

Московский физико-технический институт (государственный университет)

ПРЕОБРАЗОВАНИЕ ФУРЬЕ В ОПТИКЕ

Лабораторная работа № 405

MOCKBA 2005

В работе используются: гелий-неоновый лазер, кассета с набором сеток разного периода, щель с микрометрическим винтом, линзы, экран, линейка.

Анализ сложного волнового поля во многих случаях целесообразно проводить, разлагая его на простейшие составляющие, например, представляя его в виде разложения по плоским волнам. При этом оказывается, что если мы рассматриваем поле, полученное после прохождения плоской монохроматической волны через предмет или транспарант (изображение предмета на фотоплёнке или стеклянной пластинке) с функцией пропускания t(x), то разложение по плоским волнам соответствует преобразованию Фурье от этой функции. Если за предметом поставить линзу, то каждая плоская волна сфокусируется в свою точку в задней фокальной плоскости линзы. Таким образом, картина, наблюдаемая в фокальной плоскости линзы, даёт нам представление о спектре плоских волн падающего на линзу волнового поля. Поэтому можно утверждать, что с помощью линзы в оптике осуществляется пространственное преобразование Фурье.

Спектр функции пропускания амплитудной синусоидальной решётки

Рассмотрим вначале простой пример: дифракцию плоской монохроматической волны на синусоидальной амплитудной решётке. Пусть решётка с периодом d расположена в плоскости Z=0, а её штрихи ориентированы вдоль оси Y. Функция пропускания такой решётки имеет вид

$$t(x) = \beta + \alpha \cos(ux) = \beta + \alpha \frac{e^{iux} + e^{-iux}}{2}$$
 (1)

с постоянными α , β и u ($u = 2\pi/d$ — пространственная частота).

Если на решётку падает плоская монохроматическая волна, распространяющаяся вдоль оси Z,

$$E(\vec{r},t) = E_0 e^{-i(\omega t - kz)}, \tag{2}$$

где ω — круговая частота, k — волновой вектор ($k=2\pi/\lambda$), E_0 — амплитуда, то на выходе из решётки мы получим три плоских волны:

$$E_{1} = \beta E_{0} e^{-i(\omega t - kz)};$$

$$E_{2} = \frac{\alpha}{2} E_{0} e^{-i(\omega t - ux - \sqrt{k^{2} - u^{2}} \cdot z)};$$

$$E_{3} = \frac{\alpha}{2} E_{0} e^{-i(\omega t + ux - \sqrt{k^{2} - u^{2}} \cdot z)}.$$
(3)

Действительно, легко видеть, что в плоскости Z=0 амплитуда колебаний, создаваемая суммой этих волн, описывается функцией (1), а фаза колебаний постоянна. Таким образом, в силу единственности решения волнового уравнения при заданных граничных условиях мы нашли искомую суперпозицию плоских волн. Каждая из этих трёх плоских волн фокусируется линзой в точку в задней фокальной плоскости.

Волна $E_1 = \beta E_0 e^{-i(\omega t - kz)}$, распространяющаяся вдоль оси линзы (оси Z), фокусируется в начало координат, а волны E_2 и E_3 , распространяющиеся в направлении $\sin \theta = \pm (u/k)$, фокусируются в точках $x_{1-2} = \pm Fu/k = \pm F\lambda/d$ (F — фокусное расстояние линзы).

Функция t(x) с самого начала задана в виде суммы гармонических составляющих, т. е. в виде pяда Фурье. Каждой гармонической составляющей мы поставили в соответствие с (3) плоскую волну, собираемую линзой в точку в задней фокальной плоскости (её обычно называют фурье-плоскостью). Проводя аналогию с «временной» координатой, мы можем заключить, что спектр функции t(x) представлен в фурье-плоскости тремя пространственными частотами: 0, +u, -u; с амплитудами соответственно: $\beta, \alpha/2, \alpha/2$.

Теорема Фурье, доказываемая в курсе математического анализа, утверждает, что широкий класс периодических функций t(x) может быть представлен в виде суммы бесконечного множества гармонических составляющих, имеющих кратные частоты, т. е. в виде ряда Фурье. В комплексной форме этот ряд имеет вид

$$t(x) = \sum_{n = -\infty}^{\infty} C_n e^{inux}.$$
 (4)

Рассуждая так же, как в случае амплитудной синусоидальной решётки, мы придём к выводу, что картина, наблюдаемая в фурье-плоскости, представляет собой эквидистантный набор точек с координатами

$$x_n = \frac{Fu}{k}n = \frac{F\lambda}{d}n$$

и амплитудами, пропорциональными C_n . Таким образом, с помощью линзы в оптике осуществляется пространственное преобразование Фурье: при освещении транспаранта плоской монохроматической волной картина, наблюдаемая в задней фокальной плоскости линзы, установленной за транспарантом, представляет собой фурье-образ функции пропускания транспаранта.

Последнее утверждение нуждается в уточнении. Распределение света в задней фокальной плоскости линзы будет воспроизводить распределение амплитуд плоских волн, продифрагировавших на транспаранте, но

фазовые соотношения при этом, вообще говоря, оказываются искажёнными и не соответствуют аргументам комплексных амплитуд в выражении (4). При изменении расстояния между транспарантом и линзой фазовые соотношения изменяются. Можно доказать, что если транспарант установлен в передней фокальной плоскости линзы, то в её задней фокальной плоскости восстанавливаются и амплитудные, и фазовые соотношения между плоскими волнами, и таким образом строго осуществляется комплексное фурье-преобразование (4).

Во многих практически важных случаях функция пропускания транспаранта чисто амплитудная, как, например, в случае амплитудной синусоидальной решётки (1). Тогда для того, чтобы найти фурье-образ функции пропускания транспаранта, достаточно определить только пространственные частоты и соотношение между амплитудами плоских волн на выходе из транспаранта. Для амплитудной синусоидальной решётки мы получили три плоских волны с пространственными частотами 0, +u, -u и амплитудами, пропорциональными $\beta, \ \alpha/2, \ \alpha/2$. В соответствии с (1) мы можем утверждать, что нашли пространственный фурье-образ функции пропускания амплитудной синусоидальной решётки.

Интересно заметить, что наблюдаемая визуально картина фраунгоферовой дифракции в задней фокальной плоскости линзы не зависит от расстояния между транспарантом и линзой, так как глаз не реагирует на фазу волны, а регистрирует только интенсивность (усреднённый по времени квадрат амплитуды поля). Условия наблюдения дифракции Фраунгофера можно выполнить и без применения линзы, если наблюдать дифракционную картину на достаточно удалённом экране. Таким образом, пространственное преобразование Фурье может осуществляться и в свободном пространстве при наблюдении дифракции Фраунгофера.

Спектр функции пропускания щелевой диафрагмы и периодической последовательности таких функций

Картина дифракции Фраунгофера на щели и на дифракционной решётке, имеющей вид периодического набора щелей, хорошо известна из курса оптики. Спектр дифракционной решётки представлен на рис. 1. Если размеры дифракционной решётки неограничены, то дифракционные максимумы в спектре бесконечно узки. Чем меньше размер решётки (полное число щелей), тем шире каждый отдельный максимум.

Направление на главные максимумы $\theta_n = un/k = \lambda n/d$ (n — целое число) определяется периодом решётки d, а распределение амплитуд в спектре (огибающая) — фурье-образом функции пропускания отдельно-

Рис. 1. а) $g_1(x)$ — функция пропускания дифракционной решётки (последовательности прозрачных и непрозрачных полос);

б) $G_1(u)$ — спектр функции пропускания дифракционной решётки

го штриха:

$$g_2(x) = \begin{cases} 1 & \text{при } -D/2 \le x \le D/2; \\ 0 & \text{при } -D/2 > x > D/2. \end{cases}$$
 (5)

Так как функция $g_2(x)$ непериодична, её фурье-образ представляется непрерывным множеством точек и определяется интегральным преобразованием Фурье:

$$g(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} G(u) e^{iux} du,$$

$$G(u) = \int_{-\infty}^{\infty} g(x) e^{-iux} dx.$$
(6)

Говорят, что в таком виде g(x) и G(u) представляют собой *пару преобразований Фурье*: G(u) — *спектр* или *фурье-образ* функции g(x).

Спектр функции $g_2(x)$ хорошо известен, он соответствует картине дифракции Фраунгофера на щели и описывается функцией вида $\frac{\sin x}{x}$ (рис. 2).

Рис. 2. а) $g_2(x)$ — функция пропускания щелевой диафрагмы; 6) $G_2(u)$ — спектр функции пропускания щелевой диафрагмы

Получим спектр $G_2(u)$ ещё раз с помощью преобразования Фурье:

$$G_2(u) = \int_{-\infty}^{\infty} g_2(x) e^{-iux} dx = \int_{-D/2}^{D/2} e^{-iux} dx = D \frac{\sin(uD/2)}{uD/2}.$$

Отсюда видно, что направление на первый минимум θ_1 в огибающей спектра пропускания дифракционной решётки определяется шириной функции пропускания отдельного штриха: $\theta_1 = u/k = \lambda/D$. Если ввести понятия протяжейности функции пропускания транспаранта по координате (Δx) и ширины её спектра (Δu) , то

$$\Delta u \cdot \Delta x = \text{const.} \tag{7}$$

Для частного случая функции пропускания щелевой диафрагмы, определяя ширину её спектра по первому нулю функции $\frac{\sin(uD/2)}{uD/2}$, получаем

$$\Delta u \cdot \Delta x = \frac{2\pi}{D} \cdot D = 2\pi.$$

Соотношение (7) в волновой физике играет чрезвычайно важную роль. Его называют соотношением неопределённости.

Измерив на удалённом экране расстояния между максимумами или минимумами в спектре пропускания щели (рис. 26) или решётки (рис. 16), можно рассчитать размер щели или период решётки.

Размер малого объекта можно рассчитать, если получить его изображение, увеличенное с помощью линзы.

Метод Аббе

Рис. 3. Схема, поясняющая метод Аббе построения изображения

Рассмотрим кратко схему образования изображения (рис. 3). Пусть предмет расположен в плоскости P_1 на расстоянии от линзы большем, чем фокусное. Тогда существует сопряжённая предметной плоскости P_1 плоскость P_2 , где образуется изображение предмета-щели.

Аббе предложил рассматривать схему прохождения лучей от предмета к изображению в два этапа. Сначала рассматривается изображение спектр в задней фокальной плоскости Φ линзы Π_1 (это изображение Аббе назвал nepsuuhum).

Затем это изображение рассматривается как источник волн, создающий изображение предмета в плоскости P_2 (вторичное изображение). Такой подход опирается на принцип Гюйгенса-Френеля, согласно которому любой участок волнового фронта можно рассматривать как источник излучения.

Картина, наблюдаемая в плоскости P_2 , зависит от распределения амплитуды и фазы в плоскости Φ — в первичном изображении. Если плоскость P_2 сопряжена с предметной плоскостью P_1 , то фазовые соотношения в первичном изображении оказываются именно такими, что в плоскости P_2 мы наблюдаем соответственно увеличенное или уменьшенное изображение предмета. Поэтому иног-

Рис. 4. а) $G_2(x)$ — спектр функции пропускания щелевой диафрагмы; x — координаты в задней фокальной плоскости линзы; б) $\Phi(x)$ — функция пропускания решётки, установленной в фурьеплоскости линзы; в) $G_1(x)$ — отфильтрованный спектр щелевой диафрагмы (ср. с рис. 1)

да говорят, что линза дважды осуществляет преобразование Фурье: сначала в задней фокальной плоскости Ф линзы получается световое поле, соответствующее фурье-образу функции пропускания предмета (с точностью до фазы), а затем на промежутке между фокальной плоскостью Ф и плоскостью изображений P_2 осуществляется обратное преобразование Фурье, и в плоскости P_2 восстанавливается таким образом изображение предмета.

Мультипликация изображения предмета

Рассмотрим, что произойдёт с изображением предмета, если мы установим в задней фокальной плоскости линзы решётку. Сопоставим вначале спектры щелевой диафрагмы (рис. 2) и периодической последовательности щелевых диафрагм (рис. 1).

Легко видеть, что спектр, изображённый на рис. 1, можно получить из спектра, изображённого на рис. 2, если исключить из него часть пространственных частот, поместив в фурье-плоскость решётку — последовательность прозрачных и непрозрачных линий (рис. 4).

Отфильтрованный таким образом спектр не будет отличаться ни по

амплитуде, ни по фазе от спектра периодической последовательности щелевых диафрагм, и в плоскости P_2 мы получим вместо изображения одиночной щели изображение периодической последовательности щелей.

Эти рассуждения можно повторить и для предмета с произвольным спектром, необходимо только, чтобы период решётки был заметно меньше ширины спектра (точное соотношение можно получить из теоремы Котельникова). Таким образом, установив в задней фокальной плоскости линзы решётку, мы вместо изображения одиночного предмета получим эквидистантный набор изображений таких предметов, т. е. осуществим мультипликацию изображения предмета (увидим изображение несуществующей «фиктивной» решётки).

Поменяв местами сетку и щель, можно проследить влияние размера щели на изображение сетки.

Экспериментальная установка. Схема установки представлена на рис. 5. Щель переменной ширины D, снабжённая микрометрическим винтом B, освещается параллельным пучком света, излучаемым He-Ne лазером (радиус кривизны фронта волны велик по сравнению с фокусными расстояниями используемых в схеме линз).

Увеличенное изображение щели с помощью линзы Π_1 проецируется на экран Э. Величина изображения D_1 зависит от расстояний от линзы до предмета — a_1 и до изображения — b_1 , т. е. от увеличения Γ системы:

$$\Gamma = \frac{D_1}{D} = \frac{b_1}{a_1}.\tag{8}$$

Изображение спектра щели образуется в задней фокальной плоскости Φ линзы Π_1 . Размещая в плоскости Φ двумерные решётки-сетки, можно влиять на первичное изображение и получать мультиплицированное изображение щели.

Убрав линзу, можно наблюдать на экране спектр щели (рис. 6), а если заменить щель решёткой — спектр решётки. Крупные решётки дают на экране очень мелкую картину спектра, которую трудно промерить. В этом случае используют две линзы (рис. 7): первая (длиннофокусная) формирует первичное изображение — спектр, вторая (короткофокусная) — проецирует на экран увеличенное изображение спектра.

ЗАДАНИЕ

В работе предлагается: А) определить размеры щели сначала по увеличенному с помощью линзы изображению, затем — по спектру на экране; Б) определить периоды сеток сначала по спектру, затем по увеличенному изображению спектра; В) исследовать изображение щели,

мультиплицированное с помощью сеток; Γ) проследить влияние щелевой диафрагмы, расположенной в фурье-плоскости, на изображение сетки.

ПОПАДАНИЕ ПРЯМОГО ЛУЧА НА СЕТЧАТКУ ОПАСНО!

А. Определение ширины щели

І. Определение ширины щели с помощью линзы

- 1. Включите в сеть блок питания лазера. Обратите внимание на распределение интенсивности излучения лазера на экране: на его сложную структуру, обусловленную возбуждением различных типов колебаний в резонаторе лазера.
- 2. Установите тубус со щелью вплотную к выходному окну лазера (см. рис. 5). Настройку системы следует вести, наблюдая за пятном света на листе бумаги.

Рис. 5. Схема для определения ширины щели с помощью лин-

- 3. С помощью короткофокусной линзы Π_1 ($F_1 \simeq 3-4$ см) получите на экране Θ увеличенное изображение щели. Фокусы линз указаны на оправах.
- 4. Определите начало отсчёта ширины щели по её открытию, т. к. ноль может быть сбит. Цена деления винта $10~{\rm mkm}$.
- 5. Меняя ширину щели от 50 до 500 мкм (5–50 делений от нового нуля), снимите зависимость размера изображения D_1 от ширины щели D. Изменение ширины щели следует вести в сторону увеличения, чтобы исключить влияние люфта (свободного хода винта).
- 6. Измерьте расстояния a_1 и b_1 для определения увеличения Γ системы 1 . Погрешность этих измерений велика (особенно для малого расстояния
 - ¹Метки на столах расположены на расстояниях 50, 100 и 120 см от экрана.

- a_1), поэтому, измерив дополнительно $L=a_1+b_1$ и зная F_1 , можно по формуле линзы рассчитать a_1 и b_1 и сравнить с измеренными. Для удалённого экрана расчёт даёт обычно $a_1\simeq F_1$.
- 7. Зная увеличение линзы и размер изображения, рассчитайте по формуле (8) ширину входной щели D_{π} («л» с применением линзы).

II. Определение ширины щели по её спектру

8. Получите на удалённом экране спектр щели (рис. 6). Меняя ширину щели, проследите за изменением спектра на экране и оцените интервал, для которого можно наблюдать и измерять спектр.

Рис. 6. Схема для определения ширины щели по спектру

9. Измерьте ширину спектра для самой маленькой щели. Для большей точности следует измерять расстояние X между удалёнными от центра минимумами, расположенными симметрично относительно центра картины, и отмечать порядок минимума m (например, 1-й, 2-й, 3-й, ..., начиная от центра).

Проведите серию измерений X(m), меняя ширину щели в тех же пределах, что и в п. 5.

Измерьте расстояние L от щели до экрана.

10. По результатам измерений спектра рассчитайте ширину щели $D_{\rm c}$ («с» — по спектру), используя соотношения

$$\Delta X = \frac{X}{2m} = \frac{\lambda}{D_c} L. \tag{9}$$

Длина волны He-Ne лазера $\lambda=6328$ Å.

Постройте на одном листе графики $D_{\pi} = f(D)$ и $D_c = f(D)$.

Обратите внимание, что по спектру можно определить размер малой щели, который не может быть достаточно точно определён с помощью линзы, т. к. размер изображения щели на экране 2–3 мм.

11. Если поднести волос с выходному окну лазера, то по дифракционной картине на экране можно определить его диаметр. Проведите измерения и расчёт так же, как для щели.

Б. Определение периода решёток

- І. Определение периода по спектру на удалённом экране
- Поставьте кассету с двумерными решётками (сетками) вплотную к выходному окну лазера. В окошке под отверстием с сеткой виден № сетки.
 Вращением наружного кольца кассеты можно менять сетки.
- 2. Для каждой сетки измерьте расстояние X между m-ми максимумами и отметьте m порядок максимума.

Измерьте расстояние L от кассеты до экрана.

$$\Delta X = \frac{X}{2m} = \frac{\lambda}{d_{\rm c}} L. \tag{10}$$

Для крупных решёток спектры промерить не удаётся — они слишком узки. Их можно увеличить с помощью системы линз.

II. Определение периода решёток по увеличенному изображению спектра

Рис. 7. Схема определения периода решётки по увеличенному изображению спектра

4. Линзу Π_2 с максимальным фокусом ($F_2 \simeq 10$ см) поставьте на расстоянии $\simeq F_2$ от кассеты. В плоскости Ф линза Π_2 даёт фурье-образ сетки — её спектр, а короткофокусная линза Π_3 ($F_3 \simeq 2,5$ см) создаёт на экране увеличенное изображение этого спектра.

Так как экран достаточно удалён $(b_3\gg a_3)$, то практически $a_3=F_3$, и расстояние между линзами $\simeq F_2+F_3$.

- 5. Измерьте X и m для всех сеток, где это возможно.
- 6. Зная увеличение линзы Π_3 ($\Gamma_3 = b_3/a_3$), можно рассчитать расстояние между максимумами Δx в плоскости Φ , а затем период сетки d_π :

$$\Delta x = \frac{\Delta X}{\Gamma_3} = \frac{\lambda}{d_{\pi}} F_2. \tag{11}$$

В. Мультиплицирование

1. Снова поставьте тубус со щелью к окну лазера (рис. 8) и найдите на экране резкое изображение щели с помощью линзы Π_2 ($F_2 \simeq 10$ см).

В фокальной плоскости Φ линзы Π_2 поставьте кассету с сетками, которые будут «рассекать» фурье-образ щели — осуществлять пространственную фильтрацию.

2. Подберите такую ширину входной щели D, чтобы на экране можно было наблюдать мультиплицированное изображение для всех сеток. Чем уже щель, тем шире её фурье-образ и тем легче рассечь его сетками.

Рис. 8. Схема для наблюдения мультиплицирования

3. Снимите зависимость Y (расстояние между удалёнными изображениями щели) и K (число промежутков между изображениями) от $\mathbb{N}^{\underline{0}}$ (номер сетки) для фиксированной ширины входной щели.

Запишите величины D и F_2 . Измерьте расстояния a_2 и b_2 для расчёта увеличения Γ_2 .

4. Рассчитайте периоды Δy «фиктивных» решёток, которые дали бы такую же периодичность на экране: $\Delta y = \Delta Y/\Gamma_2$, где $\Delta Y = Y/K$.

Постройте график $\Delta y = f(1/d_c)$, где d_c — периоды решёток, определённые по спектру. Зависимость должна быть линейной, поскольку

$$\frac{\lambda}{\Delta y}F_2 = d_{\rm c}.$$

5. Зная размер щели D, постройте в масштабе первичное изображение (спектр щели) и отложите на нём величины $d(\mathbb{N}_2)$ — периоды самой плотной и самой редкой из использованных решёток.

Г. Влияние щелевой диафрагмы на изображение сетки

1. Поставьте на место щели (рис. 8) кассету с сетками и сфокусируйте на экран изображение сетки. Убедитесь, что изображение остаётся резким при смене сеток. Если нет — добейтесь этого (устраните саморепродукцию), слегка перемещая линзу Л₂.

Поставьте в плоскости Φ вертикальную щель и проследите за изменением изображения на экране при сужении щели. Проделайте то же для щели, ориентированной горизонтально и под углом 45° к вертикали. Объясните явление.

Контрольные вопросы

- 1. Как связаны между собой изображения, наблюдаемые в плоскостях P_1 , Φ , P_2 ?
- 2. Что общего между спектром одиночной щели и спектром периодической последовательности щелей такой же ширины?
- 3. Как связаны между собой ширина щели и ширина её спектра?
- 4. В работе наблюдается картина дифракции Фраунгофера на сетке. Какие параметры сетки можно определить по этой картине?
- 5. Что общего и чем отличаются спектры, образующиеся при дифракции Фраунгофера на щели и на волосе?

СПИСОК ЛИТЕРАТУРЫ

- 1. *Сивухин Д.В.* Общий курс физики. Т. IV. Оптика. М.: Наука, 1980. Гл. IV, \S 52.
- 2. *Козел С.М., Листвин В.Н., Локшин Г.Р.* Введение в когерентную оптику и голографию: Учебно-методическое пособие. М.: МФТИ, 2001.
- 3^* Кингсеп А.С., Локшин Г.Р., Ольхов О.А. Основы Физики. Т. І. Механика, электричество и магнетизм, колебания и волны, волновая оптика. М.: ФИЗ-МАТЛИТ, 2001. Гл. 1, \S 1.4; Гл. 8.