

§ 1.7 分振幅薄膜干涉(二) 等厚干涉

一. 薄膜的等厚干涉概述

厚度不均匀的薄膜表面产生的等厚条纹.

二.等厚干涉的条件和光程差

1.条件:入射光为单色平行光;各处膜厚不同。

厚度d₀相同处有相同的光程差,组成同一级条纹, 所以称为等厚干涉。

三. 劈尖干涉

劈尖:上下表面都是平面的透明体,两表面有一个很小的夹角.

1. 条纹形状

- :: 等厚处为平行于劈棱的直线,
- ::干涉条纹也是平行于劈棱的直线.
- 2. 条纹的级次分布

d₀越大,级次越高.

3.相邻两条明条纹(或暗条纹)间 劈尖薄膜厚度差为:

$$\Delta d_0 = \frac{\lambda}{2n_2 \cos i_2}$$

4.相邻两条明纹(或暗条纹)之间距离为:

劈棱处为暗条纹 还是亮条纹?

$$\Delta x = \frac{\lambda}{2n_2\alpha\cos i_2}$$

Quartz Wedge Interference Fringe Patterns

Figure 2

5. 劈尖参数对条纹的影响:

$$\Delta x = \frac{\lambda}{2n_2 \cos i_2 \alpha}$$

> 劈角α的影响

劈角由小变大时,条纹由疏变密,反之亦然。

 $\Delta x = \frac{\lambda}{2n_2\alpha\cos i_2}$

> 劈尖薄膜厚度的影响(保持 α不变)

- 薄膜厚度变化时,条纹疏密程度不变。
- 薄膜厚度增大时,条纹整体向劈棱方向平移,反 之亦然。

动画

▶白光照射下的肥皂膜

- 肥皂膜的厚度如何变化?
- 黑色条纹说明什么?
- 条纹弯曲的位置说明什么?

P.41 [例1.2] 如图所示,是集成光学中的劈形薄膜光耦合器.

它由沉积在玻璃衬底上的 Ta_2O_5 (氧化钽tan)薄膜构成,薄膜劈形端从A到B厚度逐渐减小到零.

能量由薄膜耦合到衬底中,为了检测薄膜的厚度,以波长为 632.8nm的氦氖激光垂直投射,观察到薄膜劈形端共展现15条暗纹,而且A处对应一条暗纹. Ta_2O_5 对632.8nm激光的折射率为2.20. 试问 Ta_2O_5 薄膜的厚度为多少?

[例1.3] 两块折射率分别为1.45 和1.62 的玻璃板,使其一端相接触,形成夹角 $\alpha=6'$ 的尖劈,如图所示.

将波长为550nm的单色光垂直投射在劈尖上,并在上方观察 劈尖的干涉条件.

- (1) 试求条纹间距.
- (2) 若将整个劈尖浸入折射率为1.52的杉木油中,则条纹的间距变为多少?
 - (3) 定性说明当劈尖浸入油中后,干涉条纹如何变化?

- 6. 劈尖的应用(50页 1.10)
- 1) 测量细丝直径、微小夹角

例:两玻璃片夹一细丝,两片之间形成一个空气薄膜, $\mathbf{n}_2=1$,光垂直入射, $\mathbf{i}_1\approx\mathbf{i}_2=\mathbf{0}$ 。

- > 如何求细丝直径d?
- > 如何测小角度α呢?

2) 测量微小变化 (53页)

例:干涉热膨胀仪

平玻璃与材料表面之间形成空气劈尖,光垂直照

待测材料膨胀后,空气膜变薄,如图所示,虚线表示膨胀后的表面;

膜厚相同的位置向左移,

每移动一个条纹,对应的厚度差为: $\Delta d_0 = \lambda/2$

移过m条,则说明膨胀: $\Delta d_0 = m(\lambda/2)$

3) 检查光学平面的平整度

待测平面平整时,条纹为直线;局部不平时,条纹局部弯曲,变为:

.标准平面

a

待测平面

 $\delta \mathbf{x}$

缺陷处条纹右移,δ没有达到该级条纹 所需的光程差值,即该处为一凸棱。

缺陷处条纹左移, δ提前达到该级条纹 所需要的光程差值,即该处为一凹槽。

若条纹的最大变形线度为δx,则对应的缺陷深度

δd满足:

$$\frac{\delta \mathbf{x}}{\Delta \mathbf{x}} = \frac{\delta \mathbf{d}}{\Delta \mathbf{d}_0} \longrightarrow \delta \mathbf{d} = \frac{\delta \mathbf{x}}{\Delta \mathbf{x}} \Delta \mathbf{d}_0 = (\frac{\delta \mathbf{x}}{\Delta \mathbf{x}}) \frac{\lambda}{2}$$

其中 Δx 为条纹宽度, Δd_0 为相邻条纹处薄膜厚度差。

四. 牛顿环(50页1.10)

1. 实验装置: 单色平行光垂直入射。

2. 条纹形状:

薄膜厚度相同处是以O为圆心的同心圆,所以干涉条纹是以O点为圆心的一组同心圆,叫做牛顿环。

3. 条纹位置

4. 条纹级次分布、条纹密度

条纹级次: 内低外高

条纹密度: 内疏外密

透镜上移时:条纹向中间收缩,中心条纹被吞没。

透镜下移时: 条纹向外扩展,中心有条纹冒出。

与等倾条纹的变化情况相反。

5. 牛顿环的应用

》 用牛顿环实验可以测量R,以有额外光程差的的空气膜为例。

暗条纹半径为:
$$\mathbf{r}_{\mathbf{j}} = \sqrt{2\mathbf{j}\frac{\lambda}{2}\frac{\mathbf{R}}{\mathbf{n}_{2}}} = \sqrt{\mathbf{j}\mathbf{R}\lambda}$$

如果能测出半径 \mathbf{r}_{i} ,就可以计算出 \mathbf{R} 。

▶ 已知R,可以测量波长。

例题:

已知: 半径为4cm的平凸透镜,凸面向下,放在平玻璃板上,透镜和平板的折射率均为1.5,用波长为500nm的平行 光垂直照射,观察反射光的干涉条纹。

- 求: (1) 若透镜边缘恰为暗纹,且共有17条暗纹(若圆心为暗点,也算是一条暗纹),求透镜凸面的曲率半径;透镜边缘处两反射光的光程差;
 - (2) 若透镜向上平移两个波长,干涉条纹如何变化? (如果有额外光程差,要求取 $+\frac{\lambda}{2}$ 。)

如图所示,一块平玻璃上有一凸球面油膜,用单色光 $\lambda = 600$ nm 垂直照射,观察反射光形成的干涉条纹。油膜的折射率为 $\mathbf{n}_1 = 1.20$,玻璃的折射率为 $\mathbf{n}_2 = 1.50$ 。求 ①条纹形状?条纹级次是内高还是内低?②当油膜中心最高点 A 与玻璃上表面相距 $\mathbf{h} = 1200$ nm 时可看到几条明条纹?中心点 A 明暗如何?③当油膜逐渐延展变薄时,条纹将如何变化?(如果有额外光程差,取 $+\lambda/2$)

作业: 67页: 15、16、21