

F5 Böjning och upplösning

Dagens föreläsning

- F4 Elektromagnetiska vågor
- F5 Böjning och upplösning
- F6 Interferens och böjning
- F7 Interferens i tunna skikt
- F8 Polarisation
- Fasvektorer
- Böjning
- Optisk upplösning

Fasvektorer (visardiagram)

Komplex representation av en vågs fas och amplitud

$$s = A\sin(\omega t - kx + \alpha) = Im(Ae^{i(\omega t - kx + \alpha)})$$

$$s = A \sin(\omega t - kx + \alpha) \leftrightarrow \tilde{s} = A e^{i(\omega t - kx + \alpha)}$$

Vågen (s) beskrivs nu av en vektor i det komplexa planet:

Vektorns längd: A

Vektorns vinkel: $\omega t - kx + \alpha$

Fasvektorer

En våg

$$S(t) = A\sin(\omega t)$$

Animationerna är (felaktigt) gjorda för negativa vinkelfrekvenser – $\omega < 0$

Fasvektorer

Två vågor – samma fas

$$s(t) = A_1 \sin(\omega t) + A_2 \sin(\omega t)$$

Animationerna är (felaktigt) gjorda för negativa vinkelfrekvenser – $\omega < 0$

Fasvektorer

Två vågor – samma frekvens

$$s(t) = A \sin(\omega t) + A \sin(\omega t - \frac{\pi}{2})$$

Animationerna är (felaktigt) gjorda för negativa vinkelfrekvenser – $\omega < 0$

Vad blir amplituden?

Dagens föreläsning

- F4 Elektromagnetiska vågor
- F5 Böjning och upplösning
- F6 Interferens och böjning
- F7 Interferens i tunna skikt
- F8 Polarisation
- Fasvektorer
- Böjning
- Optisk upplösning

Böjning (diffraktion)

Vattenvågor

Böjning (diffraktion)

Applet

Böjningsmönster från en spalt

Superpositionsprincipen

Vågorna i fas

Vågorna ur fas

Böjningsmönster

Huygens' princip

- Varje punkt på en vågfront utgör en källa för cirkulära elementarvågor
- Varje elementarvåg har samma frekvens och utbredningshastighet som primärvågen i den punkten
- Primärvågens position vid en senare tidpunkt kan konstrueras fram med hjälp av elementarvågorna

Böjning i en spalt

- För att beräkna intensiteten som skickas ut från spalten i riktningen θ kan vi dela upp spalten i mindre delar.
- Vi summerar amplituden för det elektriska fältet från varje del av spalten för att få det totala fältet i riktning θ .
- Intensiteten beräknas sedan från det resulterande totalfältet.

Böjningmönster från en spalt

Formler

- Böjningsminimum: $b \sin \theta = m \lambda$ där $m = \pm 1, \pm 2, \pm 3, ...$
- Intensitetsfördelning: $I(\theta) = I_0 \left(\frac{\sin \beta}{\beta}\right)^2 \mod \beta = \frac{\pi b}{\lambda} \sin \theta$

Exempeluppgift

På ena sidan av ett tomt akvarium sitter en spalt som belyses med grönt laserljus (543 nm). På väggen mitt emot, 40,0 cm från spalten, är avståndet mellan *andra min* på vardera sidan om centraltoppen 6,0 cm.

- a) Bestäm spaltbredden
- **b)** När en vätska hälls i akvariet blir avståndet mellan *tredje min* på vardera sidan om centraltoppen 6,6 cm. Bestäm vätskans brytningsindex.

Böjning

Rektangulär öppning

• Är bredden eller höjden på öppningen störst?

Cirkulär öppning

Böjning

Babinets princip

Komplementära öppningar...

...ger samma diffraktionsmönster utanför centralfläcken!

För komplementära öppningar, t ex en tråd med radien r och en spalt med öppning b=2r ger superpositionspricipen att för det elektriska fältet, E, på en skärm bakom öppningarna har vi

E(bara tråd) + E(bara spalt) = E(inget i vägen för strålen)

För de punkter på skärmen där intensiteten, I, när inget är i vägen för strålen är noll, så är E(inget i vägen för strålen) = 0, vilket medför

E(bara tråd) = -E(bara spalt)

Eftersom $I \propto E^2$ så är I(bara tråd) = I(bara spalt) utanför centralfläcken

Babinets princip

Dagens föreläsning

- F4 Elektromagnetiska vågor
- F5 Böjning och upplösning
- F6 Interferens och böjning
- F7 Interferens i tunna skikt
- F8 Polarisation
- Fasvektorer
- Böjning
- Optisk upplösning

Vinkelupplösning i optiska system

Rayleighs upplösningkriterium

 Definition: Två punkter går att upplösa då den ena punktens första minimum sammanfaller med den andra punktens centralmaximum.

Exempeluppgift

Hålkameran – igen

I en hålkamera som skall användas till att avbilda avlägsna föremål är avståndet från hålet till filmen/detektorn 10 cm. Hur stort bör kamerahålet vara för att få maximal upplösning mitt i det synliga våglängdsområdet (550 nm)?

Fokusering av en laserstråle

Minsta storlek på fokus

 Bländaren, eller stråldiametern om den är mindre än bländaren, begränsar på grund av böjning/diffraktion ljusets parallellitet så att linsen inte kan fokusera ner strålen till en matematisk punkt

Optisk datalagring

Kortare våglängd – bättre upplösning

0.7 GB 4.7 GB 25 GB

MAX IV-laboratoriet

Kortare våglängd – bättre upplösning

• Mikroskopi med röntgenljus – 10 nm upplösning förväntas

Focusina mirrors - 25 m

Double crystal monochromator - 27m

Secondary source aperture (SSA) - 57m

Endstation 1

Planerad experimentstation: NanoMAX

Endstation 2 in satellite building

Microfocusing KB-mirrors - 90m

Microfocus sample position

Nanofocusing zoneplate - 100m Nanofocus sample position