福建农林大学 物理实验要求及原始数据表格

实验17　压电陶瓷电致伸缩系数的测量
专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点

1. 了解迈克尔逊干涉仪的工作原理与调节使用方法（详见实验15），应该如何调整电致伸缩实验仪的光路系统。
2. 压电陶瓷电致伸缩系数与哪些物理量有关？
3. 了解一元线性回归（直线拟合）与最小二乘法原理（详见第三章第四节）。
二、实验内容

1. 调节电源输出，观测压电陶瓷的电致伸缩效应现象，记录并画出压电陶瓷的n-U曲线（两条曲线：升压过程和降压过程）；

2. 用线性回归法求准线性区域的电致伸缩系数。
三、实验注意事项

1. 电致伸缩实验仪是精密光学仪器，使用前必须先弄清楚使用方法，然后再动手调节；

2. 各镜面必须保持清洁，严禁用手触摸；
3. 千分尺手轮有较大的反向空程，为得到正确的测量结果，避免转动千分尺手轮时引起空程，使用时应始终向同一方向旋转，如果需要反向测量，应重新调整零点；
4. 压电陶瓷的电致伸缩现象与磁滞回线相似，也有迟滞现象，测量中，要缓慢地增加电压，等到条纹稳定后再读数，电压逐渐减小时，再读一次数。
四、数据处理要求

1. 用逐差法计算出待测光的波长，正确表达出测量结果（参照实验15有关计算公式）；

2. 在同一图中作n-U曲线，建议运用你熟悉的计算机作图软件画出n-U曲线。用线性回归法求准线性区域的电致伸缩系数，可以运用你熟悉的计算机作图软件直接处理，也可以人工计算，求出电致伸缩系数及不确定度。
【参考公式】

选择准线性区域的八个测量数据，求电致伸缩系数标准表达式的计算过程：

[image: image1.wmf]2

2

UnUn

b

UU

-×

=

-

，
[image: image2.wmf]22

22

()()

UnUn

r

UUnn

-×

=

--

，
[image: image3.wmf]2

(1)

(2)

n

rUn

NN

s

-

=

-

，
[image: image4.wmf]2

2

()

n

b

NUU

s

s

=

-

用已知δ=1.388×10-3m，l=1.400×10-2m和半导体激光器光波波长
[image: image5.wmf]l

代入（6-9）式，求得锆钛酸铅压电陶瓷的伸缩系数
[image: image6.wmf]l

b

2

d

l

a

=

。因为待求量个数为2，N=8，则自由度v=N-2=6，当置信概率P=0.95时，置信因子tP=2.37，所以α测量不确定度的A类分量为

[image: image7.wmf]()

b

P

t

b

N

a

s

sa

=

，则
[image: image8.wmf]a

aas

=±

五、原始数据记录表格

组号​​________ 同组人姓名​​____________________ 成绩​​__________ 教师签字​​_______________
测定压电陶瓷的电致伸缩系数
表1 升压过程n-U的测量数据

	n
	0.0
	1.0
	2.0
	3.0
	4.0
	5.0
	6.0
	7.0
	8.0
	9.0
	10.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

	n
	11.0
	12.0
	13.0
	14.0
	15.0
	16.0
	17.0
	18.0
	19.0
	20.0
	21.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

	n
	22.0
	23.0
	24.0
	25.0
	26.0
	27.0
	28.0
	29.0
	30.0
	31.0
	32.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

表2 降压过程n-U的测量数据

	n
	0.0
	1.0
	2.0
	3.0
	4.0
	5.0
	6.0
	7.0
	8.0
	9.0
	10.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

	n
	11.0
	12.0
	13.0
	14.0
	15.0
	16.0
	17.0
	18.0
	19.0
	20.0
	21.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

	n
	22.0
	23.0
	24.0
	25.0
	26.0
	27.0
	28.0
	29.0
	30.0
	31.0
	32.0

	U/V
	
	
	
	
	
	
	
	
	
	
	

PAGE
2

_1313647672.unknown

_1313665652.unknown

_1345724621.unknown

_1313665871.unknown

_1313664659.unknown

_1313647248.unknown

_1313647258.unknown

_1313647220.unknown

