Óptica Física

Interferência e difracção

- Diferença de fase e coerência
- Interferência em filmes finos
- Interferência gerada por duas fendas
- Difracção por fenda única
- Difracção de Fraunhofer e Fresnel
- Redes de difracção

Interferência e difracção

Interferência e difracção são fenómenos que distinguem ondas de partículas.

Interferência é a combinação, por sobreposição, de duas ou mais ondas que se encontram num certo ponto do espaço.

Difracção é a curvatura da onda em torno de cantos que ocorre quando uma frente de onda é cortada por um obstáculo. A difracção é o resultado da sobreposição de muitas ondas secundárias.

Diferença de fase e coerência

Se duas onda com a mesma frequência (f) e comprimento de onda (λ) , mas com fases diferentes, se combinam, a amplitude da onda resultante depende da diferença de fase.

Se a diferença de fase é zero (ou um múltimpo inteiro de 2π radianos), as ondas estão em fase e interferem construtivamente. Então amplitude da resultante é igual à soma das amplitudes individuais e a intensidade é máxima.

Se a diferença de fase é um número inteiro ímpar de π radianos, as ondas estão oposição de fase e interferem destrutivamente. A amplitude resultante é a <u>diferença das amplitudes individuais (*)</u> e a intensidade está num mínimo.

(*) para duas ondas; sendo mais, temos uma soma algébrica de amplitudes (positivas e negativas)

Interferência e difracção

Interferência é a combinação, por sobreposição, de duas ou mais ondas que se encontram num certo ponto.

The ocean waves that we observe are a complex of many different sets of waves of different wave lengths, periods and heights.

Difracção é a curvatura da onda em torno de cantos que ocorre quando uma frente de onda é cortada por um obstáculo.

A diferença de fase entre duas ondas provenientes da mesma fonte resulta, em geral, da diferença de caminho, Δr

Interferência e difracção (2)

A diferença de fase entre duas ondas provenientes da mesma fonte resulta, em geral, da diferença de caminho, Δr

$$\delta = \frac{\Delta r}{\lambda} \, 2\pi = \frac{\Delta r}{\lambda} \, 360^{\circ}$$

meios.

Quando a luz se desloca no ar e atinge uma superfície de um meio no qual a luz se desloca mais lentamente, tal como o vidro ou a água, existe uma variação de fase (diferença de fase) de π radianos na luz reflectida.

Interferência e difracção (3)

Interferência em filmes finos

As faixas coloridas numa bolha de sabão ou num filme de óleo sobre uma superfície com água, ocorrem devido à interferência da luz reflectida nas superfícies do filme que formam dois dióptros sucessivos .

As diferentes cores resultam de interferências de diferentes comprimentos de onda em diferentes pontos devidas a variações na espessura do filme.

Interferência e difracção (4)

Filme fino de água no ar

- Parte da luz é reflectida a partir da interface ar-água superior, onde tem uma variação de fase de 180° (porque $n_{\rm ar} < n_{\rm água}$).
- A maior parte da luz entra no filme e parte dela é reflectida pela interface água-ar inferior <u>SEM variação de fase</u> nessa luz reflectida $(n_{\text{água}} > n_{\text{ar}})$.
- A diferença de caminho entre esses dois raios é 2t, se for t a espessura do filme. A diferença de fase é então $(2t/\lambda')$ 360°, sendo $\lambda' = \lambda / n$ o comprimento de onda da luz no filme de índice de refraçção n.
 - •Interferência destrutiva: 2t = 0 ou múltiplo inteiro de λ '
 - •Interferência construtiva: 2t é múltiplo ímpar de $\lambda'/2$

Interferência e difracção (5)

Filme fino de água sobre um vidro

- O raio refletido na interface água-vidro inferior sofre uma variação de fase de 180° (1,5= $n_{\rm vidro} > n_{\rm água} = 1,33$).
- Ambos os raios da figura sofrem uma variação de fase de 180° na reflexão.
- A diferença de fase entre esses raios é devida apenas à diferença de caminho: $(2t / \lambda')$ 360°

Interferência e difracção (6)

Quando um filme fino de espessura variável é visto com uma luz monocromática, observam-se faixas claras e escuras alternadas, ou linhas chamadas franjas.

A distância entre uma franja clara e uma escura é a distância para a qual a espessura do filme varia de tal modo que 2t é λ ' /2.

Anéis de Newton observados com a luz reflectida a partir de um filme fino de ar entre uma superfície plana e outra esférica de vidro Air film

Interferência e difracção (7)

Exemplo

Observam-se franjas de interferência por reflexão.

Seja $\lambda_{\text{incidente}} = 500 \text{ nm e o ângulo entre as placas } \theta = 3 \times 10^{-4} \text{ rad.}$

Quantas franjas escuras por cm serão observadas?

$$2t = m\lambda \qquad \theta = tg\theta = t/x = h/L$$

$$m = 2t/\lambda = 2x\theta/\lambda \implies m/x = 12 \text{ cm}^{-1}$$

Interferência e difracção (8)

Franjas em linha recta a partir de um filme de ar entre placas de vidro planas

Franjas de um filme de ar entre placas de vidro não planas

