Лабораторная работа 3-1

ИЗУЧЕНИЕ ИНТЕРФЕРЕНЦИИ СВЕТА

(бипризма Френеля)

<u>Цель работы</u> – изучить двулучевую интерференцию света с помощью бипризмы Френеля; определить характеристики светофильтра – длину волны в максимуме пропускания и полосу пропускания.

Краткие теоретические сведения

Интерференцией называется такое наложение волн, при котором результирующая интенсивность не равна сумме интенсивностей волн, приходящих в точку наложения.

Интерференция обусловлена принципом суперпозиции, в соответствии с которым в точке наложения двух световых волн складываются световые векторы \vec{E}_1 и \vec{E}_2 (напряженности электрических полей), а не энергия. Поэтому при наложении волн с интенсивностями I_1 и I_2 результирующая интенсивность

$$I = I_1 + I_2 + 2\sqrt{I_1 I_2} \left\langle \cos \delta \right\rangle,\tag{1}$$

где $\langle \cos \delta \rangle$ — усреднённое по времени значение косинуса *разности начальных фаз колебаний*, возбуждаемых в точке наложения каждым источником. Из этого соотношения видно, что интерференция возможна только при условии $\langle \cos \delta \rangle \neq 0$, т.е. при наложении *когерентных* (согласованных) волн. Если интенсивности $I_1 = I_2 = I_0$, результирующая интенсивность

$$I(\delta) = 4I_0 \cos^2 \frac{\delta}{2} \tag{2}$$

Величина δ зависит от взаимного расположения источников S_1 и S_2 и точки наложения P (puc.~1):

$$\delta = \frac{2\pi}{\lambda} \Delta,\tag{3}$$

где λ – длина световой волны в вакууме; – оптическая разность хода лучей.

Для вакуума или воздуха $\Delta = r_2 - r_1$ (рис. 1), т.е. совпадает с геометрической разностью хода.

При перемещении точки P по экрану в заданном направлении, величины Δ и δ будут монотонно изменяться, а интенсивность I - периодически, т.е. на экране $\mathcal F$ будет наблюдаться интерференционная картина в виде чередующихся светлых (максимумы) и темных (минимумы) полос. Общие условия наблюдения интерференционных максимумов и минимумов:

$$\Delta_{\text{max}} = k\lambda,$$

$$\Delta_{\text{min}} = \left(k + \frac{1}{2}\right)\lambda,$$
(4)

где k = 0,1,2,... – порядок интерференционного максимума. Максимум, соответствующий k = 0 называется центральным.

Описание опыта с бипризмой Френеля

По своей природе электромагнитное излучение (свет), испускаемое как независимыми естественными источниками, так и различными участками одного источника, некогерентно. Поэтому для получения когерентных пучков и наблюдения интерференции света излучение, идущее от одного источника малых размеров (точечного), тем или иным способом распределяется на два перекрывающихся пучка, распространяющихся в близких направлениях.

В данной работе такое деление осуществляется с помощью *бипризмы Френеля* (рис. 2), которая представляет собой две склеенных малыми основаниями стеклянных призмы с малыми преломляющими углами ψ .

Свет от источника S после преломления в бипризме распространяется в виде двух расходящихся когерентных пучков, как бы исходящих из точек S_1 и S_2 , являющихся мнимыми изображениями источника S. Поэтому можно сказать, что бипризма вместо одного некогерентного источника S дает два мнимых когерентных источника S_1 и S_2 . При малых ψ расстояние между источниками S_1 и S_2

$$h = 2a(n-1)\psi$$
,

где a — расстояние от источника S до бипризмы; n — показатель преломления бипризмы; для стекла $n \approx 1.5$ и $h = a \psi$.

Для точечного и строго монохроматического источника S на установленном на расстоянии L=a+b от него экране в области перекрытия пучков ($puc.\ 2$) должны наблюдаться интерференционные полосы с одинаковыми интенсивностями $I_{\max}=4I_0$ и $I_{\min}=0$ (см. (2) и $puc.\ 3,a$). Координаты x_k максимумов и минимумов зависят от порядка (номера) k полосы, длины световой волны λ , расстояния до экрана L и расстояния между источниками h:

$$x_k^{\text{max}} = k \frac{\lambda L}{h},$$

$$x_k^{\text{min}} = \left(k + \frac{1}{2}\right) \frac{\lambda L}{h}$$
(5)

Из условий (5) следует, что *ширина интерференционной полосы* $\Delta x = x_{k+1}^{\min} - x_k^{\min}$ не зависит от k, т.е. полосы располагаются эквидистантно на расстоянии

$$\Delta x = \frac{\lambda L}{h} \tag{6}$$

Наличие реального у источника конечных линейных размеров приводит к общему снижению контрастности интерференционной картины, т.е. к уменьшению интенсивности всех максимумов и увеличению интенсивности во всех минимумах. Поэтому при увеличении линейных размеров источника качество интерференционной картины снижается и при размерах источника порядка ширины интерференционной полосы 🕰 интерференционные полосы вообще исчезают. Другая причина, ухудшающая условия наблюдения интерференции, заключается в отсутствии в природе строго монохроматических источников света: излучение всегда содержит определенный интервал длин волн $\Delta \lambda$. Это приводит к тому, что интенсивность максимумов и контрастность картины резко уменьшается с удалением от центра, как показано на puc. 3, δ , в результате для реального источника максимальный порядок k_{max} наблюдаемых полос не превышает значения

$$k_{max} = \frac{\lambda}{4\lambda}$$
 (7)

а общее число наблюдаемых на экране темных полос

$$N = 2k_{max} - \frac{2\lambda}{4^2}.$$
 (8)

В данной работе бипризма Френеля освещается от лампы накаливания через светофильтры, поэтому входящие во все рассмотренные формулы величины означают следующее: λ – длина волны, соответствующая максимуму полосы пропускания светофильтра; Δλ – ширина полосы пропускания светофильтра (puc. 4).

Измерив в эксперименте параметры интерференционной картины, можно на основании формул (6) и (8) определить характеристики λ и $\Delta\lambda$ для используемого светофильтра:

$$\lambda = \frac{\Delta x h}{L} \tag{9}$$

$$\Delta \lambda = \frac{2\lambda}{N} \tag{10}$$

$$\Delta \lambda = \frac{2\lambda}{N} \tag{10}$$

Величины L, Δx и N измеряются непосредственно, а расстояние \hbar определяется, как описано далее.

Экспериментальная установка

представляет собой оптическую скамью - массивный рельс с направляющими, на котором на рейтерах (специальных подставках) смонтированы все необходимые элементы оптической схемы (рис. 5).

Пучок света от лампы O проходит через сменный светофильтр Φ и попадает на раздвижную щель III, которая играет роль узкого линейного источника. Выходящий из щели световой пучок направляется в центральную зону бипризмы Френеля БП. Интерференция получающихся после прохождения бипризмы двух перекрывающихся когерентных пучков наблюдается с помощью окулярного микрометра ОМ, работающего как лупа. Глаз видит мнимое увеличенное изображение интерференционных полос, локализованное на передней фокальной плоскости $\Phi\Pi$ окуляра OM, играющей роль экрана. Сюда же проецируются изображения визирной нити и измерительной шкалы, позволяющих фиксировать положение интерференционных полос и измерять их координаты.

Для юстировки (настройки) установки все элементы схемы могут перемещаться как вдоль оси системы, так и в поперечных направлениях (вертикальном и горизонтальном).

Puc. 6

Поскольку расстояние Δx весьма мало, то для повышения точности измерений поступают следующим образом. Устанавливают визирную нить окуляра на какую-нибудь темную полосу в левой части картины (рис. 6) и приписывают ей номер 0. Затем измеряют расстояние x между этой «нулевой» полосой и какой-нибудь полосой с номером n(обычно n = 10). В таком случае

$$\Delta x = \frac{x}{n} \tag{11}$$

Для определения расстояния h между мнимыми источниками используется вспомогательный объектив ВО (собирающая линза с известным фокусным расстоянием F), который устанавливается между бипризмой и окуляром (см. рис. 5). С помощью объектива на переднюю фокальную плоскость окуляра фокусируется действительное уменьшенное изображение мнимых источников S_1 и S_2 (изображений щели **5** в бипризме), как показано на *рис*. 7. Из *рис*. 7 видно, что

$$\frac{h}{h'} = \frac{d}{f} \qquad \text{if} \qquad d + f = L \tag{12}$$

Кроме того, расстояния $d_{x}fuF$ связаны формулой тонкой линзы:

$$\frac{1}{d} + \frac{1}{f} = \frac{1}{F},\tag{13}$$

Из отношений (12) и (13) после элементарных выкладок следует, что

$$\frac{h}{L} = \frac{(d-F)^2}{d^2 F} h', \tag{14}$$

т.е. определив с помощью окулярного микрометра величину h' и измерив расстояния L и d, можно найти значение ћ.

Подставив выражение (14) для \hbar и ранее полученное выражение для Δx (11) в соотношение (9), получим рабочую формулу для определения длины световой волны

$$\lambda = \frac{xh'(d-F)^2}{nFd^2}. (15)$$

Ширина полосы пропускания $\Delta\lambda$ светофильтра определяется по формуле (10) через визуально определенное общее число N наблюдаемых темных интерференционных полос и предварительно рассчитанное по (15) значение λ.

Порядок выполнения работы

- 1. Получить у лаборанта набор светофильтров.
- 2. Ознакомиться с установкой, в соответствии с инструкцией на рабочем месте произвести юстировку (настройку) установки и получить максимально четкую интерференционную картину; показать ее преподавателю.
- 3. Для каждого светофильтра измерить расстояние *№* между «нулевой» и п-ой темной полосой, как показано на рис. 3. Каждое измерение повторить столько раз, чтобы каждый студент бригады выполнил измерение, но не менее 3 раз, значения x_i и n занести в *таблицу* 1.
- 4. Сосчитать общее число *N* наблюдаемых в поле зрения окуляра темных полос и занести его в таблицу.
- 5. Установить вспомогательный объектив, получить четкое изображение двух светящихся щелей и измерить расстояние h_i между ними. Измерения повторить по количеству студентов в бригаде, но не менее 3 раз и результаты занести в таблицу.
- 6. Измерить расстояние d между плоскостями щели и вспомогательного объектива и занести его в таблицу.

Дополнительные задания

- 1. Наблюдать интерференционную картину в белом свете (без светофильтров), сосчитать общее число N' наблюдаемых темных полос и занести его в протокол.
- 2. Медленно увеличивая ширину щели наблюдать изменения в интерференционной картине. Результаты наблюдений записать в протокол. Если установка оснащена соответствующим микрометром, определить

наибольшее значение ширины щели b_{max} , при котором еще наблюдаются интерференционные полосы и записать его в протокол.

3. Установить первоначальную ширину щели (четкая интерференционная картина) и, медленно приближая бипризму к щели, наблюдать изменения в интерференционной картине (контрастность, расстояние между полосами, общее число наблюдаемых полос). Результаты наблюдений записать в протокол.

Обработка результатов

- 1. По формуле (15) рассчитать длину волны λ в максимуме пропускания каждого светофильтра и занести результаты в таблицу. Сделать вывод о совпадении с литературными данными. При наличии отклонений объяснить их причины.
- 2. По формуле (10) оценить ширину $\Delta\lambda$ полосы пропускания для каждого светофильтра и занести результаты в таблицу.

Дополнительные задания

1. По измеренному числу полос N' определить максимальный порядок k' наблюдаемых полос в белом свете и сравнить его с предварительно рассчитанными значениями $k_{\text{теор.}}$. Объяснить причину расхождения k' и $k_{\text{теор.}}$.

<u>Примечание.</u> При расчете $k_{\text{теор.}}$ для границ интервала длин волн, соответствующего белому свету, принять значения λ_1 = 400 нм (фиолетовый свет) и λ_2 = 750 нм (красный свет).

- 2. Объяснить в выводе результаты наблюдений по влиянию ширины щели на интерференционную картину. Определить отношение $b_{max}/\Delta x$ и сопоставить его с теоретическим значением.
- 3. Объяснить в выводе наблюдаемую зависимость параметров интерференционной картины от расстояния между бипризмой и щелью.

призмои и щелою.			1
Светофильтр		•	
n	•		
$oldsymbol{\mathcal{X}}_{i}$, MM			
	•		
	•		
	•	•	
	•	•	
$x = \langle x_i \rangle$, MM			
N			
$h_{\ i}'$, mm			
$h = \langle h'_i \rangle$, MM			
F, MM			
d, mm			
λ, нм			
Δλ, нм			
$k_{ ext{reop.}} =$	<i>N'</i> =	k'=	

Контрольные вопросы

- 1. Что называется интенсивностью света? Выведите формулы (1) и (2).
- 2. Какие волны называются когерентными? Почему световые волны, испускаемые независимыми источниками, некогерентные?
- 3. Объясните принцип получения когерентных световых волн и приведите 5-7 конкретных примеров интерференционных волн (помимо бипризмы Френеля).
- 4. Обязательно ли будет наблюдаться интерференция при наложении когерентных волн в случае:
- а) звуковых волн; б) световых волн?

- 5. Что называется оптической и геометрической разностью хода лучей (волн)?
- 6. Выведите формулу (3). Запишите выражение δ через длину световой волны λ' в однородной среде.
- 7. Выведите условие (4).
- 8. Выведите формулы (5) и (6). Почему преломляющие углы бипризмы должны быть очень малы?
- 9. * Принимая в опыте с бипризмой Френеля a = b = 0.5 м и разрешающую способность глаза $\Delta x_0 = 0.2$ мм, оцените максимальное допустимое значение преломляющего угла бипризмы ψ при наблюдении интерференции невооруженным глазом и в проведенном в работе опыте.
- 10.* Получите закон распределения интенсивности на экране I(x) в опыте с бипризмой в зависимости от расстояния от центра картины.
- 11.* Как и почему влияет на интерференционную картину неполная монохроматичность используемого света? Выведите соотношение (7).
- 12.* Как и почему влияют на интерференционную картину линейные размеры источника света? Получите выражение для предельно допустимой ширины щели b_{max} в опыте с бипризмой Френеля.
- 13. Выведите соотношение (14) и получите рабочую формулу (15).

Литература

- 1. Савельев И.В. Курс общей физики. М.: Наука, 1978. –Т.2. § 110, 119, 120, 121, 122.
- 2. Сивухин Д.В. Общий курс физики, оптика. М.: Наука, 1980. § 26, 27, 28, 30, 33.

Составители: Бригинец В.П., Гусева О.А., Моисеенко В.И., Пугач О.В.