福建农林大学 物理实验要求及原始数据表格

实验10 牛顿环
专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点
1. 读数显微镜的结构和用法；
2. 等厚干涉实验的原理，平凸透镜曲率半径计算公式。
二、实验内容
1. 置牛顿环装置于显微镜工作台上，调测微鼓轮使镜筒位于标尺中部（约25mm左右处），牛顿环装置中心接触点（肉眼可见一暗斑）对准镜筒中央。
2. 钠光灯发出的光线射到镜筒下方与水平约45°角的半反镜上，经反射垂直入射到牛顿环装置上；略微转动半反镜（可全方位转动即上、下、左、右）使光线入射牛顿环装置，这时从显微镜中观察到一片均匀明亮的钠黄光。
3. 调节目镜调焦，使视场中的十字叉丝清晰；调节目镜放大倍数。
4. 转动镜筒调焦手轮至见到最清晰的牛顿环干涉图像。
5. 移动牛顿环装置，使十字叉丝对准牛顿环中心暗斑的中心，旋转测微鼓轮，使镜筒向牛顿环某方向（如向右）移动，用十字叉丝切准各暗环，并数出级数。数到中心暗斑的右端第34暗环，将测微鼓轮反转回到第30暗环开始测量，记录右端第30环读数，再用十字叉丝对准右第28、26······暗环，每隔2环记下读数到右端第12暗环[注意记录表格内填写的位置]，再使十字叉丝回到牛顿环中心暗斑，核对该中心是否
[image: image1.wmf]0

=

k

。经过中心后继续向左运行，记录牛顿环左端12、14······30暗环位置读数。重复测一遍，但是从牛顿环的左30暗环测到右30暗环。

三、实验注意事项

1. 测量时测微鼓轮只能单方向转动，否则有空程差引入；不能数错环数，把k级当作k+1级读数；

2. 钠光灯点燃后通常要过十几分钟才能正常发光，使用时一经点燃不要轻易灭，也不要在点燃时移动、撞击，钠光灯关闭后，必须稍等片刻才能重新打开。
3. 当用镜筒对待测物聚焦时，为防止损坏显微镜物镜，正确的调节方法是使镜筒移离待测物（即提升镜筒）。注意将显微镜底座中的反光镜转到背光一侧。

4. 测量过程中，不要碰动牛顿环和震动实验台，以免影响测量的准确性。
5. 爱护实验台上的所有仪器，特别小心光学仪器。

四、原始数据记录表格
组号​​________ 同组人姓名​​____________________ 成绩​​__________ 教师签字​​_______________
表1 测牛顿环直径（从右测到左） 单位：mm
	第k+m环
	显微镜读数
	直径Dk+m
	第k环
	显微镜读数
	直径DK
	
[image: image2.wmf]2

2

k

m

k

D

D

-

+

	
	右端
	左端
	
	
	右端
	左端
	
	

	30
	
	
	
	20
	
	
	
	

	28
	
	
	
	18
	
	
	
	

	26
	
	
	
	16
	
	
	
	

	24
	
	
	
	14
	
	
	
	

	22
	
	
	
	12
	
	
	
	

表2 测牛顿环直径（从左测到右） 单位：mm

	第k+m环
	显微镜读数
	直径Dk+m
	第k环
	显微镜读数
	直径DK
	
[image: image3.wmf]2

2

k

m

k

D

D

-

+

	
	右端
	左端
	
	
	右端
	左端
	
	

	30
	
	
	
	20
	
	
	
	

	28
	
	
	
	18
	
	
	
	

	26
	
	
	
	16
	
	
	
	

	24
	
	
	
	14
	
	
	
	

	22
	
	
	
	12
	
	
	
	

五、数据处理要求

[image: image4.wmf]=

-

+

2

2

k

m

k

D

D

 mm2
①
[image: image5.wmf](

)

(

)

222222

3020

1

kmkkmk

DDDDDD

++

D-=---=

 mm2
②
[image: image6.wmf](

)

22

2

kmk

DD

+

D-=

 mm2
③
[image: image7.wmf](

)

22

3

kmk

DD

+

D-=

 mm2
④
[image: image8.wmf](

)

22

4

kmk

DD

+

D-=

 mm2
⑤
[image: image9.wmf](

)

22

5

kmk

DD

+

D-=

 mm2

[image: image10.wmf]2

2

k

m

k

D

D

-

+

的不确定度（n取5）：

[image: image11.wmf](

)

(

)

(

)

(

)

(

)

22

2

2

2222

22

11

kmk

kmkkmk

kmk

i

i

pp

DD

DDDD

DD

tt

nnnn

s

+

++

+

-

éù

éù

D-

êú

ëûëû

===

--

å

å

[image: image12.wmf]4

mm

∴
[image: image13.wmf]22

2222

kmk

kmkkmk

DD

DDDD

s

+

++

-

-=-±

 mm2
[image: image14.wmf]=

m

10.0级
[image: image15.wmf]=

m

s

 EMBED Equation.3 [image: image16.wmf]=

+

m

k

s

0.1级

[image: image17.wmf]589.30.2nm

l

=±

[image: image18.wmf]=

-

=

+

l

m

D

D

R

k

m

k

4

2

2

 mm

[image: image19.wmf](

)

=

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

´

=

+

-

-

+

+

2

2

2

2

2

1

2

2

2

2

l

s

s

s

s

s

l

m

m

k

D

D

D

D

R

m

R

k

m

k

k

m

k

 mm（
[image: image20.wmf]R

s

取一位有效数字）

[image: image21.wmf]R

RR

s

=±

= mm

六、思考题
1. 实验中，若牛顿环中央是亮班而不是暗斑，是何原因？
2. 为什么说读数显微镜测量的是牛顿环的直径，而不是显微镜内放大象的直径？如果改变显微镜筒的放大倍率，是否会影响测量的结果？
3. 在实验中测直径时，十字叉丝不通过圆环的中心，对实验结果没有影响，为什么？
4. 本实验用逐差法可避免了圆环中心无法确定的困难及逐差法充分利用数据体现多次测量的优点，请具体说明。[image: image22.png]

PAGE
1

_1296680637.unknown

_1296680791.unknown

_1296680811.unknown

_1296680857.unknown

_1296680992.unknown

_1296680802.unknown

_1296680739.unknown

_1296662963.unknown

_1296671501.unknown

_1296680411.unknown

_1296680440.unknown

_1296680501.unknown

_1296671698.unknown

_1296670543.unknown

_1296671172.unknown

_1296663476.unknown

_1296660399.unknown

_1296662410.unknown

_1260892412.unknown

_1223756407.unknown

