

单元六 单缝衍射 光学仪器的分辨率

一 选择题

- (A) 2(n-1)d;
- (B) 2nd:
- (C) $2(n-1)d + \frac{\lambda}{2}$;
- (D) *nd*:
- (E) (n-1)d.

选择题 02 图示

- 02. 一束波长 λ 的平行单色光垂直入射到一单缝AB上,装置如图所示,在屏幕D上形成衍射图样,如果P是中央亮纹一侧第一个暗纹所在的位置,则BC的长度为 【 A 】
 - (A) λ ;
- (B) $\lambda/2$;
- (C) $3\lambda/2$;
- (D) 2λ .
- **BC** 的长度 $BC = a \sin \varphi$, P 点为一级暗纹: $a \sin \varphi = \lambda$ —— $BC = \lambda$
- 03. 在单缝夫琅和费衍射实验中,波长为 λ 的单色光垂直入射在宽度为 $a=4\lambda$ 的单缝上,对应于衍射角为 30^{0} 的方向,单缝处波阵面可分成的半波带数目为 【 B 】
 - (A) 2个:
- (B) 4个:
- (C) 6个;
- (D) 8个。
- 04. 在单缝夫琅和费衍射实验中, 若增大缝宽, 其它条件不变, 则中央明条纹

- (A) 宽度变小;
- (B) 宽度变大;
- (B) 宽度不变, 且中心强度也不变;
- (D) 宽度不变,但中心强度增大。

二 填空题

- 05. 惠更斯引进<u>子波</u>的概念提出了惠更斯原理,菲涅耳再用<u>子波相干叠加</u>的思想补充了惠更斯原理,发展成了惠更斯-菲涅耳原理。
- 06. 平行单色光垂直入射于单缝上,观察夫琅和费衍射,若屏上P点处为第二级暗纹,则单缝处波面相应地可划分为_4_个半波带,若将单缝缩小一半,P点将是_1_级_暗_纹,若衍射角 φ 增加,则单缝被分的半波带数_增加,每个半波带的面积_减小 (与 4 个半波带时的面积相比),相应明纹亮度_减弱_。
- 07. 测量未知单缝宽度 a 的一种方法是:用已知波长 λ 的平行光垂直入射在单缝上,在距单缝的距离为 D 处测出衍射花样的中央亮纹宽度 L,(实验上应保证 $D\approx 10^3 a$,或 D 为几米),则由单缝衍射的原理可标出 a 与 λ ,D ,L 的关系为: $a=2D\frac{\lambda}{L}$ 。
- 08. 如果单缝夫琅和费衍射的第一级暗纹发生在衍射角 30^0 的方向上,所用单色光波长 $\lambda=500~nm$,则单缝宽度为 $1~\mu m$ 。
- 09. 当把单缝衍射装置放在水中时,衍射图样发生的变化是_条纹收缩,条纹间距变窄_。用公式

 $a\sin\varphi = (2k+1)\frac{\lambda}{2}$ 来测定光的波长,测出光的波长是光在<u>水中</u>的波长。

10. 在单缝夫琅和费衍射示意图中,所画出的各条正入射光线间距相等,那末光线 1 与 3 在幕上 P 点上相遇时的相位差为 2π , P 点应为二级暗条纹 ,在该方向上,单缝可分为 4 个半波带。

填空题 10图示

- 11. 波长为 λ 的单色平行光,经园孔(直径为D)衍射后,在屏上形成同心圆形状(或圆环)的明暗条纹,中央亮班叫 爱里斑 ,根据瑞利判据,圆孔的最小分辨角 $\delta \varphi = 1.22 \frac{\lambda}{D}$ 。
- 12. 通常亮度下,人眼瞳孔直径约 $3\,mm$,人眼的最小分辨角 $\delta \varphi = 2.24 \times 10^{-4}\,rad$ 。 远处两根细丝之间的距离为 $2.0\,mm$,离开 $8.93\,m$ 恰能分辨。(人眼视觉最敏感的黄绿光波长 $\lambda = 550\,nm$)

三 判断题

14. 在夫琅和费单缝衍射实验中,对于给定的入射单色光,当缝宽变小时,除中央亮纹的中心位置不变外,各级衍射条纹对应的衍射角变大。 【对】

四 计算题

15. 波长为500 nm 的平行光垂直入射于一宽为1 mm 的狭缝, 若在缝的后面有一焦距100 cm 的薄透镜, 使光线会聚于一屏幕上, 试求:中央明纹宽度; 第一级明纹的位置, 两侧第二级暗纹之间的距离。

► 中央明纹宽度:

$$\Delta x_0 = f' \frac{2\lambda}{a} \longrightarrow \Delta x_0 = 10^{-3} m$$

第一级明纹的位置:

$$\sin \varphi = \pm \frac{3\lambda}{2a}$$

$$x_1 \approx f' \sin \varphi = \frac{3\lambda}{2a} f' \longrightarrow \underline{x_1 = 7.5 \times 10^{-4} m}$$

两侧第二级暗纹之间的距离:

$$\Delta x = 2 \cdot \frac{2\lambda}{a} f' \longrightarrow \Delta x_2 = 2.0 \times 10^{-3} m$$

16. 今有白光形成的单缝夫琅和费衍射图样,若其中某一光波的第 3 级明纹和红光($\lambda = 600 \ nm$)的第二级明纹相重合,求此这一光波的波长。

► 对于夫琅和费单缝衍射,明纹的位置: $a \sin \varphi = \pm (2k+1) \frac{\lambda}{2}$

根据题意:
$$\begin{cases} a \sin \varphi = \pm (2 \cdot 3 + 1) \frac{\lambda'}{2} \\ a \sin \varphi = \pm (2 \cdot 2 + 1) \frac{\lambda}{2} \end{cases}$$

$$(2\cdot 3+1)\frac{\lambda'}{2} = (2\cdot 2+1)\frac{\lambda}{2} \longrightarrow \underline{\lambda' = 428.6 \ nm}$$

17. 如图所示,设有一波长为 λ 的单色平面波沿着与缝面的法线成 ϕ 角的方向入射于宽为 α 的狭缝 AB上,试求出决定各极小值的衍射角 ϕ 的条件。

计算题 17图示

计算题_17_01图示

► 如果衍射光与入射光不在同一侧(如图计算题 17 所示), AB 两点到 P 点的光程差:

$$\delta = BD - AC \longrightarrow \delta = a \sin \varphi - a \sin \varphi$$

衍射极小值满足:

$$\delta = a(\sin\varphi - \sin\phi) = k\lambda$$

如果衍射光与入射光在同一侧(如图计算题_17_01 所示),AB 两点到P点的光程差:

$$\delta = 0 - (AC + AD) \longrightarrow \delta = -a(\sin \varphi + \sin \phi)$$

衍射极小值满足:

$$\delta = -a(\sin \varphi + \sin \phi) = k\lambda$$

各极小值的衍射角 φ 的条件: