一、选择题

- 1. 当光从光疏媒质射向光密媒质时()
- A.反射光有半波损失
 - B.透射光有半波损失
 - C.入射光有半波损失
 - D.入射、反射、透射光均无半波损失

2.若在一折射率为 n_1 的光学元件表面镀一层折射率为 n_2 (n_2 < n_1)的增透膜,为使波长为 λ 的入射光透射最多,其厚度应为()

$$\mathbf{A.} \qquad e = \frac{k\lambda}{2n_2}$$

В.

$$e = \frac{k\lambda}{2n_1}$$

$$e = (2k+1)\frac{\lambda}{4n_1}$$

$$e = (2k+1)\frac{\lambda}{4n_2}$$

3.双缝干涉实验中,入射光波长为 \(\lambda \), 用玻璃纸遮住其中一缝,若玻璃纸中 光程比相同厚度的空气大2.5 \(\lambda \), 则屏 上原 \(0 \) 级明纹处()

- A.仍为明条纹
- B. 变为暗条纹
- C.非明非暗
- D.无法确定是明纹还是暗纹

4.两块平板玻璃构成空气劈尖,左边为 棱边,用单色平行光垂直入射,若上 面的平板玻璃以棱边为轴,沿逆时针 方向作微小转动,则干涉条纹的()

A.间隔变小,并向棱边方向平移 B.间隔变大,并向远离棱边方向平移 C.间隔不变,向棱边方向平移 D.间隔变小,并向远离棱边方向平移 5.用劈尖干涉检测工件的表面,当波长为λ的单色光垂直入射时,观察到干涉条纹如图。图中每一条纹弯曲部分的顶点恰与左边相邻的直线部分的连线相切。由图中可见工件表面: ()

A.有一凹陷的槽,深入 $\lambda/4$

B. 有一凹陷的槽,深入 $\lambda/2$

C.有一凸起的埂,深入 $\lambda/4$

D. 有一凸起的埂,深入 λ

6.一束白光以30度的入射角照射湖水 (折射率为4/3)表面的一层透明液体 (折射率为√10/2)的薄膜,其反射光中波 长为600nm的光显得特别明亮,则该 透明液体薄膜的最小厚度为()

(A.) 100nm

B. 200nm

 $\mathsf{C.} \quad \frac{600}{\sqrt{30}} \, \mathsf{nm}$

D. $\frac{1200}{\sqrt{30}}$ nm

- 7.在双缝干涉实验中,为使屏上的干涉条纹间距变大。可以采取的办法是()
- A. 使屏靠近双缝
- B. 使两缝的间距变小
 - C. 把两缝的宽度稍微调窄。
 - D. . 改有波长小的单色光源。

8.波长为 2 的单色光垂直照射到折射率为 n2,厚度为 e的薄膜上,膜的上、下表面分别是折射率为 m 和 n3 的介质,且 n1< n2< n3,则反射光干涉减弱的公式为()

A
$$2n_2e + \frac{\lambda}{2} = (2k+1)\frac{\lambda}{2}$$
 B) $2n_2e = (2k+1)\frac{\lambda}{2}$ c. $2n_2e = k\lambda$ D. $2n_2e + \frac{\lambda}{2} = k\lambda$

- 9.最早验证光的波动性质的典型实验是 ()
- A. 杨氏双缝实验 B. 单缝衍射
 - C. 劳埃镜实验 D. x射线衍射

10.在双缝装置中,若两缝分别被厚度相等,折射率为n1=1.4,n2=1.7的两薄玻璃片覆盖,则玻璃片覆盖前的第5级亮纹恰好移到屏幕中央原零级明纹的位置,如果入射光波长为 4.8×100⁷,则玻璃片的厚度为()

A.
$$2 \times 10^{-6} m$$
 B) $8 \times 10^{-6} m$

C.
$$6 \times 10^{-6} m$$
 D. $4 \times 10^{-6} m$

二、填空题

1. 真空中的波长为 λ 的单色光在折射率为n的媒质中由A点传到B点时,周相改变量为 3π ,则光程的改变量为 $3\lambda/2$,光从A传到B所走过的几何路程为 $3\lambda/2n$ 。

2. 如图所示,在杨氏双缝实验中,若用红光做实验,则相邻干涉条纹间距比用紫光做实验时相邻干涉条纹间距<u>变大</u>,若在光源*S*₂右侧光路上放置一薄玻璃片,则中央明纹将向下移动。

S₁ S₂ 3. 波长为 λ 的平行单色光垂直地照射到劈尖薄膜上,劈尖薄膜的折射率为n,第二级明纹与第五条明纹所对应的薄膜厚度之差是 $3\lambda/2m$

4. 光强均为 I_0 的两束相干光相遇而发生干涉时,在相遇区域内有可能出现的最大光强是__4 I_0 __。

6. 用波长为 λ 的单色光垂直照射到空气劈尖上,从反射光中观察干涉条纹,距顶点为L处是暗条纹,使劈尖角 连续变大,直到该点处再次出现暗条纹为止,劈尖角的改变量 是 λ

7. 借助玻璃表面上涂以折射率n=1.38的MgF2透明薄膜,可以减少折射率为1. 60的玻璃表面的反射,若波长为5000Å的单色光垂直入射时,为实现最小的反射,薄膜的厚度至少应为 9.06×10^{-8} m

8. 借助于滤光片从白光中取得蓝绿光作为杨氏双缝干涉装置的光源,其波长范围 $\Delta \lambda = 100nm$,平均波长 $\lambda = 490nm$,其杨氏干涉条纹大约从第__5__级开始变得模糊不清。

- 9 在杨氏双缝实验中,双缝间距 a=0.20mm,缝屏间距 D=1.0m,若第二级明条纹离屏中心的距离为6.0mm,此单色光的波长 600nm 相邻两明条纹间的距离为 3mm .
- 10. 在不同的均匀媒质中,若单色光通过的光程相等时,其几何路程 <u>不</u>同,其所需时间<u>相</u>同。
- 11. 两光相干除了满足干涉的三个必要条件,即频率相同、振动方向相同、相位相等或相位差恒定之外,还必须满足两个附加条件:

<u>两相干光的振幅不可相差</u>太大,

两相干光的光程差不能太大

1.在双缝干涉试验中,单色光源 S_0 到两缝 S_1 和 S_2 的距离分别为 l_1 和 l_2 ,并且 $l_1-l_2=3\lambda$, λ 为入射光波波长,双缝之间距离为a,双逢到屏的距离为D,求: (1)零级明纹到屏幕中央O点距离。(2)相邻明条纹间的距离。

解: 双缝干涉明纹条件

$$\delta = (l_2 + r_2) - (l_1 + r_1) = (l_2 - l_1) + (r_2 - r_1) = k\lambda$$

已知
$$l_2 - l_1 = -3\lambda$$
 $r_2 - r_1 = \frac{x}{D}a$

代入上式得出第k级明纹到屏中心O点之距 $x = \frac{(k+3)D}{a}\lambda$

(1) 中央明纹
$$k=0$$
 $x=\frac{3D\lambda}{a}$

(2) 相邻明条纹间的距离
$$\Delta x = \frac{D}{a} \lambda$$

2. 在某基片 (n₀=1.5) 上镀厚度均匀的氧化硅 (n=1.52) 膜,用正入射的波长为0.63微米的平行光来监视膜的厚度变化.设未镀膜时基片表面较暗,随着膜的厚度逐渐增加,膜表面由暗变亮,再由亮变暗。镀膜过程中共有八次这样周期变化。求所镀膜的厚度。

解:膜表面由暗变亮,再由亮变暗这一个周期膜的厚度变化导致的光程差为一个波长,即 $2n\Delta e = \lambda$

八次变化,膜的厚度为

$$e = 8\Delta e = 4\lambda/n = 1.65\mu m$$

- 3. 杨氏双缝干涉实验装置如图,双缝与屏之间的距离D=120cm,两缝之间的距离d=0.50mm,用波长λ=500nm的单色光垂直照射双缝。
- (1) 求原点0(零级明条纹所在处)上方的第 五级明条纹的坐标x;
- (2)如果用厚度 $l = 1 \times 10^{-2} mm$,折射率n = 1.58的透明薄膜覆盖在 S_1 后面,求上述第五级吸的坐标

解:(1)
$$D = 1.2m$$
 $d = 5 \times 10^{-4} m$

$$\lambda = 5 \times 10^{-7} m$$

$$\delta = d \sin \varphi = d \frac{x}{D} = k\lambda$$

$$x_5 = 5\frac{D\lambda}{d} = 5 \times \frac{1.2 \times 5 \times 10^{-7}}{5 \times 10^{-4}} = 6 \times 10^{-3} \ (m)$$

(2)
$$\delta = 5\lambda = r_2 - r_1 - (n-1)l$$

$$\Rightarrow r_2 - r_1 = 5\lambda + (n-1)l = 8.3 \times 10^{-6} (m)$$

$$r_2 - r_1 = \frac{d}{D} x' \Rightarrow x' = \frac{D}{d} (r_2 - r_1)$$

$$= \frac{1.2 \times 8.3 \times 10^{-6}}{5 \times 10^{-4}} = 1.99 \times 10^{-2} (m)$$

4.用波长为 λ 的单色光垂直照射由两块平玻璃板构成的空气劈尖,已知劈尖角为 θ 。如果劈尖角变为 θ ,求从棱边数起的第四条明条纹位移 $\Delta x = ?$

解:
$$2e + \frac{\lambda}{2} = k\lambda$$
 $\Rightarrow e_4 = \frac{7\lambda}{4}$ $\frac{e_4}{x_4} = \sin\theta = \theta$ $\Rightarrow x_4 = \frac{e_4}{\theta} = \frac{7\lambda}{4\theta}$ $x_4' = \frac{e_4}{\theta'} = \frac{7\lambda}{4\theta'}$

$$\Delta x = x_4' - x_4 = \frac{7\lambda}{4} \left(\frac{\theta - \theta'}{\theta \theta'} \right)$$

- 5. 用波长为500nm的单色光垂直照射到空气劈尖上。观察反射光的干涉,距劈尖棱边*l*=1. 56cm的A处是从棱边算起的<u>第四条</u>暗条纹中心。
 - (1) 求此空气劈尖的劈尖角;
- (2) 改用600nm的单色光垂直照射到此劈尖上仍观察反射光, A处是明条纹还是暗条纹?
- (3) 在第(2) 问的情形从棱边到A处的范围内 共有几条明纹? 几条暗纹?

解:
$$\delta = 2e + \frac{\lambda}{2} = (2k+1)\frac{\lambda}{2}$$
 $(k = 0.1.2....)$

(1) :棱边处是暗纹:A处是k = 3的暗纹

$$e_3 = \frac{3\lambda}{2}$$

 $\theta \approx \sin\theta = \frac{e_3}{l_2} = 4.81 \times 10^{-5}$ (rad)

(2)
$$\delta = 2e_3 + \frac{\lambda'}{2} = 3\lambda + \frac{\lambda'}{2} = 1800nm = 3\lambda'$$

 $\Rightarrow A$ 处是 $k = 3$ 的明纹

(3) 3条明纹:k = 1,2,3 3条暗纹:k = 0,1,2,

- 6. 在棱镜 $(n_1 = 1.52)$ 表面镀一层增透膜 $(n_2 = 1.30)$ 为使此增透膜用于波长 $\lambda = 5.50 \times 10^{-7} m$ 的单色光,求:
 - (1) 膜的最小厚度 e_i ;
 - (2) 膜的次最小厚度 α ;
 - (3) 若用白光入射薄膜厚度为 e 的表面, 反射光呈现什么色?

解: 折射率呈阶梯状/赤, 反射光不考虑半波损失, 透射光要考虑半波损失

(1) 透射光
$$\delta = 2n_2e + \frac{\lambda}{2} = k\lambda$$

$$2n_2e_1 + \frac{\lambda}{2} = \lambda \implies e_1 = \frac{\lambda}{4n_2} = 1.06 \times 10^{-7} (m)$$

(2)
$$2n_2e_2 + \frac{\lambda}{2} = 2\lambda \implies e_2 = \frac{3\lambda}{4n_2} = 3.18 \times 10^{-7} (m)$$

(3) 反射光
$$\delta = 2n_2e_2 = k\lambda' = \frac{3\lambda}{2} = 8.25 \times 10^{-7} (m)$$

$$k = 1$$
时 $\lambda' = 8.25 \times 10^{-7}$ ---- 非可见光

$$k = 2$$
时 $\lambda' = 4.12 \times 10^{-7} - - - - - 紫光$

$$k = 3$$
时 $\lambda' = 2.75 \times 10^{-7}$ ---- 非可见光

反射光呈现紫色

7.垂直入射的白光,从放置在空气中的均匀薄膜表面反射,对于波长 $\lambda_1 = 680nm$ 的光有一个干涉极大,而对于波长 $\lambda_2 = 510nm$ 的光有一个干涉极小,已知此薄膜的折射率 $\mathbf{n}=1.33$,求它的最小厚度。

解: 此薄膜反射光干涉的极值条件为

明纹
$$2ne + \frac{\lambda_1}{2} = k_1 \lambda_1$$
 $k_1 = 1,2,3...$

联立整理得

暗纹
$$2ne + \frac{\lambda_2}{2} = (2k_2 + 1)\frac{\lambda_2}{2}$$
 $k_2 = 0,1,2...$

$$k_2 = (2k_1 - 1)\frac{34}{51}$$

$$k_1 = 1, \quad k_2 = \frac{24}{51} ($$
 含 去)

故薄膜的最小厚度

$$k_1=2, \qquad k_2=2$$

$$k_3 = 3$$
, $k_3 = \frac{170}{51}$ (舍去)

$$e = \frac{k_2 \lambda_2}{2n} = \frac{2 \times 510}{2 \times 1.33} = 383.5nm$$