Fysik A
 Liljaskolan
2004-10-11
 Vännäs
Laborationsrapport

Våglängdsområdet för synligt ljus

Laborant: Mattias Brännlund

Medlaborant: Jonas Andersson
TE02A
Labboration Våglängdsområdet för synligt ljus

Inledning
På denna labboration skulle jag tillsammans med Jonas Andersson ta reda på våglängdsområdet för synligt ljus. Det gör jag med en lampa som lyser på ett papper genom två linser med olika styrka, samt enkelspalt och ett gitter.

Material
· Enkelspalt

· +50-lins

· +100-lins

· Lamphus

· Gitter

· Ställning
Utförande
Efter att ha läst igenom instruktionerna ett par gånger så började vi hämta materialet från skåpen. Vi började montera ihop bitarna relativt lätt, men det skedde en viss förvirring ett tag, men till slut vi löste problemen själva. Vi började förbereda oss på att göra de nödvändiga mätningarna genom att ställa in skärpan på de spektrumen som visades på tavlan. Sen mätte vi avstånden och antecknade vad vi behövde för att räkna ut λ.

Resultat

Enligt denna formel:

d sin αn= nλ

Måste vi först räkna ut vinkeln α1, eftersom vi inte visste vad α1 var för någonting. För att sedan räkna ut λ blå. Då mätte vi avståndet mellan tavlan och gittret, det var 0,29 m. Avståndet mellan centralbilden och första maximum blå var 3,3×10-2 m. Nu kan vi räkna ut vinkeln α1.

Innan man ska börja räkna på detta så måste man kolla att grafräknaren är inställd på degrees. Efter att ha räknat ut det som står ovan fick vi fram att α1 är 6,48°. Nu då vi visste om detta kunde vi börja räkna ut vad λ blå skulle bli. Då satte vi in alla variabler och konstanter in i

d sin αn = nλ blå. d stod för gitterkonstanten, vilket var 3,3×10-6, α1 har vi just konstaterat och n är spektrats ordning, i detta fall 1. Uträkningen såg ut så här.

3,3×10-6×sin(6,48×1) = 1×λ blå
370×10-9×1= λ Blå
370×10-9 = 1×λ Blå
Detta ändrade vi till:
370nm = λ Blå

Alltså är Våglängden för blått ljus 370nm. Och sen räknade vi ut λ Röd. Det gjorde vi på samma sätt som vi gjorde till λ Blå. Den enda skillnaden är att längden mellan centralbilden och första maximum röd är något längre eftersom att blått ljus är nästan i början av en prisma, medan röd är i slutet av prismat. Detta gör att vinkeln α2 blir lite större än för blått ljus. Istället för 3,3×10-2 m så är längden mellan centralbilden och första maximum röd 5,5×10-2 meter. Annars räknade vi ut den som förut:

Alltså enligt våra beräkningar är α2 = 10,7°. Efter det så sätter vi in resultatet av det in i

d sin αn = nλ
Det blev så här:

3,3×10-6×sin(10,7×1) = 1×λ Blå
6,127×10-7=1×λRöd
6,127×10-7×1=λRöd
Det gjorde vi om till:

613nm= λRöd
Med hjälp av den formel vi fick samt kunskaper från matte D så kunde vi konstatera våglängderna för två olika ljusfärger.

Slutsats

Jag tycker att labben gick bra fast än det rådde viss förvirring i början, vi lyckades få fram bra mätresultat och bra uträkningar. Jag har lärt mig ganska mycket på denna labb, jag fattar nu hur vi räknade ut det, jag har också fått en djupare förståelse för vad formeln betyder och varför det blir som det blir. Vår största felfaktor var nog dock våra mätningar med linjal. När vi skulle mäta avståndet från centralbilden till det första maximum Blå så fick vi instruktioner att mäta till när det blåa började på bilden. Det gjorde att α1 blev för liten vilket i sin tur gjorde att vår våglängd blev för kort för att det ska vara blått ljus. När vi skulle mäta till det röda ljuset ett tag senare blev vi tillrättavisade. Jag uppskattar dock att längden till det blåa ljuset var 7-10 mm längre än vad vi mätte upp. Detta räknade jag på sen och fick fram en våglängd för blått ljus på 451nm.

Allmänt är jag nöjd med labben men, det blev onödigt svårt att skriva labbrapporten eftersom att jag började så sent att det var svårt att minnas hur allting fungerade.
0,29

3,3×10-2

α

(m)

 3,3×10-2

tan-1 α1 =

 0,29

 5,5×10-2

tan-1 α2 =

 0,29

