Pre-Lab Exercises

Lab #9: Piezoelectricity and Thermoelectricity

MIT Nanomaker_Spring 2013

- 1) Watch the atomic force microscopy (AFM) tutorial from the Imaging Technology Group at the University of Illinois: http://virtual.itg.uiuc.edu/training/AFM_tutorial/
- 2) What is a piezoelectric crystal, and how are piezoelectric crystals used in AFM?

3) Compared to an optical microscope, what are the advantages/disadvantages of using AFM?

- 4) Watch the thermoelectricity tutorial from the National High Magnetic Field Laboratory: http://www.magnet.fsu.edu/education/tutorials/java/thomsoneffect/index.html
- 5) List a few thermoelectricity-based techniques that have been used in our daily life.

6) How thermoelectric elements can be used for energy harvesting? Examples?

MIT OpenCourseWare http://ocw.mit.edu

6.S079 Nanomaker Spring 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.