22. 干涉

- 22.1 光的相干性
- 22.2 双缝干涉及其他分波面干涉实验
- 22.3 时间相干性
- 22.4 空间相干性
- 22.5 光程
- 22.6 薄膜干涉(一)—等厚条纹
- 22.7 薄膜干涉(二)—等倾条纹
- 22.8 迈克耳孙干涉仪

22.1 光的相干性

一、光源 (light source)

光源发光是大量原子、分子的微观过程。

能级、跃迁、辐射、波列

1、普通光源: 自发辐射

2、激光光源:受激辐射

二、光的相干性

$$I = |\vec{E} \times \vec{H}|$$
 (对时间平均)

现
$$\vec{E} \perp \vec{H}$$
, $B = \frac{n}{c}E$,光频 $B = \mu_0 H$,得

$$I = \frac{n}{c\mu_0} \overline{\vec{E}^{\,2}} = nc\varepsilon_0 \overline{\vec{E}^{\,2}}$$

1、两列光波的叠加

两束光叠加,相干和不相干

$$\vec{E}_1(P,t)$$
, $\vec{E}_2(P,t)$ 。 在交叠区域 $\vec{E} = \vec{E}_1 + \vec{E}_2$

$$I = nc \varepsilon_0 \overline{\vec{E}^2} = nc \varepsilon_0 \overline{(\vec{E}_1 + \vec{E}_2) \cdot (\vec{E}_1 + \vec{E}_2)}$$
 $= nc \varepsilon_0 \overline{(\vec{E}_1^2 + \vec{E}_2^2 + 2\vec{E}_1 \cdot \vec{E}_2)}$
记为 $I = I_1 + I_2 + I_{12}$
 I_1 、 I_2 分别是二光各自单独存在时的光强,
 $I_{12} = 2nc \varepsilon_0 \overline{\vec{E}_1 \cdot \vec{E}_2}$ 叫做干涉项 (可正可负)
芜 条外都有 $I_1 = 0$ 则 $I_1 = I_2 + I_3$ 不发生干

若各处都有 $I_{12}=0$,则 $I=I_1+I_2$,不发生干涉。若 $I_{12}\neq 0$,则 $I\neq I_1+I_2$,干涉。

关于干涉条件:

• 假如各处 $\vec{E}_1 \perp \vec{E}_2$,则 $\vec{E}_1 \cdot \vec{E}_2 = 0$,不能干涉。以后讨论的多数情形有(或近似有) $\vec{E}_1 \parallel \vec{E}_2$, 合成时可当作标量波处理。

• 设为简谐波,但频率不同。当作标量波,

$$E_1 = A_1 \cos (\omega_1 t - k_1 r_1 - \varphi_{10})$$

$$E_2 = A_2 \cos(\omega_2 t - k_2 r_2 - \varphi_{20})$$

长时间内 $E_1\overline{E}_2=0$ 。 : 频率不同的两光不能干涉。

• 设同频率
$$A_1(P)$$

$$E_1(P,t) = A_1 \cos[\omega t - \varphi_1(P)]$$

$$E_2(P,t) = A_2 \cos[\omega t - \varphi_2(P)]$$

$$\begin{aligned} (\varphi_1(P) &= kr_1 + \varphi_{10} \\ \varphi_2(P) &= kr_2 + \varphi_{20} \end{aligned} \qquad S_1 \overset{r_1}{\smile} \overset{r_2}{\smile} \overset{r_2}{\smile}$$

振动合成, $E = E_1 + E_2 = A \cos[\omega t - \varphi(P)]$

$$A^{2} = A_{1}^{2} + A_{2}^{2} + 2A_{1}A_{2}\cos\Delta\phi$$
, $\Delta\phi = \phi_{1}(P) - \phi_{2}(P)$

$$I = I_1 + I_2 + 2\sqrt{I_1I_2} \cos \Delta \varphi$$

可当作标量波时,两列同频率的简谐波(理想单色波)总能干涉。但是,实际光波不是理想单色波。

普通光源,发光机制,随机过程,

一原子一次发光持续时间 $\leq 10^{-8}$ s ,一束光是大量原子发的光的总合,维持确定初相的时间 $\leq 10^{-8}$ s 。 实际光波的振幅、相位都迅速随机改变。

简化模型:

振幅稳定,相位随机迅变 (取 $0-2\pi$ 间各值机会均等)。

二独立光源 S_1 、 S_2 , φ_{10} 和 φ_{20} 无联系,于是 $\Delta \varphi$ 在观测时间内随机改变了很多很多次,使得

 $\cos \Delta \varphi = 0$, $I = I_1 + I_2$, 不发生干涉。

两束准单色光,同频率:

(完全) 有确定的相位关系, 称为 相干的 (coherent) 如果振动方向相同,可如果振动方向相同,可按标量波处理,就有 $I = A^2 = I_1 + I_2 + 2\sqrt{I_1I_2} \cos \Delta \phi$ • 相干叠加

相位差极度混乱 (随机迅变) 不相干的 (incoherent)

$$\boldsymbol{I} = \boldsymbol{I_1} + \boldsymbol{I_2}$$

• 非相干叠加

• 实际上有时介于相干与不相干之间, 称为部分相干。

产生干涉的必要条件

- •频率相同
- •存在相互平行的振动分量
- •相位差稳定

非相干光:

$$\overline{\cos\Delta\varphi}=0$$

$$I = I_1 + I_2$$
 — 非相干叠加

完全相干光: $\cos \Delta \varphi = \cos \Delta \varphi$

•相长干涉(明) $\Delta \varphi = \pm 2k \pi$, (k = 0,1,2...)

$$I = I_{\text{max}} = I_1 + I_2 + 2\sqrt{I_1 I_2}$$

•相消干涉 (暗) $\Delta \varphi = \pm (2k+1)\pi$, (k=0,1,2...)

$$I = I_{\min} = I_1 + I_2 - 2\sqrt{I_1 I_2}$$

干涉相长 Constructive interference

干涉相消 Destructive interference

电磁波的干涉 Fluttering TV pictures

2、条纹衬比度(对比度,反衬度, contrast)

$$V = \frac{I_{\text{max}} - I_{\text{min}}}{I_{\text{max}} + I_{\text{min}}}$$

决定衬比度的因素:

振幅比,光源的单色性,光源的宽度干涉条纹可反映光的全部信息(强度,相位)

3、由普通光源获得相干光的途径

为了有稳定的相位差 ,应从同一点光源发的光分出二束,经不同路径后再相遇而叠加。常见的有两种方法:

八十二十

分波面法:

P

分振幅法:

两束相干 光在P点 相干叠加

22.2 双缝干涉及其他分波面干涉实验

杨氏实验

1801年, T. Young (1773-1829)

两个点源的干涉

两列球面波的干涉场

设在均匀煤质中有两个作同频简谐振动的相干点 波源S₁和S₂,其间距为d,它们各自向周围媒质发出球 面波。考察空间任意一点P的光强。

等强度点的轨迹是以S₁和S₂为焦点、并以其连线为轴线的双叶旋转双曲面。

$$\mathbf{I} = \mathbf{I}_1 + \mathbf{I}_2 + 2\sqrt{\mathbf{I}_1 \mathbf{I}_2} \cos(\frac{2\pi}{\lambda}\delta)$$

$$\approx 4\mathbf{I}_0 \cos^2 \frac{\pi\delta}{\lambda}$$

$$\delta$$
= \mathbf{r}_2 - \mathbf{r}_1 =常量

一、双缝干涉

$$d \gg \lambda$$
, $D \gg d$ ($d \sim 10^{-4}$ m, $D \sim 1$ m)

光程差:
$$\delta = r_2 - r_1 \approx d \sin \theta \approx d \operatorname{tg} \theta = d \cdot \frac{x}{D}$$

相位差:
$$\Delta \varphi = \frac{\delta}{\lambda} 2\pi$$

$$\delta = d \cdot \frac{x}{D}$$

$$\Delta \varphi = \frac{\delta}{\lambda} 2\pi$$

明纹: $\Delta \varphi = \pm 2k \pi, k = 0,1,2,\cdots$

$$\delta = \pm k\lambda, \ x_{\pm k} = \pm k \frac{D}{d} \lambda$$

暗纹: $\Delta \varphi = \pm (2k+1)\pi$, $k = 0,1,2,\cdots$

$$\delta = \pm (2k+1)\frac{\lambda}{2}, \ x_{\pm(2k+1)} = \pm (2k+1)\frac{D}{2d}\lambda$$

条纹间距:

$$\Delta x = \frac{D}{d} \lambda$$

二、双缝干涉光强公式

$$I = I_1 + I_2 + 2\sqrt{I_1 I_2} \cos \Delta \varphi$$

设 $I_1 = I_2 = I_0$,则光强为

$$I = 4I_0 \cos^2 \frac{\Delta \varphi}{2}$$

$$= I_{1} + I_{2} + 2\sqrt{I_{1}I_{2}} \cos 2\phi$$

$$= I_{0}, \quad \text{则光强为}$$

$$I = 4I_{0} \cos^{2} \frac{\Delta \varphi}{2} \qquad \Delta \varphi = \frac{d \sin \theta}{\lambda} 2\pi$$

$$k = \frac{d \sin \theta}{\lambda}$$

红光入射的杨氏双缝干涉照片

白光入射的杨氏双缝干涉照片

S, S_1 , S_2 是相互平行的狭缝

Wave fronts

Young's double-slit experiment

Screen

The fringe pattern

例22.1 白色平行光垂直入射到间距为 d=0.25mm 的双缝上, 距缝 50cm 处放置屏幕, 分别求第一级和第五级明纹彩色带的宽度。(设白光的波长范围是从400.0nm 到 760.0nm)。

$$\mathbf{x}_{\mathbf{k}} = \mathbf{k} \frac{\mathbf{D}}{\mathbf{d}} \lambda$$

$$\Delta \mathbf{x}_{\mathbf{k}} = \mathbf{k} \frac{\mathbf{D}}{\mathbf{d}} \Delta \lambda$$

$$\Delta x_1 = \frac{D}{d} \Delta \lambda = \frac{500}{0.25} (760 - 400) \times 10^{-6} \text{ mm} = 0.72 \text{mm}$$

$$\Delta x_5 = 5\Delta x_1 = 3.6$$
mm

三、双缝干涉条纹的特点

- (1) 一系列平行的明暗相间的条纹;
- (2) θ 不太大时条纹等间距;
- (3) 中间级次低,两边级次高

级次:
$$k = \frac{d\sin\theta}{\lambda} = \frac{r_2 - r_1}{\lambda}$$

明纹: $\pm k$, k=0,1,2... (整数级)

暗纹: $\pm (2k+1)/2$ (半整数级)

(4) $\Delta x \propto \lambda$,白光入射时,0级明纹中心为白色(可用来定0级位置),其余级明纹构成彩带,第2级开始出现重叠(书p.6 例 22.1)

四、干涉问题分析的要点

- (1) 确定发生干涉的光束;
- (2) 计算波程差(光程差);
- (3) 明确条纹特点:

形状、位置、级次分布、条纹移动等;

(4) 求出光强公式、画出光强曲线。

例22.2 两束相干平行光同时照射在z=0的平面上。设两束光的波长为 λ ,振幅分别为 A_1 和 A_2 ,在坐标原点处的初相位均为零,传播方向与xz平面平行,与z轴的夹角分别为 θ_1 和 θ_2 。求xy平面上干涉条纹的形状和间距。

解: 沿波传播方向每增加 λ 的距离,相位落后 2π 。

$$\varphi_1(x) = -\frac{2\pi}{\lambda} x \sin \theta_1$$

$$\varphi_2(x) = \frac{2\pi}{\lambda} x \sin \theta_2$$

$$\Delta \varphi = \varphi_2(x) - \varphi_1(x) = \frac{2\pi}{\lambda} x (\sin \theta_1 + \sin \theta_2)$$

根据干涉极大条件,可求得亮纹位置为

$$\frac{2\pi}{\lambda}x(\sin\theta_1+\sin\theta_2)=2k\pi$$

即

$$x(\sin \theta_1 + \sin \theta_2) = k\lambda$$

式中k为整数。从这一结果可求得干涉条纹间距为

$$\Delta x = \frac{\lambda}{\sin \theta_1 + \sin \theta_2}$$

结果表明,亮纹位置只与x有关,而与y无关,因而干涉条纹是与y轴平行的直条纹。

五、其他分波面干涉实验

要求明确以下问题:

- 1、如何获得的相干光;
- 2、明、暗纹条件;
- 3、干涉条纹特点: 形状、间距、 级次位置分布;
- 4、劳埃德镜实验,半波损失。

菲涅耳双面镜

Fresnel's double mirror

菲涅耳双棱镜 Fresnel double prism

劳埃德镜 Lloyd mirror

掠入射,产生了π相位变化(半波损失)

劳埃德镜

反射相位突变问题

有时要将反射光线偏振态与入射光线偏振态直接地 作比较,以便确定反射光和入射光叠加的干涉场,由 此提出反射相位是否突变的问题。光在界面的入射点 也是反射点。当反射光在入射点的线偏振态与入射光 的线偏振态恰巧相反,这表明界面反射有了相位突变π, 也称之为有半波损;若两者的线偏振态恰巧一致,这 表明界面反射无相位突变,即没有半波损。这一表述 本身已隐含着这样一个事实 — 反射光p(s) 振动与入射 光p(s) 振动方向是在一条直线上,这只有两种情况,正 入射和掠入射,否则像斜入射那样,虽然两者的s振动 是在一条直线上,但两者的p振动不在一条直线上,所 谓"相反"或"一致"已经失去意义,这时应按实际 需要作具体的针对性分析。

可以证明:

在正入射的情况下,光从光疏介质到 光密介质时反射光有半波损失,从光密介 质到光疏介质时反射光无半波损失。

在掠入射的情况下,无论光从光疏介质到光密介质,还从光密介质到光密介质,还从光密介质到光疏介质时,反射光均有半波损失。

在任何情况下透射光都没有半波损失。

光从光疏介质到光密介质垂入射时

$$n_1 < n_2$$

光从光密介质到光疏介质垂入射时

掠入射

例22.3 如图所示,芬埃德镜的镜长C=5.0 cm,幕与镜的右侧边缘相距B=3.0m,线光源S与镜的左侧边缘之间的位置关系已在图中示出,其中A=2.0cm,h=0.5mm,所用单色光的波长为 $\lambda=589.3$ nm,试求幕上干涉条纹的间距。幕上能出现多少根干涉条纹?

解:产生干涉的两个光波可看成是从光源S与S的镜像S'发出的,发生干涉的区域为MN。

条纹间距为

$$\Delta x = \frac{A + C + B}{2h} \lambda$$

$$= \frac{3.07 \times 5893 \times 10^{-10}}{2 \times 0.5 \times 10^{-3}} m = 1.81 \times 10^{-3} m$$

$$\triangle$$
ONE相似于 \triangle S'DE \Rightarrow $ON = \frac{B+C}{A}h$

$$\triangle$$
OMF相似于 \triangle S'DF \Rightarrow $OM = \frac{B}{A+C}h$

如果O点有光的干涉,由于半波损失O点为暗条纹。

ON段的暗条纹数为
$$n_1 = \frac{ON}{\Delta x}$$

OM段的暗条纹数为 $n_2 = \frac{OM}{\Delta x}$

MN段的暗条纹数为

$$n = \frac{ON - OM}{\Delta x} = \left(\frac{B + C}{A} - \frac{B}{A + C}\right) \frac{2h^2}{(A + B + C)\lambda}$$

$$\approx 30$$

例22.4 一微波检测器安装在湖滨高出水面0.5m处。当一颗发射波长为21cm单色微波的射电星体徐徐自地平线升起时,检测器指出一系列信号强度的极大和极小。当第一个极大出现时,射电星体相对地平线的仰角φ为多少?

解: 采取直接计算光程差的办法求解。 $\Delta L(P) = CP - C'P + \frac{\lambda}{2}$

$$C'P = CP\sin\left(\frac{\pi}{2} - 2\varphi\right) = \frac{h}{\sin\varphi}\cos 2\varphi$$

$$\Delta L(P) = \frac{h}{\sin \varphi} (1 - \cos 2\varphi) + \frac{\lambda}{2} = 2h \sin \varphi + \frac{\lambda}{2}$$

令 $\Delta L(P) = \lambda$ (第一次出现相干极大),得 $2h \sin \varphi = \frac{\lambda}{2} \Rightarrow \sin \varphi = \frac{\lambda}{4h} = 0.105$ $\Rightarrow \varphi = 6^{\circ}2'$

本题也可用其他方法求解,说明如下。

(1) 将星体和星体对湖面成的像看作两相干点源,于是可以照搬杨氏干涉装置。但双孔间距d和双孔到接收屏的距离D不知,可以灵活地将这两个未知量转化为用φ的函数表示。

$$\Delta x = \frac{\lambda D}{d}$$

$$\Rightarrow \qquad \varphi = \frac{\lambda}{2\Delta x} = \frac{\lambda}{4R}$$

(2) 星体离地面很远,入射到湖面的光为平行光,反射光也为平行光,因此这是两束平行光的干涉。

$$\Delta x = \frac{\lambda}{\sin \theta_1 + \sin \theta_2}$$

本题中
$$\theta_1 = \theta_2 = \varphi$$

$$2h = \Delta x = \frac{\lambda}{2\sin\varphi}$$

$$\Rightarrow \sin \varphi = \frac{\lambda}{4h}$$

无论采用哪一种方法,反射半波损都必须考虑。

22.3 时间相干性 (temporal coherence)

- 一、光的非单色性
- 2、实际光束: 波列 准单色光

$$E(t) = \exp(-i\omega_0 t), -\frac{\tau}{2} < t < \frac{\tau}{2}$$

$$E(t) = 0$$
, 其它时间

Δλ:谱线宽度

准单色光: 在某个中心波长(频率)附近有 一定波长(频率)范围的光。

3、造成谱线宽度的原因

(1) 自然宽度

$$\tau \cdot \Delta E \sim \hbar$$

$$\Delta v = \frac{\Delta E_i + \Delta E_j}{h}$$

(2) 多普勒增宽

$$\Delta \nu \propto \overline{\boldsymbol{v}} \propto \sqrt{T}, \qquad T^{\uparrow} \rightarrow \Delta \nu^{\uparrow}$$

(3) 碰撞增宽

$$\Delta \nu \propto \bar{z} \propto p(T-\bar{z}), p^{\uparrow} \rightarrow \Delta \nu^{\uparrow}$$

例22.5 杨氏实验装置中,采用加有蓝绿色滤光片的白光光源,波长范围为 $\Delta\lambda = 100 \text{ nm}$,平均波长为 $\lambda = 490 \text{ nm}$ 。 试估算从第几级开始,条纹将变得无法分辨。

解:设该蓝绿光的波长范围为 (λ_1, λ_2) ,则按题意有

$$\lambda_2 - \lambda_1 = \Delta \lambda = 100 \text{ nm}$$
 $\frac{1}{2} (\lambda_1 + \lambda_2) = \lambda = 490 \text{ nm}$

相应于 λ_1 和 λ_2 ,杨氏干涉条纹中k级极大的位置分别为:

$$x_1 = k \frac{D}{d} \lambda_1 \qquad x_2 = k \frac{D}{d} \lambda_2$$

因此,k级干涉条纹所占据的宽度为

$$\delta x = x_2 - x_1 = k \frac{D}{d} (\lambda_2 - \lambda_1) = k \frac{D}{d} \Delta \lambda$$

显然,当此宽度大于或等于相应于平均波长λ的条纹间距时,干涉条纹变得模糊不清。这个条件可以表达为

$$k \frac{D}{d} \Delta \lambda \ge \frac{D}{d} \lambda$$

$$k \ge \frac{\lambda}{\Delta \lambda} = 4.9$$

所以,从第五级开始,干涉条纹变得无法分辨。

另一方面,如图所示,当波长为 $(\lambda + \Delta \lambda)$ 的第 $k_{\rm M}$ 级亮纹中心,与波长为 λ 的第 $(k_{\rm M}+1)$ 级亮纹中心重合时,即当

$$\mathbf{k}_{\mathrm{M}} \frac{\mathbf{D}}{\mathbf{d}} (\lambda + \Delta \lambda) = (\mathbf{k}_{\mathrm{M}} + 1) \frac{\mathbf{D}}{\mathbf{d}} \lambda$$

时,总的干涉条纹的可见度降为零。实际上,这就是亮纹宽度δx等于条纹间距Δx的条件。由此可以确定干涉条纹可见度降为零时的干涉级为

$$\mathbf{k}_{\mathbf{M}} = \frac{\lambda}{\Delta \lambda}$$

与该干涉级 $k_{\rm M}$ 对应的光程差 $\delta_{\rm M}$,就是实现相干的最大光程差,即

$$\delta_{\rm M} = \mathbf{k}_{\rm M} (\lambda + \Delta \lambda) \approx \frac{\lambda^2}{\Delta \lambda}$$

二、非单色性对干涉条纹的影响

设能产生干涉的最大级次为 k_M ,则有

$$\begin{array}{c} k_{M}(\lambda + \frac{\Delta \lambda}{2}) = (k_{M} + 1)(\lambda - \frac{\Delta \lambda}{2}) \\ \mathbb{X} & \lambda >> \Delta \lambda \end{array} \right\} \longrightarrow k_{M} = \frac{\lambda}{\Delta \lambda}$$

三、相干长度与相干时间

1、相干长度(coherent length)

两列波能发生干涉的最大光程差叫相干长度。

波列长度就是相干长度: $L = \varpi = \delta_M$

普通单色光:

$$\Delta \lambda : 10^{-3} - 10^{-1} \, \text{nm}$$

$$\delta_M: 10^{-3}-10^{-1}\,\mathrm{m}$$

激光:

$$\Delta \lambda : 10^{-9} - 10^{-6} \, \text{nm}$$

(理想情况)

 $\delta_M: 10^1 - 10^2 \,\mathrm{km}$

(实际上,一般为10⁻¹—10¹m)

2、相干时间 (coherent length)

光通过相干长度所需时间叫相干时间。

$$au = rac{oldsymbol{\delta}_M}{oldsymbol{c}}$$

相干时间
$$\tau = \frac{\delta_{\scriptscriptstyle M}}{c} \qquad \Delta\lambda \downarrow \to \delta_{\scriptscriptstyle M}^{\uparrow} \to \tau^\uparrow$$

$$\tau\Delta\nu \approx 1$$

时间相干性的好坏, 就是用相干长度 δ_M (波列长度) 或相干时间 τ (波列延续时间) 的长短来衡量的。

光的单色性好,相干长度和相干时间就长, 时间相干性也就好。

22a结束