

Когерентность, интерференция, дифракция

Урок 11

Видность

1.1. (Задача 3.12.) На экране наблюдается картина интерференции от двух параллельных щелей, расположенных на расстоянии dдруг от друга в постановке опыта Юнга. Источник некогерентного света находится на большом расстоянии $a\gg$ d от щелей и представляет собой равномерно светящуюся полосу углового размера $\alpha_0 \ll 1$ (см. рисунок), параллельную щелям. Расстояние от экрана до щелей $b\gg d$, длина волны — λ . Найти зависимость видности $V = (I_{max} - I_{min})/(I_{max} + I_{min})$ от d для интерфе-

ренционных полос на экране.

Решение Рассмотрим результат прихода в точку P экрана с координатой y'

(расположенную под углом β к оси Z) двух лучей, вышедших из точки S полосы с координатой y (расположенную под углом α к оси Z). С учетом малости поперечных размеров по сравнению с продольными $y, y' \ll$ a, b имеем для путей r_1, r'_1 и r_2, r'_2 следующие соотношения:

$$r_1 \approx a - \alpha d/2; \ r_1' \approx a + \alpha d/2;$$

$$r_2 \approx b - \beta d/2; \ r_2' \approx b + \beta d/2.$$

Тогда

$$\begin{split} E_p &= E_0 \Big(e^{ik(r_1 + r_1')} + e^{ik(r_2 + r_2')} \Big) = E_0 e^{ik(a+b)} \Big(e^{ik(\alpha+\beta)/2} + e^{-ik(\alpha+\beta)/2} \Big) = \\ &= 2E_0 e^{ik(a+b)} \cos[kd(\alpha+\beta)/2]. \end{split}$$

Поскольку излучение полосы некогерентное, надо складывать интенсивности:

$$dI_p = |E_p|^2 d\alpha/\alpha_0 = 4E_0^2 \cos^2[kd(\alpha + \beta)/2] d\alpha/\alpha_0 =$$

$$= 2I_0(1 + \cos[kd(\alpha + \beta)]) d\alpha/\alpha_0,$$

$$I_p = \int_{-\alpha_0/2}^{\alpha_0/2} dI_p = 2I_0 \left(1 + \sin\left[kd\left(\frac{\alpha_0}{2} + \beta\right)\right] - \frac{1}{2} dI_0 + \frac{1}{$$

$$-\sin\left[kd\left(-\frac{\alpha_0}{2} + \beta\right)\right]/k\alpha_0 d\right) =$$

$$= 2I_0\left(1 + \frac{\sin u}{u}\cos kd\beta\right),$$

где $u = kd\alpha_0/2 = \pi d\alpha_0/\lambda$.

Максимальное значение $\cos kd\beta=+1$, а минимальное значение $\cos kd\beta=-1$. Отсюда

$$I_{Pmax} = 2I_0(1 + \sin u/u),$$

 $I_{Pmin} = 2I_0(1 - \sin u/u).$

Таким образом,

$$V = \frac{I_{max} - I_{min}}{I_{max} + I_{min}} = \left| \frac{\sin u}{u} \right| = \left| \frac{\sin \pi d\alpha_0 / \lambda}{\pi d\alpha_0 / \lambda} \right|.$$

В частности, V=0 при $u=\pi$, т. е. при $\alpha_0=\lambda/d$. Отсюда виден способ измерения малых угловых величин.

1.2. (Задача 3.18.) Звездный интерферометр Майкельсона представляет собой интерференционную схему Юнга, в которой расстояние d между отверстиями может изменяться. Найти зависимость видности интерференционных полос в интерферометре Майкельсона от расстояния между отверстиями и длины волны λ при наблюдении: а) двойной звезды с угловым размером α (каждая компонента двойной звезды может рассматриваться как точечный источник, светимости обеих компонент одинаковы); б) звезды с большим угловым размером α (рассматривать ее как равномерно излучающий диск или даже как полосу, исправив результат).

Решение а) Двойная звезда с угловым размером α . Этому случаю соответствует решение задачи 3.7 для двух некогерентных источников. Для получения соответствующей формулы необходимо в выражении для интенсивности из задачи 3.7 заменить 2d на d, а 2h/a заменить на угол $\alpha/$ Тогда интенсивность запишется в виде

$$I = 4I_0 \left(1 + \cos \frac{kdx}{L} \cos \frac{kd\alpha}{2} \right).$$

Видность по определению

$$V = \left| \frac{I_{max} - I_{min}}{I_{max} + I_{min}} \right| = \cos \left| \frac{kd\alpha}{2} \right| = \cos \left| \frac{2\pi d\alpha}{2\lambda} \right| = \cos \left| \frac{\pi d\alpha}{\lambda} \right|.$$

б) Звезда с большим угловым размером α . Для вычисления суммарной интен-

сивности от круга рассмотрим его как последовательность полос, находящихся на расстоянии ξ от центра и шириной $d\xi$ (см. рис.). Тогда интенсивность от 2-х таких симметричных полос (см. пункт а)) можно записать в виде

$$dI = 4\frac{I_0}{\pi R^2} \left(1 + \cos\frac{k dx}{L}\cos\frac{k d\xi}{a}\right) 2\sqrt{R^2 - \xi^2} \mathrm{d}\xi,$$

где a — расстояние до звезды, а R — ее радиус.

$$I=4\frac{I_0}{\pi R^2}\left\{4R^2\int\limits_0^1\sqrt{1-t^2}\mathrm{d}t+4R^2\int\limits_0^1\cos\frac{kdx}{L}\cos\frac{kdR}{a}t\sqrt{1-t^2}\mathrm{d}t\right\}.$$

Первый интеграл равен $\pi/4$, а второй интеграл рассмотрим отдельно

$$I = 4\frac{I_0}{\pi R^2} \left\{ \pi R^2 + 4R^2 \cos \frac{kdx}{L} \int_0^1 \cos \frac{kdRt}{a} \sqrt{1 - t^2} dt \right\}.$$

Вспоминая определение функции Бесселя

$$J_n(x) = \frac{2(\frac{x}{2})^n}{\Gamma(\frac{1}{2})\Gamma(n+\frac{1}{2})} \int_0^1 (1-t^2)^{\frac{2n-1}{2}} \cos(xt) dt,$$

мы видим, что второе слагаемое можно свести к этой функции с n=1

$$\int\limits_{0}^{1}\cos\frac{kdRt}{a}\sqrt{1-t^{2}}\mathrm{d}t = \frac{\Gamma(\frac{1}{2})\Gamma(\frac{3}{2})}{2\frac{kdR}{2a}}J_{1}\left(\frac{kdR}{a}\right) = \frac{\pi/2}{\pi d\alpha/\lambda}J_{1}\left(\frac{\pi d\alpha}{\lambda}\right).$$

Собирая вместе оба члена, получим

$$I = 4I_0 \left\{ 1 + \frac{2\lambda}{\pi d\alpha} J_1 \left(\frac{\pi d\alpha}{\lambda} \right) \cos \frac{k dx}{L} \right\}.$$

Тогда видность

$$V = \left| \frac{2\lambda}{\pi d\alpha} J_1 \left(\frac{\pi d\alpha}{\lambda} \right) \right|$$

а)
$$V=\left|\cos rac{\pi lpha d}{\lambda}
ight|$$
; б) $V=rac{1}{2\sqrt{\pi}}rac{\lambda}{lpha d}J_1\left(rac{\pi lpha d}{\lambda}
ight)$, где J_1 — функция Бесселя.

1.3. (Задача 3.19.) В звездном интерферометре Майкельсона при наблюдении: а) двойной звезды (система Капелла на расстоянии 44,6 световых лет) и 6) красного гиганта (α -Бетельгейзе на расстоянии 652 световых года) видность интерференционных полос при увеличении расстояния между отверстиями ослабевает и при $D=D_0$ обращается в нуль. Определить: а) расстояние ρ_0 между компонентами двойной звезды ($D_0=70.8$ см, $\lambda=5~000~{\rm \AA}$) и 6) диаметр красного гиганта ($D_0=720$ см, $\lambda=6~000~{\rm \AA}$).

Указание: первый корень функции Бесселя $J_1(x)$ равен $x_1=3,83...$,

$$J_1(x) = \frac{1}{\pi} \int_0^{\pi} \cos(t - x \sin t) dt.$$

Решение

$$dI = 2I_0 \left(1 + \cos\phi\left(x,\xi\right)\right) \xi \cdot d\xi$$

$$\cos\phi\left(x,\xi\right) = \cos\left[\left(\frac{x}{L} + \frac{\xi}{a}\right)kd\right]$$

$$\xi = 2\sqrt{R^2 - r^2}dr$$

$$I = 2I_0 \left\{\frac{R^2}{2}2\pi + 2\pi \int_{-R}^{R}\cos\left[kd\left(\frac{x}{L} + \frac{\xi}{a}\right)\right]\xi d\xi\right\}$$

$$I = 2I_0 \left(\pi R^2 + \frac{2R^2}{\pi R^2} \int_{-R}^{R}\cos\left[kd\left(\frac{x}{L} + \frac{\xi}{a}\right)\right]\sqrt{1 - \frac{\xi^2}{R^2}}d\xi\right)$$

$$= \frac{2}{\pi} \int_{-R}^{R}\cos\left(kd\frac{x}{L}\right)\cos\frac{kd\xi}{a}\sqrt{1 - \frac{\xi^2}{R^2}\frac{d\xi}{R}} - \int_{-R}^{R}\sin\left(kd\frac{x}{L}\right)\sin\frac{kd\xi}{a}\sqrt{1 - \frac{\xi^2}{R^2}}d\xi =$$

$$= \frac{4}{\pi}R \int_{0}^{1} \left(1 - t^2\right)\cos\frac{kdR}{a}tdt \cdot \cos\frac{kdx}{L} =$$

$$= \frac{4}{\pi}\cos\frac{kdx}{L}\frac{a}{kd}\frac{a}{\Gamma(\frac{1}{2})\cdot\Gamma(\frac{3}{2})} \cdot \Gamma\left(\frac{1}{2}\right)\cdot\Gamma\left(\frac{3}{2}\right) \cdot J_1\left(\frac{kdR}{a}\right)$$

$$J_n\left(x\right) = \frac{2\left(\frac{x}{2}\right)^n}{\Gamma\left(\frac{1}{2}\right)\cdot\Gamma\left(n + \frac{1}{2}\right)} \int_{0}^{1} \left(1 - t^2\right)^{\frac{2n-1}{2}}\cos xtdt$$

$$V = \frac{1}{2\sqrt{\pi}}\frac{\lambda}{\alpha d}J_1\left(\frac{\pi\alpha d}{\lambda}\right)$$

а) $1, 6 \cdot 10^6$ км; б) $6, 2 \cdot 10^8$ км.