm på 1,0 A gjennom elektromagnetene. Dette vil føre til

at lysintensiteten ikke lenger er på sitt minimum.

- Du må nå vri analysatoren noen grader for å igjen få minimal lysintensitet.

Noter ned hvor mange grader du har måttet vri analysatoren (Dersom

analysatoren nå står på for eksempel 47 har du måttet vri analysatoren 47-45

= 2 grader). Noter også ned hvilken flukstetthet, B, for magnetfeltet den

påsatte magnetstrømmen tilsvarer. Dette finner du på en tabell ved

apparaturen.

3. Funksjonelle egenskaper

 53

- Sett strømmen til 0, og vri deretter på strømvenderen (denne gjør at

strømmen skifter retning). Sett strømmen på 1,0 A i den andre retningen.

Dette vil føre til at lysintensiteten ikke lenger er på sitt minimum.

- Vri analysatoren noen grader for å igjen få minimal lysintensitet. I

prinsippet skal du måtte vri analysatoren like langt i motsatt retning som ved

samme strømverdi i motsatt retning. Måtte for eksempel vri analysatoren til

47 grader den andre retningen skal du i prinsippet måtte vri den til 43 grader

nå (+2 og -2 grader om nullpunktet som er satt på 45 grader). Noter ned

hvor mange grader du har måttet vri analysatoren.

Utfør de ovennevnte stegene for magnetstrømmene 1,0 A, 1,5 A, 2,0 A, 2,5 A og 3,0 A.

Halvparten av differansen mellom de avleste analysatorvinklene for de to motsatte

magnetstrømmene gir verdien θ:

 (2)

NB! Husk å alltid sette magnetstrømmen til 0 før strømvenderen benyttes!

Resultater og Diskusjon

Øvelse 3d: Dobbeltbrytning i kalsitt, CaCO3

Beskriv CO3
2-

 -ionet med Lewis-elektronstruktur (Hint: resonans, delokalisering) og

forutsi dets geometri ved hjelp av VSEPR-tilnærmelsen.

Beskriv ditt inntrykk av bokstavene i teksten sett gjennom de to krystallene i del 1 og 2.

Hvordan brytes og polariseres lyset i de to tilfellene? Forklar ved hjelp av

karbonationets (CO3
2-

) geometri.

Hint: Hvordan er elektrontettheten rundt karbonationet i forhold til Ca-ionet? Hvordan

er da elektrontettheten fordelt i kalsittstrukturen?

Hvordan er vinkelen mellom de to brytningsplanene?

Hint: Hvordan er strålene som brytes av de to planene polarisert i forhold til hverandre.

Øvelse 3e: Faraday-effekten

Ble lyset vridd da du satte magnetstrømmer over flintglasset? Var det forskjeller i

vridningen av lyset for rødt og blått lys?

Hvilke verdier fikk du for Verdet-konstantene under belysning av rødt og blått lys for

materialet som ble undersøkt?

4. Energikonvertering

 54

ØVELSE 4: ENERGIKONVERTERING:

SOLCELLE, ELEKTROLYSØR OG

BRENSELCELLE

Frammøte: FV216 i 2. etasje vest i fysikkbygningen. Rommet ligger rett ved siden av

dere var på lab 1 og 3. Tabeller og liknende som skal fylles ut ligger etter

oppgaveteksten. Dette blir journalen på denne oppgaven og denne skal være godkjent

før dere går for dagen.

Innledning

I denne øvelsen skal vi se på noen former for energikonvertering og måle hvor effektive

de er. Brenselceller og elektriske motorer kan etter hvert bli et godt miljøvennlig

alternativ til forbrenningsmotorer som bruker fossilt brensel. En stor fordel er at

brenselceller som forbrenner hydrogen bare avgir rent vann som reaksjonsprodukt fra

prosessen. Dette er selvfølgelig bare halve sannheten så lenge hydrogenet ofte lages fra

fossilt brensel. Likevel vil brenselceller kunne gi en betydelig miljøgevinst siden

virkningsgraden er svært høy.

Solceller har i lang tid blitt brukt for å produsere elektrisk strøm til bruk i mange ulike

sammenhenger som kalkulatorer, hytter og romstasjoner. I kombinasjon med et batteri

eller en annen energilagringsenhet gir solceller stor fleksibilitet for moderate

strømforbruk.

Beskrivelse av utstyret

Energistasjonen

Utstyret som skal brukes i denne øvelsen består av et ferdig oppsett som inneholder en

solcelle, en elektrolysecelle, en gasslagringsenhet for hydrogen og oksygen, en

brenselcelle og en vifte. I tillegg skal dere bruke en dekademotstand, to multimetre, en

lampe og diverse ledninger. Deler av utstyret er avbildet i figur 1.

Solcellen er laget av silisium. Silisium er egentlig grått, men solcella ser blå ut fordi

den er dekket av et antireflekterende belegg. Dette belegget skal hindre at for mye

stråling som treffer solcellen reflekteres bort og derved går tapt for solcellen.

Elektrolysecellen og brenselcellen er helt identiske. De er av typen PEM, som står for

Proton Exchange Membrane. De består grovt sett av to elektroder atskilt av en

protonledende elektrolytt (membran). Membranen er laget av en organisk polymer og

hver side av denne er dekket med et tynt lag av en katalysator. Elektrodene kan for

eksempel være laget av platina eller et annet metall.

Lagringsenheten for hydrogen og oksygen er i vårt tilfelle bare en tank der gassene

lagres ved atmosfærisk trykk. Det finnes andre langt mer plasseffektive måter å lagre

hydrogen på. Dette og mer utfyllende stoff om solceller, elektrolyseceller og

brenselceller finner dere i læreboka.

4. Energikonvertering

 55

Figur 1: Solcelle, elektrolysecelle, gasslager og brenselcelle montert sammen.

Dekademotstanden

Dekademotstanden er avbildet i figur 2 og fungerer ved at ledningene kan kobles til i

kontaktpunktene 1-8 og motstanden varieres ved å vri bryteren til den ønskede

motstanden. Den har 8 ulike motstander med verdier fra 0,1 til 330 i tillegg til

kortslutning (R = 0) og åpen krets(R = ).

Figur 2: Dekademotstand med tilkoblinger for spenningskilde og måleinstrumenter.

4. Energikonvertering

 56

Legg merke til at brettet har anvisning for hvor du måler spenning (U) og strøm (I)

samt en tabell som viser hvor (Port 1 og/eller 2) du best kobler til de forskjellige

komponentene når du skal måle (”record”) hhv. solcelle, elektrolysør og brenselcelle.

Bruk dette, så unngår du unødvendig mye ledningsrot.

Teori

I denne øvelsen vil en del teori presenteres i eksperimentelt-avsnittet. Dette gjelder

spesielt likninger du trenger for å gjøre utregninger. Men grunnleggende teori som går

på den forståelsen av brenselceller og elektrolyseceller vil presenteres i dette avsnittet.

Elektrolysecellen og brenselcellen - virkemåte

Forskjellen mellom elektrolysecellen og brenselcellen er at prosessen som skjer går

motsatt vei: I elektrolysecellen tilføres energi i form av elektrisk strøm, hydrogenioner

(fra vann) trekkes gjennom membranen, og hydrogen og oksygen produseres på hver

sin side av cellen. I brenselcellen tilføres hydrogen og oksygen på hver sin side av

cellen og hydrogenioner transporteres gjennom membranen. Den kjemiske energien

lagret i hydrogen og oksygen blir nå omdannet til elektrisk energi.

I elektrolysecellen er det en elektrisk potensialgradient (et elektrisk felt) som trekker

hydrogenionene gjennom membranen, og derved skaper en kjemisk gradient (nemlig

hydrogen på den ene siden og oksygen på den andre). I brenselcellen er det en kjemisk

potensialgradient (hydrogen på den ene siden og oksygen på den andre) som trekker

hydrogenionene gjennom membranen, og derved skaper et elektrisk potensial (positivt i

den elektroden hydrogenionene strømmer til, nemlig oksygenelektroden).

Prinsippet for elektrolysen er vist i Figur 3. Reaksjonen er en redoksreaksjon og

totallikningen for reaksjonen er:

     g222 O g2H lO2H  (1)

Figur 3: Prinsippskisse av en elektrolysør med membran som leder hydrogenioner.

4. Energikonvertering

 57

Terskelspenning for en elektrolysecelle

For at reaksjonen i en elektrolysecelle skal gå må spenningen over cellen være over en

grenseverdi. Denne grenseverdien kalles terskelspenning og kan beregnes ved hjelp av

kjente termodynamiske data eller finnes eksperimentelt. De to resultatene vil ha litt

forskjellig betydning. Ved hjelp av termodynamiske beregninger finner vi spenningen

som teoretisk skal til for å dekomponere vann til hydrogen og oksygen, eller egentlig

for å oppnå 1 atm trykk for de to gassene, slik at det utvikles bobler og reaksjonen kan

gå. Denne spenningen er 1,23 V. I praksis trengs det en litt høyere spenning: Vi trenger

et overpotensial som avhenger blant annet av elektrodene og elektrolytten. Dette

overpotensialet skyldes motstand mot at katode- og anode-reaksjonene skal gå; det

kreves et arbeid for å overkomme denne motstanden, og dette arbeidet er

overpotensialet. Eksperimentelt finner vi potensialet som trengs i praksis, det vil si

summen av det teoretiske potensialet (terskelspenningen) og overpotensialet som trengs

i dette tilfellet.

Faradayeffektiviteten

I denne øvelsen kommer du til å beregne Faradayeffektiviteten for elektrolysecellen og

for brenselcellen. Faradayeffektiviteten kan vi også omtale som

brenselsutnyttelsesgraden og den relaterer strømmen gjennom cellen med gassen som

produseres/konsumeres. Når vi beregner faradayeffektiviteten for elektrolysecellen

regner vi altså ut hvor mye gass vi klarer å produsere fra strømmen vi bruker, mens

faradayeffektiviteten for brenselcellen forteller oss hvor mye strøm vi klarer å

produsere i forhold til hvor mye gass (brensel) vi bruker. Faradayeffektiviteten er

mindre enn 100 %, og én av faktorene som kan redusere effektiviteten kan være

motgående reaksjoner i elektrolytten. For en protonledende elektrolytt vil for eksempel

elektronisk ledningsevne være en motgående reaksjon fordi elektroner går motsatt vei

av protoner gjennom elektrolytten. For brenselcellen vil en annen faktor også gjøre seg

gjeldende, nemlig det at ikke all gassen vi sender inn til cellen nødvendigvis kommer i

kontakt med elektrodene.

Gibbseffektiviteten

I denne øvelsen skal vi også beregne gibbseffektiviteten for brenselcellen.

Gibbseffektiviteten kalles også Nernst-virkningsgraden og er gitt ved forholdet mellom

den elektriske effekten vi får ut av brenselcellen og effekten brenselet kan gi ved full

forbrenning. Vi må også ta hensyn til hvor mye effektivt brensel som blir brukt, dermed

må vi også multiplisere gibbseffektiviteten med faradayeffektiviteten (som er

brenselsutnyttelsesgraden). Siden strømmen vi får ut av brenselcellen er et resultat av

en kjemisk reaksjon (I denne øvelsen: 4H
+
 + 4e

-
 + O2 = 2H2O), kan gibbseffektiviteten

også gis som forholdet mellom ΔG og ΔH, altså ΔG/ ΔH for reaksjonen (henholdsvis

det elektriske arbeidet cellen utfører på omgivelsene og den kjemiske energien, som er

tilnærmet lik varmeutviklingen fra reaktantene). Avhengig av fortegnet til reaksjonens

entropiendring kan ΔG være både større eller mindre enn ΔH, og det er derfor mulig å

oppnå en gibbseffektivitet på over 100 %. Faktorer som kan redusere

gibbseffektiviteten er for eksempel motstand for katode- og anode-reaksjonene

(overpotensial) og motstand i selve elektrolytten. En måte å redusere effektene av disse

faktorene er å finne bedre materialer, for eksempel en protonledende elektrolytt med

4. Energikonvertering

 58

enda bedre protonledningsevne. En annen faktor som påvirker gibbseffektiviteten er

temperaturen (husk at ΔG = ΔH - TΔS). Gibbseffektiviteten vil derfor endres etter

hvilken temperatur du opererer brenselcellen under.

Eksperimentelt:

Del 1: Solcellen

Strøm-spenning-karakteristikken forteller om energikarakteristikken til

solcellen. Dette gjør oss i stand til å finne belastningen der solcellen gir oss

maksimal effekt. Effektiviteten () av solcellen er gitt ved likningen:

inn

ut

P

P


stråling einnkommend avEffekt

effektElektrisk
 (2)

Oppsettet for å finne strøm-spenning-karakteristikken er vist i Figur 4.

Figur 4: Oppsett for å bestemme karakteristikken til en solcelle.

Spenningskilden er i dette tilfellet solcella som skal måles på. Koble sammen utstyret

og bruk området 2 V DC på multimeteret som måler spenning og 10 eller 20 A DC på

det som måler strømmen. Lampen rettes direkte mot solcellen (90 vinkel). NB: I denne

og særlig etterfølgende oppgaver ønsker vi selvsagt maksimal effekt av lyset og kan

fristes til å sette lampen nærmere. Imidlertid går solcellens effektivitet ned om vi

varmer den opp, slik at maksimal effekt over tid oppnås ved en viss avstand. Bruk den

avstanden som labveilederne anviser, og ikke flytt lampen nærmere. For å unngå feil

som følge av temperatursvingninger venter vi et minutt før vi begynner målingene.

Begynn med målingen av spenningen ved åpen krets (R = ) og fortsett med å variere

motstanden med dekademotstanden fra større til mindre motstand. For hver måling skal

strømmen og spenningen noteres i Tabell 1 og effekten beregnes. Vent noen få

sekunder mellom hver måling. Disse målingene viser den maksimale effekten vi kan

trekke ut av solcellen, altså Put fra likning (2).

4. Energikonvertering

 59

For å finne effektiviteten av solcellen trenger vi også å finne effekten av det

innkommende lyset, Pinn. Dette kan gjøres på flere måter. Vi kan måle effekten direkte

med en lysmåler eller vi kan bruke måleutstyret vi allerede har. Vi skal gjøre det siste

og utnytte at kortslutningsstrømmen gjennom solcellen er proporsjonal med antallet

fotoner som treffer den. For å kunne gjøre dette trengs en konstant som knytter effekten

fra lyset til kortslutningsstrømmen gjennom solcellen. For våre solceller er denne

konstanten F = 2,8610
3
 V/m

2
. Effekten fra lyset som treffer solcellen blir da gitt ved:

Pinn = F  Is  A (3)

der Is er den målte kortslutningsstrømmen og A er arealet av solcellen.

Del 2: Elektrolysecellen

Figur 5: Oppsett for å bestemme strøm-spenning-karakteristikken til elektrolysecellen.

Begynn med å koble opp utstyret som vist i Figur 5. Solcellen vil også nå fungere som

spenningskilde og for å variere spenningen over elektrolysecellen bruker vi

dekademotstanden. Begynn uten motstand og øk motstanden steg for steg mot uendelig

og noter sammenhørende strømmer og spenninger i Tabell 2. Vent noen sekunder

mellom hver måling for å la systemet stabilisere seg. Noter også ved hvilken motstand

cellen begynte å produsere gass. Lag en graf av strømmen som funksjon av spenningen.

På grafen tegner dere inn to rette linjer som passer med punktene deres. Noter punktet

der linja med det høyeste stigningstallet skjærer x-aksen. Dette er

dekomponeringspotensialet for spaltingen av vann til hydrogen og oksygen i cella.

Effektiviteten av elektrolysøren:

Faradays første lov om elektrolyse beskriver sammenhengen mellom strømmen som

går gjennom cellen og gassvolumet den produserer. Sammenhengen er basert på at

4. Energikonvertering

 60

antallet elektroner som trengs for å produsere et gassmolekyl er gitt fra

reaksjonslikningen for dannelsen av gassen. Loven kan formuleres som:

zpF

tTIR
V




 (4)

V: Teoretisk volum av gassen i m
3

R: den universelle gasskonstanten, 8,314 J/(molK)

p: atmosfæretrykket i Pa

F: Faradays konstant, 96485 C/mol

T: temperaturen i K

I: strømmen i A

t: tiden i sekunder

z: antallet elektroner som trengs for å danne ett gassmolekyl, z(H2)=2, z(O2)=4

Loven kan sees i sammenheng med loven for ideelle gasser, pV=nRT, der n er antallet

mol gass. I Faradays lov finnes dette fra strømmen som går gjennom cella.

Faradayeffektiviteten til elektrolysecellen er definert som:

)(

)(

2

2

beregnetV

produsertV

H

H

Faraday  (5)

Bruk oppsettet fra Figur 5, sett R =  og la cellen produsere gass i noen minutter før

dere begynner eksperimentet. Når dere bestemmer dere for å starte, noter tiden,

spenningen og strømmen for hver 2 cm
3
 hydrogengass som produseres. Husk at dere

må ha plass til 12 cm
3
 med hydrogengass før dere starter! Beregn den elektriske

effekten for hver måling og før resultatene inn i Tabell 3.

Del 3: Brenselcellen

Brenselcellen omdanner kjemisk energi lagret i hydrogen og oksygen til elektrisk

energi gjennom en kontrollert reaksjon. Effekten som cella leverer er avhengig av

motstanden i den ytre kretsen. Vi skal bestemme hvilken motstand som gjør at cella

jobber mest effektivt.

Koble fra alle kontakter på brenselcella. Begynn med å produsere gass hvis dere trenger

det. Når det er produsert minst 5 cm
3
 hydrogen skal ventilen på utgangen til

hydrogensiden åpnes slik at hydrogensiden i cella flushes med hydrogen. Dette fjerner

gassrester som kan føre til målefeil. Gjør det samme på oksygensida. Ventilen stenges

når gasstankene er nesten tomme. Deretter kobler dere til måleinstrumentene og

dekademotstand som vist i Figur 6. Begynn målingene med åpen krets (R = ) og

fortsett med å variere motstanden med dekademotstanden fra større til mindre

motstand. For hver måling skal strømmen og spenningen noteres i Tabell 4 og effekten

beregnes. Vent omtrent 5 sekunder mellom hver måling for at systemet skal stabiliseres

mellom hver måling. Gjenta måleserien for å sjekke repeterbarheten i oppsettet.

4. Energikonvertering

 61

Figur 6: Oppsett for å bestemme egenskaper ved en brenselcelle.

Effektiviteten til brenselcella:

Vi kan på samme måte som for elektrolysecellen beregne Faradayeffektiviteten til

brenselcella. Vi bruker fremdeles likning (4) som nå viser sammenhengen mellom

gassvolumet som forbrukes og strømmen cella produserer. Faradayeffektiviteten for

brenselcella blir nå:

)(

)(

2

2

forbruktV

beregnetV

H

H

Faraday  (6)

Koble dekademotstanden fra brenselcella og la elektrolysøren produsere hydrogen til

det er 20 cm
3
 i tanken og kobl deretter fra strømmen til elektrolysøren. Sett

dekademotstanden slik at cellespenningen når forsøket startes er over 750 mV. Kobl til

motstanden som vist i Figur 6, og la brenselcella produsere elektrisitet en liten stund før

dere starter forsøket. Noter forbrukt volum av hydrogen, tiden, spenningen og

strømmen for hver 2 cm
3
 i Tabell 5. Beregn effekten for hvert målepunkt. Beregn også

middelverdier for spenningen, strømmen og effekten. Avslutt målingene når dere har

forbrukt 10 cm
3
 hydrogen.

Faradayeffektiviteten kan langt på vei sies å tilsvare brenselsutnyttelsesgraden uf som er

nevnt i pensum. Ved å multiplisere denne med Gibbseffektiviteten får vi den totale

effektiviteten til cella:

FaradayGibbs

in

e

P

P
 (7)

der Pe er elektrisk effekt og Pin er effekten som brenselet kan gi ved fullstendig

forbrenning. Pin kan vi beregne hvis vi kjenner brenselmengden som passerer per

tidsenhet, jH2,in. Denne finner vi fra strømmen I, Faradaykonstanten F og

Faradayeffektiviteten

Faraday

inH
F

I
smolJ

2
)/(,2  (8)

4. Energikonvertering

 62

Pin er gitt ved denne fluksen multiplisert med den molare energimengden

Faraday

inHin
F

HI
HJP

2
*,2


 (9)

Pe er gitt ved I*U og vi kan da finne Gibbs og Pe/Pin:

Faraday

Faraday

Faraday

in

e

H

UF

H

UF

F

HI

IU

P

P















22

2

 (10)

4. Energikonvertering

 63

Journal til Øvelse 4

Denne delen av journalen skal fylles ut, fremvises og godkjennes før dere går for

dagen.

Navn:

Del 1: Solcellen

Tabell 1: Solcellens strøm-spenning-karakteristikk.

R [] U [V] I [A] Put [W]

Put = UI



330

100

33

10

3,3

1

0,33

0,1

0

Plot grafer av strømmen og effekten som funksjon av spenningen i hvert sitt diagram

(gjerne på en PC) og angi maksimal effekt punktet (MEP). Dette kan finnes fra begge

grafene, enten som toppunktet på grafen for effekten eller som det største rektanglet

som passer innenfor kurven for strøm (Husk P = UI).

Ved hvilken last leverer solcellen høyest effekt? Svar: 

Hva er effektiviteten til solcellen ved denne lasten? Svar: %

4. Energikonvertering

 64

Del 2: Elektrolysecellen

Tabell 2: Bestemmelse av karakteristikken til elektrolysecella.

R [] U [V] I [A]

0

0,1

0,33

1

3,3

10

33

100

330



Legg ved grafen av karakteristikken til elektrolysecellen. Forklar formen på grafen:

Hva er dekomponeringspotensialet til vann i elektrolysecella? Svar: V

4. Energikonvertering

 65

Tabell 3: Bestemmelse av Faradayeffektiviteten til elektrolysecella.

VH2 [cm
3
] t [s] U [V] I [A] Pe [W]

Pe = UI
2

4

6

8

10

12

Beregn den gjennomsnittlige strømmen gjennom cella under hele forsøket og bruk

denne til å finne Faradayeffektiviteten til elektrolysecella med likning (5) og (6).

Hva er Faradayeffektiviteten til elektrolysecella? Svar: %

Varierte den elektriske effekten (Pe) som cella brukte til å produsere hydrogen under

forsøket? Hvordan påvirket denne eventuelle variasjonen tiden det tok å produsere

gassen?

4. Energikonvertering

 66

Del 3: Brenselcellen

Tabell 4: Bestemmelse av maksimal effekt og Gibbs effektivitet for brenselcella.

R [] U [V] I [A] Pe[W]

Beregnet Pe

= UI

Gibbs =

2UF/H



330

100

33

10

3,3

1

0,33

0,1

Plott grafer av spenningen og effekten som funksjon av strømmen. Forklar grafene.

Ved hvilken strøm leverer brenselcellen størst effekt? Svar: A

4. Energikonvertering

 67

Tabell 5: Bestemmelse av Faradayeffektiviteten til brenselcella.

VH2 [cm
3
]

Forbrukt volum

t [s] U [V] I [A] Pe [W]

Beregnet Pe =

UI
0

2

4

6

8

10

Middelverdi

Plott det forbrukte volumet av hydrogen mot tiden og kommenter grafen. Grafen legges

ved journalen.

Hva er Faradayeffektiviteten til brenselcella? Svar: %

Regn ut Gibbseffektiviteten for cella og fyll ut dataene i Tabell 5. Regn tilslutt ut den

totale effektiviteten for de første 4 cm
3
 og for 10 cm

3
 av forbrukt hydrogen. Bruk

gjennomsnittsverdier for strømmen for å beregne dette.

Hva er cellas totale effektivitet, Pe/Pin?

For de første 4 cm
3
: _______ %

For de siste 4 cm
3
: _______ %

Hele forsøket: ________ %

Kommenter dette kort med hensyn på størrelse og hva som påvirker cellas totale

effektivitet mest av Faradayeffektiviteten eller Gibbseffektiviteten. Har du forslag til

hvordan cella kan øke effektiviteten?

