预习说明

本实验室的两个实验都是以杨氏双缝双光束干涉现象为基础,预习时要求一次预习全部实验内容,只需完成当次实验预习报告。

第一次实验课时分组中前一半同学完成比列对切透镜双光束干涉实验内容, 后一半同学完成梅斯林对切透镜双光束干涉内容。第二次实验课时再交换。

实验课堂上请注意以下事项:

- (1) 不要用手直接触摸光学镜片表面。
- (2) 关灯情况下请尤其注意各个元件位置并减少走动,避免碰撞导致实验元件掉落地面损坏。
- (3) 不要直视激光器出射激光,那样会对眼睛造成伤害。
- (4) 实验中请不要到其他人实验台拿去元件,若自己实验台实验器材出现 问题,请及时通知老师。
- (5) 劳埃德镜实验会用到反射镜,请注意拿取时避免边缘划伤皮肤。
- (6) 实验中请注意根据实验原理预估干涉区域位置,再仔细调整各元件位置观察实验现象。

每次实验需要完成的具体内容以当堂老师为准,实验报告上交方式和实验思考题请咨询任课教师。

Science and Technology

分波前双光束干涉实验

观察双光束干涉现象,通常的办法是将同一波列分解为二,使他们经过不同的途径后重新相遇。由于这样得到的两个波列是由同一波列分解而来,他们频率相同,相位差稳定,震动方向也可作到基本上平行,从而可以产生稳定的干涉场。分解波列的方法通常有分波前和和分振幅两种方法,其中分波前方法是通过光具将光源波前分成两部分,使之分别通过两个光具组,经衍射、反射或折射后交叠起来,在一定区域内产生干涉场,经典的杨氏双缝实验就属于这类分波前干涉装置,分波前干涉装置有多种类型,其中利用切开的透镜可以组成多种对切透镜装置观察双光束干涉,此外劳埃德镜装置和菲涅耳双棱镜也是典型的分波前干涉装置。

在本实验中我们主要讨论典型的分波前干涉装置包括比列(Billet)对切透镜和梅斯林(Maslin)对切透镜两种利用对切透镜实现双光束干涉的实验装置,此外还有利用劳埃德镜装置和菲涅耳双棱镜实现双光束干涉。

1. 待研究问题:

- (1)比列对切透镜双光束干涉现象有什么特点,如何观察。
- (2) 梅斯林对切透镜干涉现象有什么特点,如何观察。
- (3)如何利用劳埃德镜装置观察双光束干涉现象。
- (4) 如何利用菲涅耳双棱镜装置观察双光束干涉现象。

2 实验原理

2.1 比列 (Billet) 对切透镜实验

比列对切透镜一般是将焦距为 f 的透镜中间宽度为 a 的部分切去, 如图 1 所示将余下的两部分粘和后所构成。

图 1 比列对切透镜组成

粘合的比列对切透镜分波前双光束干涉可分为会聚光的干涉和发散光的干涉两种情形进行分析。

如图 2 所示,点光源 S 位于透镜物方焦点以外的粘合透镜中心线上距离中心 o 点距离为 L,根据透镜成像基本原理,该点光源将在透镜像方成实像,且由于上下两部分光心错开,因此点光源 s 经过该粘合透镜将如图 2 所示得到两个实像 S_1 和 S_2 。这样点光源发出的球面波将会由该粘合透镜分成两束光分别会聚与 S_1 与 S_2 。在透镜后方如图 2 所示阴影区内则可以观察到两光束干涉现象。

根据图 1 所示粘合透镜的结构可知,粘合透镜上半部分的光心是在粘合透镜中心点 0 下方 a/2 处的 0_2 ,同理下半部分的光心是 0 点上方 a/2 处的 0_1 ,若原透镜焦距为 f,则可以通过透镜成像原理计算得到实像 S_1S_2 距离 d 满足:

$$d = \frac{aL}{L - f} \tag{1}$$

根据两点光源的干涉原理,和粘合透镜成像情况,在阴影区域内光屏上的干涉条纹应为双曲线型,在傍轴情况下近似为平行直条纹,若光屏距离透镜距离为D则根据(1)式及两点光源干涉基本原理可得条纹间距为:

$$\Delta x = \frac{fL - DL + Df}{aL} \cdot \lambda \tag{2}$$

图 2 比列对切透镜会聚球面波干涉

比列对切粘合透镜干涉情况的典型光路是在对切透镜的中心线上物方焦平面上放置一点光源 S,如图 3 所示,由 S 点发出的球面波经透镜上下两部分分割,分波前折射后变成夹角为 θ 的两束平行光,他们叠加后在斜线所示的区域内将产生干涉。

干涉场为两列平行光干涉产生,因此其干涉条纹间距为:

$$\Delta x = \lambda / 2 \sin(\theta / 2) \tag{3}$$

可见干涉条纹间距至于光波长和两平行光束夹角有关。由几何关系又可以得 到两平行光束夹角 θ 满足:

$$\sin\theta = \frac{a}{f} \tag{4}$$

图 3 比列对切透镜实验光路原理图

在满足a≪f的情况下,公式(1)和(2)可以近似写为:

$$\Delta x = \lambda / \theta \tag{5}$$

$$\theta = \frac{a}{f} \tag{6}$$

由此可得切去部分宽度 a 与条纹间距的关系为:

$$a = \frac{f\lambda}{\Delta x} \tag{7}$$

根据 (7) 式当焦距 f、干涉条纹间距 $\triangle x$ 、光源波长 λ 及切去部分的宽度 a 其中之一未知时,可由其他参数代入 (7) 式进行计算。

2.2. 梅斯林对切透镜干涉实验

图 4 梅斯林对切透镜典型光路图

梅斯林对切透镜是将薄透镜沿任一直径对称剖开成两部分,将这两部分等大半透镜沿光轴方向拉开一定距离所构成。梅斯林对切透镜干涉的典型光路如图 4 所示,为分析方便假设点光源 S 距前半透镜 L_1 距离为 2f, f 为原透镜焦距,前后两半透镜拉开距离为 f。根据薄透镜成像原理可以计算得到此时点光源 S 经上半透镜 L_1 所成像为 S_1 , S_1 与 L_1 相距为 2f, S 经下半透镜 L_2 成像为 S_2 , S_2 与 L_2 相距为 1.5f,则如图 4 所示 S_1S_2 距离 2a 满足:

$$2a=1/2f$$
 (8)

如图 4 所示,根据上下两半透镜位置和尺寸,物方像点 S_1 和 S_2 间的阴影区域中观察到来自上下两半透镜的球面波的双光束干涉现象。

图 5 梅斯林干涉区域放大图

如图 5 所示,如果 p 点为干涉场中任意一点,光轴方向为 Z 方向,过 p 点且

垂直干光轴的面为 XY 面, XY 面与纸面交线为 Y 轴, 垂直纸面为 X 轴。如图 5 所 示由物象间的等光程性可知, p 点处两光束的相位差:

$$\Delta = S_1 p + S_2 P - S_1 S_2 \tag{9}$$

即 p 点的轨迹满足:

$$S_1 p + S_2 P = \Delta + 2a \tag{10}$$

由(10)式可见,等光程差点的轨迹是以 S₁和 S₂为焦点的旋转椭球面族,以 垂直光轴的光屏来接受干涉条纹,则会得到以光轴位置为圆心半圆形干涉条纹。

例如当光屏位置在 S_1S_2 两点连线中垂面时,如图 5 所示 p 点距离 S_1 和 S_2 的 距离相等都为 r,则:

$$\Delta = 2r - 2a \tag{11}$$

在 p(x, y) 点满足傍轴条件时, r 近似表示为:

$$r = a + \frac{x^2 + y^2}{2a} \tag{12}$$

此时,两光束在 p 点相位差为:

$$\delta = \frac{2\pi}{\lambda} \Delta = \frac{2\pi}{\lambda} \left[2\left(a + \frac{x^2 + y^2}{2a}\right) - 2a \right] = \frac{2\pi}{\lambda} \frac{x^2 + y^2}{a} \tag{13}$$

由(13)式可见, 当 δ =2k π (k=0, 1, 2, 3, , ,)时, 为干涉加强点,此时明条纹 满足:

$$x^2 + y^2 = ka\lambda$$
 k=0, 1, 2, 3, , ,

(14)

若令ρ²=kaλ,则:

若令
$$\rho^2$$
=ka λ ,则:
$$x^2 + y^2 = \rho^2$$
 (15)

上式是标准的圆方程,可见由中心向外,干涉条纹半径:

$$\rho = \sqrt{ka\lambda} \tag{16}$$

干涉条纹间距为:

$$\Delta \rho = \rho_{k+1} - \rho_k = (\sqrt{k+1} - \sqrt{k}) \cdot \sqrt{a\lambda}$$
 (17)

2.3 劳埃德镜双光束干涉实验

劳埃德镜双光束干涉与杨氏干涉实验原理类似,是一种典型分波前双光束干涉装置。如图 6 所示,在平面反射镜 M 的上方有光源 s,s 发出的光一部分直接到达接收屏 P,另一部分经镜面反射后到达接收屏。在两路光的重叠区域内会产生干涉,这种干涉装置就是劳埃德镜(Lloyd's Mirror)。在这种装置中光源 s与它的几何光学像 s'等效于杨氏干涉装置中的双孔或双缝。

图 6 劳埃德镜光路示意图

根据杨氏干涉理论可以分析得到劳埃德镜干涉条纹间距 △x 表示为:

$$\Delta \mathbf{x} = \frac{\lambda}{d} L \tag{18}$$

其中 d 为光源 s 与它的几何光学像 s'之间的距离,L 为光源 s 距离观察光 屏的距离, λ 为光源波长。

在如图 7 所示装置中,使用 He-Ne 激光器、会聚透镜和单狭缝构成线光源 s,通过测微目镜可以测量观察屏位置的条纹间距,分别测量反射镜 M 下不加入 薄型平板和加入薄型平板时的条纹间距即可测量并计算该薄型平板的厚度。

图 7 实验装置图

- 3. 实验要求
- 3.1 比列对切透镜干涉实验(实验1)

根据比列对切透镜干涉原理,使用提供的实验仪器搭建光路,用激光器和扩束镜构成等效点光源。

1958

基础内容:

调整点光源位置与比列对切装置距离为一倍焦距 f,已知激光波长 λ =632.8nm,对切透镜焦距 f 为 10.0cm,观察并描述干涉条纹形貌,用测微目镜测量干涉条纹间距 △x,根据公式(7)计算比列对切透镜切去部分的宽度 a。

扩展内容:

调整点光源位置与比列对切装置距离为 1.5f 已知激光波长 $\lambda = 632.8 \text{nm}$,对切透镜焦距为 10.0 cm,观察并描述干涉条纹形貌,用测微目镜测量干涉条纹间距 Δx ,根据公式(7)计算比列对切透镜切去部分的宽度 a。

3.2 梅斯林对切透镜干涉实验(实验 2)

根据梅斯林切透镜干涉原理,使用提供的实验仪器搭建光路,用激光器和扩束镜构成等效点光源。

基础内容:

根据图 4 所示调整等效点光源与梅斯林对切透镜中的 L_1 距离为 f, f 为对切透镜焦距, L_1 与 L_2 间距为 f。利用光屏(或者读数显微镜)观察并测量干涉条纹各级次位置填如下表:

K	$\sqrt{k+1} - \sqrt{k}$	$L_{\scriptscriptstyle K}$	L_{K+1}	⊿ρ
1				
2				
3				
4				
5				
6				
7				
8				

 L_k , L_{k+1} 为 k 级和 k+1 级的位置。根据上表作出 \triangle ρ 和 $\sqrt{K+1}$ - \sqrt{K} 的关系曲线,并分析。

扩展内容:

根据图 4 所示调整等效点光源与梅斯林对切透镜中的 L1 距离为 1.5f, f 为对切透镜焦距, L1 与 L2 间距为 f。利用光屏(或者读数显微镜)观察并测量干涉条纹各级次位置。完成与基础内容类似表格。

3.3 劳埃德镜双光束干涉实验(增选内容)

根据实验原理,请推导薄型平板样品(样品实验室给出),厚度 t 的计算公式。 用读数显微镜测量不加入薄型平板样品和加入薄型平板样品时干涉条纹间 距 Δx 和 Δx',将测量数据填入下表:其中 x₁ 为不放平板样品时的起始位置,x₂ 为移动个条纹间距后的末态位置。x₁'为加入平板样品后的测量起始位置,x₂'为加入平板样品后 n 个条纹间距后的末态位置,要求 n 不小于 5。测量三次。

	x ₁	X ₂	⊿x	X ₁ '	x ₂ '	⊿ x′
第一次	OX				700	
第二次		$c_{i_{e_{DCe}}}$	L au d	Techr		
第三次			anu	4		

测量 L=

4. 思考题

- (1). 根据比列对切透镜的基本过程尝试推导公式(2)。
- (2). 对于梅斯林对切透镜实验, 若要观察到完整的干涉圆环, 如何设计实验方案?
- (3) 在杨氏双孔干涉实验中, 若双孔间距 0.45mm, 孔与屏幕距离为 1.2m, 测量得到 10 条亮纹间距共 1.5cm, 光源的波长是多少?

- (4) 查找资料推导公式 (7)。
- (5) 在梅斯林对切透镜实验中,成像透镜的作用是什么,焦距的长短对实验现象影响如何。

