

第22章 光的衍射

§ 1 衍射现象 惠更斯-菲涅尔原理

一、光的衍射现象

1、定义:光在传播过程中能绕过障碍物的边缘而偏离直线传播,进入几何阴影区的现象叫光的衍射。

(注意中心有一亮点)

圆孔衍射

方孔衍射

网格衍射

单缝衍射

2、衍射的分类

根据光源、衍射缝(孔)、屏三者位置,把衍射分为

二、惠更斯——菲涅耳原理

惠更斯原理:波阵 面上每一点都可以 看作新的子波源, 以后任意时刻,这 些子波的包络就是 该时刻的波阵面

——1690年

解释不了光强明暗分布!

菲涅耳补充:从同一波阵面上各点发出的子波是相干波。——1818年

惠 - 菲原理:

- 1) 波传到的任意点都是子波的波源
- 2) 同一波阵面上发出的各子波在空间进行相干叠加 菲涅耳发展了惠更斯原理, 从而深入认识了衍射现象。
 - 干涉和衍射的联系与区别:

 大馬上洪工业和宏锐和目录的和工系和

本质上讲干涉和衍射都是波的相干叠加。

- ▲干涉:有限多光束的相干叠加,如 双光束干涉;
- ▲衍射: 无限多光束的相干叠加。

干涉、衍射问题讨论方法:

1.数学积分; 2. 定性半定量的办法

§ 2 单缝夫琅禾费衍射、半波带法

单缝衍射

(衍射角θ:向上为正,向下为负) 将单缝处波面看作无穷多个相干(子)波源 P点的明暗是(无穷)多光束干涉的结果

二、菲涅耳半波带法一屏上的强度分布的分析

 $A, B \rightarrow P$ 的光程差 $\delta = a \sin \theta$

 $1.\theta = 0$ 中央明纹中心

 $2.\theta \neq 0$

衍射角为 θ 的光束在屏上汇聚于P点时的总光强?

菲涅耳半波带法

* 菲涅耳半波带法

将波面AB分成许多等宽度的纵长条带,并使相邻两条带上对应点发出的光的光程差为半个波长,这样的条带称为半波带。

☆各半波带面积相等,子波数目相等,发射的光强相等 ☆相邻两个半波带上对应点所发出的各子波光程差 λ/2,在P点叠加上时<u>干涉相消</u> AB分为两个半波带, 其对应点发出的光的 光程差为2/2,互相干 涉抵消,因而在P处 出现暗条纹中心。

AB分为三个半 波带,两个相邻波 带发出的光互相干 涉抵消,剩一个波 带发出的光未被抵 消,因而在P处出 现明条纹中心。

总结

$$a\sin\theta = 0$$
, $\theta = 0$ 中央明纹中心 $a\sin\theta = \pm 2k\frac{\lambda}{2} = \pm k\lambda$ 干涉相消(暗纹) $2k$ 个半波带 $a\sin\theta = \pm (2k+1)\frac{\lambda}{2}$ 干涉加强(明纹) $(2k+1)$ 个半波带 $a\sin\theta \neq k\frac{\lambda}{2}$ (介于明暗之间) $(k=1,2,3,\cdots)$

条纹分布:

中央明纹中心: $\theta = 0$ 零级明纹

暗纹中心: $a \sin \theta = 2k \frac{\lambda}{2}$ $k=\pm 1, +2...$

1级明纹 中央 明纹 -1级明纹

其它明纹中心: $a \sin \theta = \pm (2k+1)\frac{\lambda}{2}$ (近似)

各处光强多大? 半波带法不能给出

※ 用旋转矢量法求解强度分布

设每个波带内能量集中于图中所示光线

将缝等分成 N条波带

每条波带发出的波 引起的振动用一个 小的旋转矢量表示

缝边缘两光线的相位差: $\Delta \varphi = \frac{2\pi}{\lambda} a \sin \theta$

相邻波带发的子波的相位差为: $\delta = \frac{\Delta \varphi}{N}$

对于: $\theta = 0$ $\delta = 0$

$$egin{aligned} oldsymbol{ heta} = 0 & oldsymbol{\delta} = 0 \ & & & & & \\ \hline
ightharpoonup & & & & & \\
ightharpoonup & & \\
ightha$$

$$\theta \neq 0$$
 $\delta = \frac{\Delta \varphi}{N}$

圆心角是

$$N\delta = \Delta \varphi = \frac{2\pi}{\lambda} a \sin \theta$$

$$\Delta \varphi = \frac{2\pi}{\lambda} a \sin \theta$$

$$\frac{\Delta \varphi}{2} = \alpha = \frac{\pi}{\lambda} a \sin \theta$$

$$P$$
点: $A(\theta) = \overline{AB} = 2R \sin \theta$

合振幅
$$\left\{ \begin{array}{l} P \triangle : A(\theta) = \overline{AB} = 2R \sin \alpha \\ O \triangle : A_0 = \widehat{AB} = R \cdot 2\alpha \end{array} \right.$$

$$\therefore A(\theta) = A_0 \frac{\sin \alpha}{\alpha} \qquad I(\theta) = I_0 \frac{\sin^2 \alpha}{\alpha^2}$$

$$I(\boldsymbol{\theta}) = I_0 \frac{\sin^2 \alpha}{\alpha^2}$$

任一衍射角 θ 处的强度可用中央亮纹强度来表示

三、光强分布

$$I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$$
 其中 $\alpha = \frac{\pi a \sin \theta}{\lambda}$

- 1) 主极强: $\theta = 0$ 处, $I = I_0 = I_{\text{max}}$ 中央明纹
- 2) 暗纹中心: 当 $\alpha = k \pi \quad (k = \pm 1, \pm 2, \pm 3 \cdots)$ 时, $I = 0 \quad a \sin \theta = k \lambda \quad (k = \pm 1, \pm 2 \cdots)$
- 3) 次极强: 当 $\alpha = \lg \alpha$

两相邻暗纹间
$$\alpha = \pm 1.43\pi, \pm 2.46\pi,...$$
 有一个次极大 $a \sin \theta = \pm 1.43\lambda, \pm 2.46\lambda,...$

比较:
$$a\sin\theta = \pm (2k+1)\frac{\lambda}{2}$$

相对光强分布曲线

一中央明纹的光强占总光强的绝大部分; 级次增加明纹光强减弱。

原因: $\theta \uparrow$, $k \uparrow$, 半波带数 \uparrow , 每个半波带的面积 \downarrow , 未被抵消的半波带在P点引起的光强越弱.

四、条纹宽度

1) 中央明纹

线宽度
$$\Delta x_0 = 2x_1 = 2f \cdot \tan \theta_1 \approx 2f\theta_1 = 2f \frac{\lambda}{a} \propto \frac{\lambda}{a}$$

半角宽:
$$\theta \approx \sin \theta = \frac{\lambda}{1}$$

2) 其他明纹
$$\Delta x \approx f \frac{\lambda}{a} = \frac{1}{2} \Delta x_0$$

讨论:

$$\Delta x \propto \frac{\lambda}{a}$$

- 1) 波长对条纹宽度的影响 波长越长,条纹宽度越宽
- 2) 缝宽变化对条纹的影响。缝宽越小,条纹宽度越宽
- 3) 当 $a << \lambda$ 时, $\Rightarrow \Delta x \rightarrow \infty$
- 4) 当 $a >> \lambda$ 时, $\Rightarrow \Delta x \to 0$

- I - 0 - F幕是一片亮

衍射消失,光直线传播

只有中央一条亮带(缝的几何光学像)

几何光学是波动光学在 $a >> \lambda$ 时的极限情形

◆ 入射波长变化, 衍射效应如何变化?

2 越大, 衍射效应越明显

◆缝宽变化时,中央明纹宽度的改变

缝宽越小,条纹宽度越宽

其它讨论:

(1) 透镜上下平移时 条纹随之上下移动!

对 $\theta = 0$ 的一组衍射光之间 $\delta = 0$,会聚在焦点O处!

(2) 缝平面上下平移时 条纹位置不变

对 $\theta = 0$ 的一组衍射光之间 $\delta = 0$,会聚在焦点O处!

(3) 非垂直入射, 中央明纹的位置是否移动?

$$\delta = BD - AC = a(\sin\theta - \sin\varphi) = 0$$
 中央明纹

中央明纹向下移动

$$\delta = DB + BC = a(\sin\theta + \sin\varphi) = 0$$
 中央明纹

(4) 白光入射

$$a \sin \theta = \pm (2k+1)\frac{\lambda}{2}$$

 $\theta \propto \frac{\lambda}{a}$

例. 惠一菲原理的基本内容是: 波阵面上各面积元所发出的子波在观察点P的<u>相干叠加</u>,决定了P点的合振动及光强。

例.单缝衍射中,单缝和透镜分别稍向上移, 行射条纹如何变化?

答: (1)单缝上移→条纹位置不变.

(2)透镜上移→条纹向上平移。

例:在单缝夫琅和费衍射实验中,垂直入射的光有两种波长, λ_1 =400nm, λ_2 =760nm。已知单缝宽度a=1.0×10⁻²cm,透镜焦距f=50cm。求两种光第二级衍射明纹中心之间的距离。

解:由明纹条件

$$a\sin\theta = (2k+1)\frac{\lambda}{2} = \frac{5}{2}\lambda$$

$$x_1 \approx f \sin \theta_1 = f \frac{5\lambda_1}{2a},$$

$$x_2 \approx f \sin \theta_2 = f \frac{5\lambda_2}{2a}$$

$$\Delta x = x_2 - x_1 = \frac{5f}{2a}(\lambda_2 - \lambda_1) = 0.45cm$$

例:白光垂直照射单缝,在x=1.5mm处看到明纹极大,已知a=0.5mm,f=50cm,求:入射光的波长及衍射级数;单缝所在处的波阵面被分成的波带数目。

解: •明纹位置:
$$x_k \approx f \sin \theta_k = f(2k+1) \frac{\lambda}{2a}$$

$$\Rightarrow \lambda = \frac{2ax_k / f}{2k + 1} = \frac{2 \times 0.5 \times 10^{-3} \times 1.5 \times 10^{-3}}{(2k + 1) \times 50 \times 10^{-2}} = \frac{3 \times 10^3}{2k + 1} nm$$

满足上式的波长值为白光 (400-700nm)即为所求:

•可分成的半波带数

• K=1时,
$$\lambda_1$$
=1000nm;

$$N=(2K+1)$$

• K=2时,
$$\lambda_2$$
=600nm 符合题意;

• K=3时,
$$\lambda_3$$
=428.6nm 符合题意; • N=7

§3圆孔夫琅禾费衍射 光学仪器的分辨本领

一、圆孔的夫琅禾费衍射

$$\sin \theta_1 = 1.22 \frac{\lambda}{D} \quad \text{角半径}$$

$$r = f tg\theta \approx 1.22 \frac{\lambda}{D} f$$
 线半径

由第一暗环围成的爱里斑占整个入射光束总光强的84%。

二、成像光学仪器的分辨本领

光学仪器均有口径,对光来说都是衍射孔物点经<u>光学仪器成像</u>实际是成一个衍射斑每个<u>物点</u>成像均是圆孔的夫琅和费<u>衍射斑</u>。

问:两个物点的像怎样才算能分辨呢?

小孔(直径d)对远处两个靠近的点光源的分辨

可分辨

刚能 分辨

不能 分辨

瑞利判据(Rayleigh criterion):

对于两个等光强的非相干的物点,如果一个像 斑的中心恰好落在另一像斑的边缘(第一暗纹 处),则此两物点被认为是刚刚可以分辨的。

像斑再近就不能分辨了

瑞利判据:

光学仪器的最小分辨角: 当两个物点刚好被分辨时, 它们对透镜中心的张角。

据瑞利判据, 当两个爱里斑的 角距离等于衍射 斑的角半径时, 两个相应的物点 恰能分辨。

$$\theta_0 = \theta_1 = \arcsin(1.22 \frac{\lambda}{D}) \approx 1.22 \frac{\lambda}{D}$$

最小分辨角

$$\theta_0 \approx 1.22 rac{\lambda}{D}$$

分辨率本领

$$R = \frac{1}{\theta_0} = \frac{D}{1.22\lambda}$$

$$\left. \begin{array}{c} D \uparrow \\ \lambda \downarrow \end{array} \right\} \rightarrow R \uparrow$$

望远镜: 不可选择 λ ,但可 $\uparrow D \rightarrow \uparrow R$

世界上最大的射电望 远镜--- "中国天眼" **D=500m**

美国波多黎各岛的 Arecibo 射电望远镜, D=305m

任务:寻找银河系边缘智能生命的踪迹

显微镜: D不会太大,可使 $\lambda \downarrow \rightarrow R$ 个

光学显微镜:最大分辨本领的极限一紫光显微镜

电子显微镜: 电子的波长很小: $0.1 \text{ Å} \sim 1 \text{ Å}$, 分辨本领 R 很高,可观观察物质结构。

▲人眼:在正常照明下,人眼瞳孔直径约 3mm, 对波长为5500Å 的光,可以得出

最小分辨角: $\theta_0 = 1.22 \frac{\lambda}{D} = 1.22 \times \frac{5500 \times 10^{-10}}{3 \times 10^{-3}} = 2.24 \times 10^{-4} (rad) \approx 1'$

可分辨约 9m 远处的相距 2mm 的两个点

▲ 夜间观看汽车灯,远看是一个亮点,逐渐移近 才看出是两个灯。Why? 例:在迎面驶来的汽车上,两盏前灯相距120 cm,设有间人眼瞳孔直径为5.0 mm,入射光波为550 nm。问:对迎面而来的汽车,离多远能分辨出两盏亮灯?解:设人离车的距离为 S 时,恰能分辨这两盏灯。

眼睛的最小分辨角为
$$\theta_0 = 1.22 \frac{\lambda}{D}$$
 $d \approx S \cdot \theta_0$

$$S \approx \frac{d}{\theta_0} = \frac{Dd}{1.22\lambda} = \frac{5.0 \times 10^{-3} \times 1.20}{1.22 \times 550 \times 10^{-9}} = 8.94 \times 10^3 \text{ m}$$

例:已知月球和地面的距离为3.84×10⁵km,设来自月球的光的波长为600nm,若在地球上用物镜直径为1m的天文望远镜观察时,刚好将月球正面一座环形山的两点分辨开,则该两点的距离为多少?

解:
$$\theta_0 = 1.22 \frac{\lambda}{D} = 1.22 \times \frac{600 \times 10^{-9}}{1} = 7.32 \times 10^{-7}$$

$$\Delta y = 3.84 \times 10^8 \times 7.32 \times 10^{-7} = 281m$$

