

自操作演示实验

超声光栅实验

0.5 学时

FD-UG-A 超声光栅实验仪使用说明

一、概述

光波在液体介质中传播时被超声波衍射的现象,称为超声致光衍射(亦称声光效应),这种现象是光波与介质中声波相互作用的结果。超声波调制了液体的密度,使原来均匀透明的液体,变成折射率周期变化的"超声光栅",当光束穿过时,就会产生衍射现象,由此可以准确测量声波在液体中的传播速度。并且,由于激光技术和超声技术的发展,使声光效应得到了广泛的应用。如制成声光调制器和偏转器,可以快速而有效地控制激光束的频率、强度和方向,它在激光技术、光信号处理和集成通讯技术等方面有着非常重要的应用。

由上海复旦天欣科教仪器有限公司生产的FD-UG-A型超声光栅实验仪改变了以往超声光栅在分光仪上完成的传统,将平行光管和望远镜中的各个光学元件独立的放置在光学导轨上,让学生自主调节,这样增加了学生动手能力方面的锻炼,并且将可调狭缝改为光刻狭缝,这样观察到的衍射光谱更加锐细明亮,测量更加准确。

该仪器测量准确度高,实验稳定可靠,适用于高等院校基础物理实验以及近代物理实验。

二、仪器简介

图 1 超声光栅仪器装置

三、技术指标

1. 超声信号源 共振频率约10.000MHz左右,分辨率0.001MHz

2. 光刻狭缝 缝宽: 0.04mm, 缝长:6mm

3. 透镜 通光孔径: *ϕ* 28mm, 透镜焦距: 157mm

4. 超声池 长度: 80mm, 宽度: 40mm, 高度: 59mm

5. 测微目镜 测量范围: 0-8mm, 分辨率: 0.01mm

6. 光学导轨 长度: 650mm, 长度测量分辨率: 1mm

四、注意事项

- 1. 液槽置于载物台上<mark>必须稳定</mark>,在实验过程中应<mark>避免震动</mark>,以使超声在液槽内形成稳定的驻波。导线分布电容的变化会对输出信号频率有影响,因此不能触碰连接液槽和信号源的导线。
- 2. 压电陶瓷片表面与对面的液槽壁表面必须平行,此时才会形成较好的驻波,因此实验时应将液槽的上盖盖平。
- 3. 压电陶瓷片的共振频率在10MHz左右,在稳定共振时,数字频率计显示的频率应是稳定的,最多只有最末尾有1-2个单位数的变动。
- 4. **实验时间不宜过长**,因为声波在液体中的传播与液体温度有关,时间过长,液体温度可能有变化。 实验时,特别注意不要使频率长时间调在10MHz以上,以免振荡线路过热。
- 5. **提取液槽应拿两端面,不要触摸两侧表面通光部位,以免污染,**如已有污染,可用酒精清洗干净,或用镜头纸擦净。
- 6. 实验时液槽中会产生一定的热量,并导致媒质挥发,槽壁可见挥发气体凝聚,一般不影响实验结果,但须注意**若液面下降太多致使压电陶瓷片外露时,应及时补充液体至正常液面线处。**
- 7. 实验完毕应将被测液体倒出,不要将压电陶瓷片长时间浸泡在液槽内。
- 8. 传声媒介在含有杂质时对测量结果影响较大,建议**使用纯净水**(市售饮用纯净水即可)、分析纯酒精、甘油等,对某些有毒副作用的媒质(如苯等),不建议学生实验使用,教师教学或科研需要时,应注意安全。
- 9. 仪器长时间不用时,请将测微目镜收于原装小木箱中并放置干燥剂。液槽应清洗干净,自然晾干后,妥善放置,不可让灰尘等污物侵入。

超声光栅实验

【实验目的】

- 1. 了解超声致光衍射的原理。
- 2. 练习读数显微镜的使用方法
- 3. 产生较为清晰、稳定的多级干涉条纹,记录条纹的位置。

【实验原理】

压电陶瓷片(PZT)在高频信号源(频率约 10MHz)所产生的的交变电场的作用下,发生周期性的压缩和伸长振动,其在液体中的传播就形成超声波,当一束平面超声波在液体中传播时,其声压使液体分子作周期性变化,液体的局部就会产生周期性的膨胀与压缩,这使得液体的密度在波传播方向上形成周期性分布,促使液体的折射率也做同样分布,形成了所谓疏密波,这种疏密波所形成的密度分布层次结构,就是超声场的图象,此时若有平行光沿垂直于超声波传播方向通过液体时,平行光会被衍射。以上超声场在液体中形成的密度分布层次结构是以行波运动的,为了使实验条件易实现,衍射现象易于稳定观察,实验中是在有限尺寸液槽内形成稳定驻波条件下进行观察,由于驻波振幅可以达到行波振幅的两倍,这样就加剧了液体疏密变化的程度。驻波形成以后,某一时刻 t,驻波某一节点两边的质点涌向该节点,使该节点附近成为质点密集区,在半个周期以后,t+T/2,这个节点两边的质点又向左右扩散,使该波节附近成为质点稀疏区,而相邻的两波节附近成为质点密集区。

图 1 为在 t 和 t+T/2(T 为超声振动周期)两时刻振幅 y、液体疏密分布和折射率 n 的变化分析。由图 1 可见,超声光栅的性质是,在某一时刻 t,相邻两个密集区域的距离为 λ ,为液体中传播的行波的波长,而在半个周期以后,t+T/2。所有这样区域的位置整个漂移了一个距离 $\lambda/2$,而在其它时刻,波的现象则完全消失,液体的密度处于均匀状态。超声场形成的层次结构消失,在视觉上是观察不到的,当光线通过超声场时,观察驻波场的结果是,波节为暗条纹(不透光),波腹为亮条纹(透光)。明暗条纹的间距为声波波长

的一半,即为 $\lambda/2$ 。由此我们对由超声场的层次结构所形成的超声光栅性质有了了解。当平行光通过超声光栅时,光线衍射的主极大位置由光栅方程决定。

$$d\sin\phi_k = k\lambda \qquad (k=0, 1, 2, \dots)$$
 (1)

光路图如图 2 所示。

图 2 超声光栅实验光路图

实际上由于∮角很小,可以认为:

$$\sin \phi_k = l_k / f \tag{2}$$

其中 l_{ι} 为衍射零级光谱线至第 k级光谱线的距离,f为 l_{ι} 透镜的焦距,所以超声波的波长

$$d = k\lambda / \sin \phi_k = k\lambda f / l_k \tag{3}$$

超声波在液体中的传播速度:

$$v = \lambda v \tag{4}$$

式中v为信号源的振动频率。

【实验仪器】

实验装置主要由控制主机(超声信号源)、低压钠灯、光学导轨、光学狭缝、透镜、超声池、测微目镜以及高频连接线组成。如图 3 所示。

图 3 超声光栅实验装置

【实验过程】

- 1. 将器件按图 3 放置。低压钠灯于超声光栅试验仪相连。
- 2. 调节狭缝与透镜 L1 的位置, 使狭缝与分光计垂直, 狭缝中心法线与透镜 L1 的光轴(即主光轴)重合, 且与分光计平行。二者间距为透镜 L1 的焦距(即透镜 L1 射出平行光)。
- 3. 调节透镜 L2 与测微目镜的高度, 使二者光轴与主光轴重合。调焦目镜, 使十字丝清晰。
- 4. 开启电源。调节钠灯位置,使钠灯照射在狭缝上,并且上下均匀,左右对称,光强适宜。
- 5. 将待测液体(如蒸馏水、乙醇或其他液体)注入液槽,将液槽放置于分光计上,放置时,使液槽两侧表面基本垂直于主光轴。
- 6. 将高频连接线的一端接入液槽盖板上的接线柱,另一端接入超声光栅仪上的输出端。
- 7. 调节测微目镜与透镜 L2 的位置。使目镜中能观察到清晰的衍射条纹。
- 8. 前后移动液槽,从目镜中观察条纹间距是否改变,若是,则改变透镜 L1 的位置,直到条纹间距不变。
- 9. 微调超声光栅仪上的调频旋钮,使信号源频率与压电陶瓷片谐振频率相同,此时,衍射光谱的级次会显著增多且谱线更为明亮。微转液槽,使射于液槽的平行光束垂直于液槽,同时观察视场内的衍射光谱亮度及对称性。重复上述操作,直到从目镜中观察到清晰而对称稳定的 2-4 级衍射条纹为止。
- 10. 利用测微目镜逐级测量各谱线位置读数,测量时单向转动测微目镜鼓轮,以消除转动部件的螺

纹间隙产生的空程误差(例如:从-3、…、0、…、+3)。

【实验数据】(注:以下数据不作为仪器验收标准,仅供实验时参考)

单色光源波长 $\lambda = (589.3 \pm 0.3) \text{ nm}$

透镜 L2 焦距 f= (157.0±0.4) mm

被测液体 普通水

液体温度 $t=\underline{12}^{o}c$

 $V_t = V_0 + \alpha(t - t_0) = 1497 + 2.5 \times (12 - 25) = 1464$ m/s

信号频率 $\upsilon = 9.130$ MHz

表 1. 衍射级次 k 和衍射谱线位置

k	L_k	$L_{\mid k \mid} - L_{\mid k \mid -1}$ (mm)	$(L_{ k } - L_{ k -2})/2$ (mm)	$(L_{ k } - L_{ k -3})/3 \text{ (mm)}$
-3	1.547	0. 583	0. 585	0. 584
-2	2. 130	0. 586	0. 584	
-1	2.716	0. 582		
0	3. 298			
1	3.883	0. 585		
2	4. 499	0. 616	0.601	
3	5. 069	0. 570	0. 593	0. 590

$$\Delta l_{k} = \frac{1}{12} \sum \left[L_{|k|} - L_{|k|-1} + \left(L_{|k|} - L_{|k|-2} \right) / 2 + \left(L_{|k|} - L_{|k|-3} \right) / 3 \right]$$

$$= \frac{1}{12} (0.583 + 0.586 + \dots + 0.584 + 0.590)$$

 $=0.588 \, (mm)$

$$V = \frac{\lambda f \upsilon}{\Delta l_b} = \frac{589.3 \times 10^{-9} \times 157.0 \times 10^{-3} \times 9.130 \times 10^{6}}{0.588 \times 10^{-3}} = 1437 \quad \text{(m/s)}$$

$$E = \frac{|V_t - V|}{V_t} \times 100\% = \frac{|1464 - 1437|}{1464} \times 100\% = 1.8\%$$

【注意事项】

1. 调节个器件时,注意保持其同高共轴。

【思考题】

- 1. 为什么声光器件可相当于相位光栅?
- 2. 怎样判断平行光束垂直入射到超生光栅面? 怎样判断压电陶瓷片处于共振状态?
- 3. 从实验数据去检验声光衍射条件是否满足。

【参考资料】

- 1. 沈元华, 陆申龙. 基础物理实验. 北京: 高等教育出版社. 2003. 275-281
- 2. 光学手册. 陕西科技出版社. 1986. P. 1089

【附录】

纯净液体中的声速

液体名称	温度 $t_0/^{\circ}C$	速度 $V_0(m/s)$	$\alpha(m/s \cdot {}^{\circ}C)$
苯胺	20	1656	- 4. 6
丙酮	20	1192	- 5. 5
苯	20	1326	- 5. 2
海水	17	1510 - 1550	/
普通水	15	1497	2. 5
甘油	20	1923	- 1.8
煤油	34	1295	/
甲醇	20	1123	- 3. 3
乙醇	20	1180	- 3. 6

表中 α 为温度系数,对于其他温度时的声速可近似按公式 $V_t = V_0 + \alpha(t-t_0)$ 计算。

上海复旦天欣科教仪器有限公司 FD-UG-A 型超声光栅实验仪 装箱清单

您购买的产品与装箱清单中是否符合,请验收。

日期: 年 月 日

编号	名称	数量	备注
1	超声光栅实验主机	壹台	
2	低压钠灯	壹台	
3	光学导轨	壹根	
4	滑块	伍个	
5	狭缝转盘	壹个	
6	透镜	贰个	焦距约 157mm
7	测微目镜	壹个	配固定架
8	超声池	壹个	
9	超声池架	壹个	

10	高频连接线	壹根	
11	钠灯连接线	壹根	
12	主机电源线	壹根	
13	仪器使用说明	壹份	
14	合格证	壹份	
15	装箱清单	壹份	使用说明内
16			