声速的测量

(2016.3)

实验要求:要求学生熟悉掌握示波器的使用,了解压电陶瓷换能器的工作原理,理解用干涉法和相位法测量空气中的声速的原理并掌握实验方法。

对于有拓展要求的 学生可以展开液体和固体声速测量。

实验报告要求实验数据和结果作出表格,分别用逐差法和作图法处理,进行不确定度 (P=0.95) 分析,并进行定性的误差分析,最后回答思考题。

国家级实验教学示范中心 中国科学技术大学物理实验教学中心

在弹性介质中,频率从 20Hz 到 20kHz 的振动所激起的机械波称为声波,高于 20kHz,称为超 声波,超声波的频率范围在 2×10⁴Hz-5×10⁸Hz 之间。超声波的传播速度,就是声波的传播速度。超 声波具有波长短,易于定向发射等优点,在超声波段进行声速测量比较方便。

超声波在媒质中的传播速度与媒质的特性及状态等因素有关。因而通过媒质中声速的测定,可 以了解媒质的特性或状态变化。例如,测量氯气、蔗糖等气体或溶液的浓度、氯丁橡胶乳液的比重 以及输油管中不同油品的分界面等等,这些问题都可以通过测定这些物质中的声速来解决。可见, 声速测定在工业生产上具有一定的实用意义。

本实验用压电陶瓷超声换能器来测定超声波在空气中的传播速度,它是非电量电测方法的一个 例子。

一、实验目的

- 2. 用干涉法和相位法测量介质中的声速; 1. 了解超声波的产生、发射和接收方法;
- 3. 复习用逐差法和作图法进行数据处理,复习示波器的使用,熟悉振动合成。

二、实验原理

频率介于 20Hz~20kHz 的机械波振动在弹性介质中的传播就形成声波,介于 20kHz~500MHz 的称为超声波,超声波的传播速度就是声波的传播速度,而超声波具有波长短,易于定向发射和会 聚等优点,声速实验所采用的声波频率一般都在 20KHz~60kHz 之间。在此频率范围内,采用压电 陶瓷换能器作为声波的发射器、接收器,效果最佳。

声速是声波在介质中传播的速度。声波在空气中的传播速度

$$v = \sqrt{\frac{\gamma RT}{M}} \tag{1}$$

式中 γ 是空气定压比热容和定体比热容之比($\gamma = \frac{c_p}{c}$),R是普适气体常量,M是气体的摩尔质量,

T 是热力学温度。由式(1)可见,温度是影响空气中声速的主要因素。如果忽略空气中的水蒸气 和其他夹杂物的影响,在0°C($T_0=273.15$ K)时的声速

$$v_0 = \sqrt{\frac{\gamma R T_0}{M}} = 331.45 m/s \tag{2}$$

在 t°C 时的声速

$$v_t = \sqrt{1 + \frac{t}{273.15}} \tag{3}$$

根据波动理论, 声波各参量之间的关系有

$$\upsilon = \lambda \cdot f \tag{4}$$

其中v为波速, λ 为波长, f为频率。

图 1 共振法测量声速实验装置

在实验中,可以通过测定声波的波长 λ 和频率f 求声速。声波的频率f 可以直接从低频信号发生器(信号源)上读出,而声波的波长 λ 则常用共振干涉法(驻波法)和相位比较法(行波法)来测量。

图 2 相位比较法测量声速实验装置

中华人民共和国教育部

1. 共振干涉(驻波)法测声速

由声源 S1 发出的声波(频率为 f),经介质(空气)传播到 S2,S2 在接收声波信号的同时反射部分声波信号。如果接收面(S2)与发射面(S1)严格平行,入射波即在接收面上垂直反射,入射波与反射波叠加。这两列波有相同的振动方向、相同的振幅 A,相同的频率 f 和波长 λ ,在 x 轴上以相反的方向传播。它们的波动方程分别是:

$$y_1 = A\cos 2\pi \left(ft - \frac{x}{\lambda}\right) \tag{5}$$

$$y_2 = A\cos 2\pi \left(ft + \frac{x}{\lambda} + \pi\right) \tag{6}$$

叠加后合成波为

$$y = y_1 + y_2 = A\cos 2\pi \left(ft - \frac{x}{\lambda}\right) + A\cos 2\pi \left(ft + \frac{x}{\lambda} + \pi\right)$$

$$= 2A\sin 2\pi \frac{x}{\lambda}\sin 2\pi ft$$
(7)

两波合成后介质中各点都在作同频率的简谐振动,各点的振幅为 $2A\sin 2\pi\frac{x}{\lambda}$, 与时间 t 无关,是位置 x 的正弦函数。对应于的 $\left|\sin 2\pi\frac{x}{\lambda}\right|=1$ 的各点振幅最大,称为波腹,对应于的 $\left|\sin 2\pi\frac{x}{\lambda}\right|=0$ 的各点振幅最小,称为波节。任意两相邻波腹(波节)之间的距离为 $\lambda/2$ 。这样入射波与反射波相干涉形成驻波。改变接收器与发射源之间的距离 L,在一系列特定的距离上,媒质中出现稳定的驻波共振现象。反射面处是位移的波节,声压的波腹。此时 L 等于半波长的整数倍,驻波的幅度达到极大;同时,在接收面上的声压波腹也相应地达到极大值。通过压电转换,产生的电信号的电压值也最大(示波器显示波形的幅值最大)。因此,若保持频率不变,通过测量相邻两次接收信号达到极大值时接收面之间的距离 ΔL ,即可得到该波的波长($\lambda=2\Delta x$),并用 $\nu=\lambda\cdot f$ 计算出声速。

2. 相位比较法

实验装置接线如图 2 所示,置示波器功能于 X-Y 方式。当 S1 发出的平面超声波通过媒质到达接收器 S2,合成振动方程为:

$$\frac{x^2}{A_1^2} + \frac{y^2}{A_2^2} - \frac{2xy}{A_1 A_2} \cos(\varphi_2 - \varphi_1) = \sin^2(\varphi_2 - \varphi_1)$$
 (8)

在发射波和接收波之间产生相位差:

$$\Delta \varphi = \varphi_2 - \varphi_1 = 2\pi \frac{\Delta x}{\lambda} \tag{9}$$

见图 3,随着振动的相位差从 $0\sim\pi$ 的变化,李萨如图形从斜率为正的直线变为椭圆,再变到斜率为负的直线。因此,每移动半个波长,就会重复出现斜率符号相反的直线,测得了波长 λ 和频率 f ,根据式 $v=\lambda\cdot f$ 即可计算出声音传播的速度。改变 S1 和 S2 之间的距离 L,相当于改变了发射波和接收波之间的相位差,荧光屏上的图形也随 L 不断变化。显然,当 S1、S2 之间距离改变半个波长 $\Delta L = \lambda/2$,则 $\Delta \varphi = \pi$ 。

(a)
$$\Delta \varphi = 0$$
 (b) $\Delta \varphi = \frac{\pi}{4}$ (c) $\Delta \varphi = \frac{\pi}{2}$ (d) $\Delta \varphi = \frac{3\pi}{4}$ (e) $\Delta \varphi = \pi$ 图 3 合成振动

3. 时差法

以上两种方法测量声速,是用示波器观察波峰和波谷,或者观察两个波的相位差,原理是正确的,但存在读数误差。较精确测量声速的方法是采用声波时差法,时差法在工程中得到了广泛的应用。它是将脉冲调制的电信号加到发射换能器上,声波在介质中传播,经过时间 t 后,到达距离为 L 处的接收换能器,那么可以用以下公式求出声波在介质中传播的速度。速度 v = L/t.

三、实验仪器

SVX-5 型声速测试仪信号源、SV-DH 系列声速测试仪、双踪示波器等。

压电陶瓷换能器是由压电陶瓷片和轻重两种金属组成。压电陶瓷片是由一种多晶结构的压电材料(如石英、锆钛酸铅陶瓷等),在一定温度下经极化处理制成的。它具有压电效应,即受到与极化方向一致的应力T时,在极化方向上产生一定的电场强度E且具有线性关系: $E=g\cdot T$,即力 \to 电,称为**正压电效应**;当与极化方向一致的外加电压U 加在压电材料上时,材料的伸缩形变S与U之间有简单的线性关系:

 $S = d \cdot U \tag{10}$

即电 \rightarrow 力,称为**逆压电效应**。其中g为比例系数,d为压电常数,与材料的性质有关。由于E与T,s与U之间有简单的线性关系,因此我们就可以将正弦交流电信号变成压电材料纵向的长度伸缩,使压电陶瓷片成为超声波的波源。即压电换能器可以把电能转换为声能作为超声波发生器,反过来也可以使声压变化转化为电压变化,即用压电陶瓷片作为声频信号接收器。因此,压电换能器可以把电能转换为声能作为声波发生器,也可把声能转换为电能作为声波接收器之用。

压电陶瓷换能器根据它的工作方式,可分为纵向(振动)换能器、径向(振动)换能器及弯曲振动换能器。图 5 所示为纵向换能器的结构简图。

图 5 纵向换能器的结构

四、实验内容

1. 调整仪器时系统处于最佳工作状态

- 1)调节S1、S2使两端面平行。
- 2) 测量谐振频率 f。

只有当换能器 S1 和 S2 发射面与接收面保持平行时才有较好的接收效果;为了得到较清晰的接收波形,应将外加的驱动信号频率调节到发射换能器 S1 谐振频率点 f 处,才能较好地进行声能与电能的相互转换,提高测量精度,以得到较好的实验效果。

在 S1 和 S2 之间保持一定间距的情况下,观察接收波的电压幅度变化,在某一频率点处 (34.5kHz~39.5kHz之间,因不同的换能器或介质而异) 电压幅度最大,此频率即是压电换能器 S1、S2 相匹配频率点,记录此频率 f。改变 S1 和 S2 面的间距,测量 f_i 5 次,取平均值作为 f。

中华人民共和国教育部

2. 驻波法(共振干涉法)测波长和声速

- 1)移动 S2,观察波的干涉现象。
- 2) 记录 12 个相邻的波腹的位置。
- 3) 用逐差法处理数据, 计算波长和声速, 并计算不确定度(P=0.95)。

3. 相位比较法测量波长和声速

- 1) 移动 S2, 观察李萨如图形;
- 2) 将 S2 从 S1 附件慢慢移开, 依次测出李萨如图形为直线时 S2 的位置, 共 12 个值。

- 3) 用作图法处理数据, 计算波长和声速。
- 4) 记下室温 t , 计算理论值, 与测量值比较。
- 4. 水中声速的测量(仪器及使用参见后面的"选作内容")

五、思考题

- 1、固定两换能器的距离改变频率,以求声速,是否可行?
- 2、声速测量中共振干涉法、相位法、时差法有何异同?
- 3、各种气体中的声速是否相同,为什么?

国家级实验教学示范中心 中国科学技术大学物理实验教学中心

选作内容 液体及固体介质的声速测量

【实验仪器】

实验仪器采用杭州精科仪器有限公司生产的 SV5 声速测量组合仪及SV5 声速测定专用信号 源各一台。其外形结构见图6。

图 6. SV5 型声速测量组合仪实物图

组合仪主要由储液槽、传动机构、数显标尺、两副压电换能器等组成。储液槽中的压电换能 器供测量空气及液体声速用,另一副换能器供测量固体声速用。作为发射超声波用的换能器 S_1 固 定在储液槽的左边,另一只接收超声波用的接收换能器 S2 装在可移动滑块上。上下两只换能器 的相对位移通过传动机构同步行进,并由数显表头显示位移的距离。S1 发射换能器超声波的正 弦电压信号由SV5声速测定专用信号源供给,换能器 S2 把接收到的超声波声压转换成电压信号, 用示波器观察; 时差法测量时则还要接到专用信号源进行时间测量, 测得的时间值具有保持功能。

另外备有 300mm 游标卡尺一把,用于测量固体棒的长度。

【实验内容】

一、声速测量系统的连接:

中华人民共和国教育部 声速测量时,专用信号源、测试仪、示波器之间,连接方法见图7。

图7 调节谐振频率连接图

二、谐振频率的调节

根据测量要求初步调节好示波器。将专用信号源输出的正弦信号频率调节到换能器的谐振频率,以使换能器发射出较强的超声波,能较好地进行声能与电能的相互转换,以得到较好的实验效果,方法如下:

- 1. 将专用信号源的"发射波形"端接至示波器,调节示波器,能清楚地观察到同步的正弦波信号;
- 2. 专用信号源的上"发射强度"旋钮,使其输出电压在20VP-P左右,然后将换能器的接收信号接至示波器,调整信号频率(25kHz ~ 45kHz),观察接收波的电压幅度变化,在某一频率点处(34.5kHz~39.5kHz之间,因不同的换能器或介质而异)电压幅度最大,此频率即是压电换能器 S1、S2 相匹配频率点,记录此频率 fi。

三、 用相位法测量液体中的声速的步骤:

图8 相位法测量连接图

中华人民共和国教育部

按照图8的方式连接将测试方法设置到连续波方式。当使用液体为介质测试声速时, 向储液槽注入液体,直至液面线处,但不要超过液面线。**注意:在注入液体时,不能将液体淋在数显表头上,然后将金属测试架回储液槽。**专用信号源上"声速传播介质"置于"液体"位置,换能器的连接线接至测试架上的"空气•液体"专用插座上,即可进行测试。

四、用时差法测量空气介质的声速

测量空气声速时,将专用信号源上"声速传播介质"置于"空气"位置,发射换能器(带有转轴)用紧定螺钉固定,然后将话筒插头插入接线盒中的插座中。

将测试方法设置到脉冲波方式。将S1和S2之间的距离调到一定距离(\geq 50mm)。开启数显表头电源,并置0,再调节接收增益,使示波器上显示的接收波信号幅度在 300 ~ 400mV左右(峰峰值),以使计时器工作在最佳状态。然后记录此时的距离值和显示的时间值 L_{i-1} 、 t_{i-1} (时间由声速测试仪信号源时间显示窗口直接读出);移动 S2,记录下这时的距离值和显示的时间值 L_i 、 t_i 。则声速 $V=(L_i-L_{i-1})/(t_i-t_{i-1})$ 。

需要说明的是,由于声波的衰减,移动换能器使测量距离变大(这时时间也变大)时,如果测量时间值出现跳变,则应顺时针方向微调"接收放大"旋钮,以补偿信号的衰减;反之测量距离变小时,如果测量时间值出现跳变,则应逆时针方向微调"接收放大"旋钮,以使计时器能正确计时。

五、用时差法测量固体介质的声速(只适合用时差法测量)

测量非金属(有机玻璃棒)、金属(黄铜棒)固体介质时,可如图9按步骤进行实验(示波器可不接):

图9 时差法测量连接图

中国科学技术大学物理实验教学中心

- 1. 将专用信号源上的"测试方法"置于"脉冲波"位置,"声速传播介质"按测试材质的不同,置于"非金属"或"金属"位置。
- 2. 先拔出发射换能器尾部的连接插头,再将待测的测试棒的一端面小螺柱旋入接收换能器中心螺 孔内,再将另一端面的小螺柱旋入能旋转的发射换能器上,使固体棒的两端面与两换能器的平面 可靠、紧密接触,注意:旋紧时,应用力均匀,不要用力过猛,以免损坏螺纹,拧紧程度要求两 只换能器端面与被测棒两端紧密接触即可。调换测试棒时,应先拔出发射换能器尾部的连接插头, 然后旋出发射换能器的一端,再旋出接收换能器的一端。
- 3. 把发射换能器尾部的连接插头插入接线盒的插座中,按图9接线,即可开始测量。
- 4. 记录信号源的时间读数,单位为µs。测试棒的长度可用游标卡尺测量得到并记录。

- 5. 用以上方法调换第二长度及第三长度被测棒,重新测量并记录数据。
- 6. 用逐差法处理数据,根据不同被测棒的长度差和测得的时间差计算出被测棒的声速。

国家级实验教学示范中心 中国科学技术大学物理实验教学中心

附录:示波器的使用说明(见下页)

国家级实验教学示范中心 中国科学技术大学物理实验教学中心

SS-7802 示波器使用介绍

各功能区域

- **1** 电源开关
- 2 亮度调节
- 3 读数
- 4 聚焦
- 5 光迹旋转
- 6 校正信号

垂直轴

- 1 位移
- 2 电压灵敏度
- 3 输入CH1
- 4 显示CH1
- 5 加/减显示
- 6 耦合方式 AC/DC
- 7 接地

水平轴

- 1 水平位移
- 2 位移细调
- 3 扫描扩展
- 4 扫描速率
- 5 交替/断续

触发部分

- 1 触发指示灯
- 2 触发电平
- 3 极性
- 4 触发源
- 5 耦合方式

水平显示

A常规使用 X-Y时CH1作X轴使用

扫描方式

自动 常态 单次

1. 电子示波器基本原理

电子示波器的主要组成部分: 阴极射线示波管, 扫描、触发系统, 放大系统, 电源系统。

CH1指针范围

电压刻度 耦合方式

A. 示波管:示波管是用于显示被测信号波形的器件,由电子枪、偏转板、荧光屏三个部分组成。 荧光屏显示被测信号的波形;电子枪发射电子束,并通过一定的电场分布控制到达荧光屏上的电子 数量、电子束的形状和尺寸; 偏转板上加电压时,其电场使电子束沿水平、垂直方向发生偏移。

CH2同CH1

计数器测得频率

- B. 电压放大系统: 使电压较低的被测信号在荧光屏上获得明显的偏移,而对被测信号进行电压放大。
- C. 扫描: 在水平偏转板上加上一个电压与时间成正比的信号,使电子束在垂直方向运动的同时沿水平方向匀速移动,将垂直方向的运动在水平方向"展开",此过程即为扫描过程。此时的 ux(t) 称为扫描电压。
- D. 同步: 水平偏板上的线性锯齿波扫描电压 uX(t) 与垂直偏板上的被观察信号 uY(t)周期达到整数倍时,每次锯齿波的扫描起点准确地落在被观测信号的同相位点,扫描信号与被观测信号达到了同步,称为扫描同步。

2. SS-7802 示波器的结构、功能与使用方法

A. 示波器的屏幕显示信息与读出方法

SS-7802 示波器是一种读出型示波器,不但具有普通示波器的各种测量功能,还增加了数字测量与显示等功能,把示波测量时的工作状态、工作参数乃至被测量的读出值,用各种字符显示在屏幕上

B. SS-7802 示波器的面板结构图如图 3 所示,面板上各键钮的功能及操作方法见表 1。

图 3、SS-7802 示波器面板结构图 表 1. SS-7802 示波器面板键钮的功能及操作方法

键钮部位	英文名称	中文名称	操作方法	功能
1	POWER	电源	按下	接通 220V 市电,再按时断开
2	INTEN	辉度	旋转 按	顺时针旋转时增亮(适中为宜) 按住时,可做寻迹操作,松开时取消寻迹状态
屏幕	READOUT	读出	旋转 按	顺时针旋转时字符增亮(适中为宜) 每按一次,读出字符,在显示与不显示间切换
调	FOCUS	聚焦	旋转	调整扫迹、字符的清晰度
整	SCALE	标尺	旋转	调整屏幕上标尺网格辉度
部分	TRACE ROTATION	扫迹旋转	用改 锥旋 转	使扫迹水平
3	CAL	校正信号	连线	输出 1kHz, 0.6V 方波校正信号
	L	地端	连线	用于接地测量

键钮部位	英文名称	中文名称	操作方法	功能
4	CH1, CH2	输入端	连线	接 Y1/Y2 输入信号
垂 直	▲POSITIO N▼	垂直位移	旋转	调节扫迹的垂直位置
部	CH1, CH2	通道	按	按CH1、CH2,选择该通道示波,屏幕下方显示

分				该通道数 1: 或 2: ; 再按该键,取消该通道 示波
	VOLT/DIV	偏转因数	旋转	每转一下响一声,其值在 5V~2mV/cm(分 11 档: 5/2/1V/cm, 500/200/100/50/20/10/5/2 mV/cm) 递减或递增,并在屏幕下方显示当时
	VARIABLE	可调	按	偏转因数值 按该钮设置偏转因数可调,此时,在屏幕偏转 因数值前显示未校正符号">";再按该钮, 取消可调
	DC/AC	直耦/交耦	按	直耦时,在屏幕偏转因数值后显示 V; 交耦(经电容耦合)时显示 ,每按一次,在直耦、交耦间转换
	GND	接地	按	按,该通道输入接地,在屏幕偏转因数值后显示上符号;再按该键,取消接地
	ADD	相加	按	按,设置相加,扫迹显示 Y_1+Y_2 波形,在屏幕通道数 2:前显示+号,即+2:;再按该键,取消相加
	INV	反相	按	按, Y_2 波形反相,在通道数 2:后显示 \downarrow 号,若此时设置 ADD,扫迹显示 Y_1 - Y_2 波形;再按该键,取消反相
	▼POSITION► FINE	水平位移位移细调	旋转 按	调节扫迹的水平位置 按该键,设置水平位移细调,此时,旋转水平 位移钮可作水平位移细调;再按该键,取消水 平位移细调
⑤ 水平部分	TIME/DIV	厘米扫描 时间	旋转	每转一下响一声,其值在 500 ms ² 00 ns/cm (分 20 档: 500/200/100/50/20/10/5/2/1ms/cm, 500/200/100/50/20/10 /5/2/1μs/cm, 500/200 ns/cm) 递减或递增,并在屏幕左下方显示当时厘米扫描时间值 按该钮设置厘米扫描时间可调,此时,屏幕显示未校正符号">"; 再按该钮,取消厘米扫描时间可调
	$MAG \times 10$	扫描放大	按	按,波形向左右放大 10 倍,在屏幕右下方显示 MAG,再按该键,取消扫描放大
	ALT CHOP	交替 切 换	按	多通道显示时,按该键选择 ALT (交替扫描, 适宜高频多通道显示)或 CHOP (以 555kHz 切 换显示,适宜低频多道显示)

键钮部位	英文名称	中文名称	操作方法	功能
⑥ 触 发	SOURCE	触发源	每按 一次, 该选	选择触发信号,每按一次以CH1,CH2,LINE (市电频率),EXT(外触发),VERT(选小 序号通道信号做触发源)顺序,循环改选,其

部 分			触发 源	字符显示在屏幕左上方"厘米扫描时间"后		
	SLOPE	触发斜 率	按	选择触发沿,上升沿+,下降沿-;显示在屏幕 左上方"触发源"后		
	COUPL	触发耦 合	按	每按一次,以 AC, DC, HF-R(衰减高频噪声), LF-R(衰减低频噪声)序改变耦合方式;其字 符显示在屏幕左上方"触发斜率"后		
	TRIG LEVEL	触发电 平	旋转	调节,实现触发扫描同步,此时,触发指示灯(TRIG'D)亮,波形稳定;其电平值及极性显示在屏幕左上方"触发耦合"后		
	略: READY: 单次触发指示灯, TV: 视频触发方式					

键钮部位	英文名称	中文名称	操作方法	功能		
⑦ 水	A	扫描显 示	按	按该键,设置扫描显示方式,其字符显示 在屏幕左上角		
平显示	Х-Ү	X-Y 显示	按	按该键,设置 X-Y 显示方式, (X 轴: CH1 信号, Y 轴:其他信号),用来观测 X-Y 函数图形;按 A 键,返回扫描显示		
8 扫	AUT0	自动	按	若触发不成功时,自激扫描,适宜 50Hz 以上信号观测		
描方式	NORM	常态	按	若无适当的触发信号时,不扫描;若触发源为 CH1 或 CH2 且其输入置 GND 时,将自激扫描,适宜各种频率信号观测		
	略: SGL/RST (单次扫描)					

键钮部位	英文名称	中文名称	操作方法	功能
⑨ 功 能	ΔV-Δt-0F F	电压-时间关闭	按	选择测量对象: ΔV 为电压量测, Δt 为时间量测, OFF 为不显示光标; 两光标间 ΔV 值或 Δt 值,显示在屏幕左下方
部分	TCK/C2	光标设 置	按	按该键设置可移动光标,每次一次,以光标 1、光标 2、跟踪(TCK)次序循环设置,被设置光标左或上端有可移动标记
	FUNCTION	功能调 节	旋转 按	用它可将光标移至测量位置:每转一下, 光标移动一步(=分度值×0.01);每按一次,光标跳跃25步,连按连跳
	HOLDOFF	释抑	按	按下该键选择释抑,旋转 FUNCTON 可调整 释抑时间

C. SS-7802 示波器的基本操作

- (1) 开机前预置:将"辉度"、"读出"、"聚焦"、"标尺"旋钮置中等程度,将"水平位移"、"垂直位移"、"触发电平"旋钮置中间位置。
- (2)调出清晰的扫迹、字符:开启电源,将扫描方式置为"自动",水平显示置为"A"30秒后在屏幕中间位置显示扫迹,调节"辉度"来调整扫迹辉度适中,调节"读出"来调整字符辉度适中,通过反复调节"聚焦"、"辉度"、"读出"来调整扫迹、字符的清晰度。
- (3)调出稳定波形:在 CH1、CH2 输入端连接被观测信号,按下 "CH1"或 "CH2"选择显示通道,按下"触发源"选择触发信号,旋转"偏转因数"、"厘米扫描时间"使波形幅度、宽度适中,旋转"触发电平"使触发同步。
- (4) 读屏幕: 在示波测量时,在屏幕上显示了测量时的工作状态、工作参数乃至被测量的读出值。
- (5)读出示波测量:测电压、测时间[间隔](或频率、相位差)、观察 X-Y 函数图形参见光标测量。

3. SS-7802 示波器的光标测量

A. 测电压:

- (1) 按 " △ V- △ t-OFF", 设置 △ V;
- (2) 按 "TCK/C2", 分别设置待移动光标 1 或 2; 旋转(细调)或按(粗调)"FUNCTION", 将 V 光标 1 移至低电位点、将 V 光标 2 移至高电位点;
 - (3) 读出其差值 ΔV = V₂-V₁。

B. 测时间[间隔]:

- (1) 按"ΔV-Δt -OFF", 设置 Δt;
- (2) 按 "TCK/C2", 分别设置待移动光标 1 或 2; 旋转(细调)或按(粗调)"FUNCTION",将 H 光标 1 移至左测量点、将 H 光标 2 移至右测量点;
 - (3) 读出其差值 Δt = t₂-t₁。

C. 测频率:

- (1) 测出周期信号相邻两个同相位点时间间隔 △t;
- (2) Δt 的倒数显示在屏幕上,即 f =1/ Δt 。