南昌大学物理实验报告

课程名称:	普	· 通物理实验(3	3)	
实验名称:		超声光栅		
学院:	理学院	专业班级:_	物理学 151 班	
学生姓名:	黄泽豪	学号:	5502115014	
实验地点: _	B307	座位号:	14	
实验时间: _	第七	<u>:周星期四上午</u>	9:45 开始	

【实验目的】

- 1.了解超声光栅产生的原理
- 2.了解声波如何对光信号进行调制

3.通过对液体(非电解质溶液)中的声速的测定,加深对其中声学和光学物理概念的理解。

【实验原理】

超声波作为一种纵波在液体中传播时,超声波的声压使液体分子产生周期性的变化,促使液体的折射率也相应地做周期性变化,形成疏密波。此时,如有平行单色光沿垂直于超声波传播方向通过这疏密相同的液体时,就会被衍射,这一作用,类似光栅,所以称为超声光栅。

超声波传播时,如前进波被一个平面反射,会反向传播。在一定条件下前进波与反射波叠加而形成超声频率的纵向振动驻波。由于驻波的振幅可以达到单一行波的两倍,加剧了波源和反射面之间液体的疏密变化程度。某时刻,纵驻波的任一波节两边的质点都涌向这个节点,使该节点附近成为质元密集区,而相邻的波节处为质元稀疏处;半个周期后,这个节点附近的质元有向两边散开变为稀疏区,相邻波节处变为密集区、这些驻波中,稀疏作用使液体折射率减小,而压缩作用使液体折射率增大。在距离等于波长 λ_4 的两点,液体的密度相同,折射率也相等,如图 49-1 所示。

单色平行光 λ 沿着垂直于信号生波传播方向通过上述液体时,因折射率的周期变化使光波的波阵面产生了相应的相位差,经透镜聚焦出现衍射条纹。这种现象与平行光通过透射光栅的情形类似。因为超声波的波长很短,只要盛装液体的液体槽的宽度能够维持平面波,槽中的液体就相当于一个衍射光栅。途中行波的波长 λ_A 相当于光栅常量。由超声波在液体中产生的光栅作用称作超声光栅。

当满足声光喇曼-奈斯衍射条件 $2\pi\lambda l/\lambda_{\rm A}^2<<1$ 时,这种衍射相思于平面光栅衍射,可得如下光栅方程

$$\lambda_{A} \sin \varphi = k\lambda$$

在调好分光计上,由粒子光源的平光管中的汇聚透镜(L_2)与可调狭缝 S 组成平行光系统。如图 49-2

让光束垂直通过装有锆钛酸铅陶瓷片的液槽,在玻璃槽的另一侧,用自准直望远镜中的物镜和测微目镜组成测微望远系统,若振荡器使 PZT 晶片发生超声振动,形成稳定的驻波,从测微路径即可观察到衍射光程。从 49-2 中可以看出,当 ϕ_{ι} 很小时,有:

$$\lambda_A \sin \phi_k = \frac{l_k}{f}$$

其中 l_k 为衍射光谱零级至k级的距离; f为透镜的焦距。所以超声波波长:

$$\lambda_A = \frac{k\lambda}{\sin\phi_k} = \frac{k\lambda l_k}{l_k} = \frac{\lambda l_k}{\Delta l_k}$$

超声波在液体中的传播速度:

$$v = \lambda_z \upsilon = \lambda f / \Delta l_A$$

式中的 ν 时振荡器和高钛酸铅陶瓷片的共振频率, Δl_{A} 为同一色光衍射条纹间距。

【实验仪器】

超声光栅声速仪

【实验内容及步骤】

- 1.分光计的调整
- 2.打开低压汞灯作光源
- 3.将酒精注入液体槽内,液面高度以液体槽侧面的液体高度刻线为准。
- 4.将此液体槽放置于分光计的载物台上,放置时,使超声池两侧表面基本垂直于望远镜 和平行光管的光轴。

5.两支高频连接线的一端各插入液体槽盖板上的接线柱,另一端接入超声光栅仪电源箱的高频输出端,然后将液体槽盖板盖在液体槽上。

6.开启超声信号源电源,从阿贝目镜观察衍射条纹,细微调节旋钮,使电振荡频率与锆 钛酸铅陶瓷片固有频率共振,此时,衍射光普的级次会显著增多且更为明亮。

7.如此前分光计已调整到位,左右转动超声池(可转动分光计载物台或游标盘,细微转动时,可通过调节分光计螺钉实现),能使射于超声池的平行光束完全垂直于超声束,同时观察视场内的衍射光谱左右级次亮度及对称性,直到从目镜中观察到稳定而清晰的左右各 2-3 级的衍射条纹为止。

8.按上述步骤仔细调节,可观察到左右各 2-3 级以上的衍射光谱。

9.取下阿贝目镜,换上测微目镜,调焦目镜,使清晰观察到的衍射条纹。利用测微目镜 逐级测量其为止读数。

【数据处理】

 $v = \lambda v f / \Delta l_A$

测微目镜中衍射条纹位置读数:

0.4157711.90	1 114744741771	.21221			
	-2	-1	0	1	2
黄	2.986	3.668	4.430	5.191	5.849
绿	3.023	3.744	4.430	5.108	5.745
蓝	3.291	3.886	4.430	5.022	5.541

用逐差法计算各色光衍射条纹平均间距及标准差:

光色	衍射条纹平均间距 $x \pm 6x$	声速 v
黄	0.731	1518.930
绿	0.681	1540.467
蓝	0.564	1483.470

v = 1514.289 m/s

实验温度: 18℃

温度系数修正后的声速: $v_t = 1507.089 \text{m/s}$

【误差分析】

- 1. 实验使用的酒精可能不纯
- 2. 目镜松动,每次读数时,目镜的位置会因为转动千分尺而产生移动,使实验结果不准确
 - 3. 衍射条纹太宽, 读数时条纹中心的选取可能存在误差

【原始数据】

实验类型:	□验证 □综合	口设计口创	新 实验日	期:	实验成绩:
	->	-1	0	-41	45
7		3.657		5.36	
13.		3.718		5.033	
***	3.367		4.412		
	,				
红黄	2.986	3,668	4.430	5.192	5=313 5.849
奏领	3.023	3.744			5-7215.765
蓝	3.291	3.886	4.430	5.022	3.54
				/-	ip/3.30