光学理论体系

量子光学 ——光的发射、吸收、相互作用

光 学

激光光学:激光物理、技术、应用

全息光学:光学全息与信息处理等

傅立叶光学:光学傅立叶分析等

激光光谱学: 物质微观结构分析等

非线性光学:强光与光学介质的相互作用、

受激散射、非线性频率变换等

现代光学

课程主要内容

几何光学: Ch1. 基本原理

Ch2. 共轴球面系统的物像关系

Ch4. 平面镜、棱镜系统(转像系统)

Ch5. 光学系统中成像光束的限制

光能的传播: Ch6. 辐射度学和光度学基础

光学系统成像质量的评价, Ch8.

典型光学系统: Ch3.眼睛和目视光学系统

Ch9.望远镜、显微镜、照相机、投影仪

- ◆课时安排:
 - · 学科基础课, 学分2.5, 总学时40;
- ◆考试方式: 闭卷考试
- ◆成绩构成:
 - ▶ 期末考试 70%
 - ▶ 平时成绩 30%
 - ✓ 作业6次(30分)
 - ✓ 课堂小测或考勤共6次(30分)
 - ✓ 课程设计 (30分)
 - ✓ 其它(讨论课?)(10分)

教材及参考书:

◆教材:

《应用光学》第四版, 李林, 北京理工大学出版社

◆参考书:

- >工程光学, 郁道银, 机械工业出版社
- >应用光学,张以谟,电子工业出版社
- >光学教程, 叶玉堂, 清华大学出版社
- ➤ Optics, Ajoy Ghatak, 清华大学影印版
- > Optics, Eugene Hecht
- ▶应用光学相关的习题集

!!学习方法!!!

- 1) 带着问题去学效果最好, ——预习
- 2) 掌握原理, 多做练习
- 3) 相互交流, 主动学习, 事半功倍

第一章 几何光学基本原理

- ◆基础概念
 - ▶光
 - > 光线
 - > 光源
 - > 光学介质
 - ≻波前

- >波阵面(波面)
- > 光线与波面的关系
- >光束

◆光是什么?

>一定频率范围内的电磁波,它是以波的形式传播。

◆可见光: 380nm-760nm

◆紫外光: 5-400nm

◆红外光: 780nm-40 μm

▶近红外: 780nm-3 µm

▶中红外: 3μm-6μm

▶远红外: 6µm-40µm

- ◆光线:几何光学中把光看成是"具有方向的几何 线"、称作"光线"。
 - >光与大尺度物体相互作用时, 可把光视为光线, 研究光的折射、反射、成像
 - >当物体的尺度与其波长相近时, 光的模型是电磁 波,解释光的干涉、衍射、偏振——波动光学
 - >目前使用的光学仪器,绝大多数是应用几何光学 原理设计出来的(把光看作"光线")

- ◆光源: 任何能辐射光能的物体
 - ▶点光源(发光点):无任何尺寸,在空间只有几 何位置的光源
 - >任何被成像的物体,是由无数个发光点组成。
 - >当光源的大小与其作用距离相比可忽略不计,可 视为点光源。
 - >注意:发光点和光线只是一种假设。

◆光学介质:可以传播光的媒介或材料。空气、水、 玻璃

各向同性介质:光学性质不随方向改变(玻璃、水)各向异性介质:如,单晶体(方解石双折射现象)

均匀介质:光学介质的不同部分的光学性质相同非均匀介质:如密度不均匀的空气、

- >几何光学的基本定律针对均匀各向同性介质
- ? 真空是不是介质 ? 光的传播是否一定需要媒介

- ◆波前:某一时刻,波动所到达的位置构成的曲面
- ◆波阵面(波面):传播过程中某一时刻、振动相位 相同的各点所连结成的曲面、即等相位面。
 - >只有一个确定的波前, 波前是传播距离最远的波面
 - ▶波面的数目是任意多的

- ◆光线与波面之间的关系:
 - > 光线是波面的法线
 - ▶波面是所有光线的垂直曲面

t + △t 时刻 t时刻

◆光束: 具有一定关系的光线的集合

- ◆光束与波面的对应关系:
- > 同心光束:由一点发出或交于一点的光束(会聚或 发散):
- > 同心光束对应的波面为球面波

◆光束与波面的对应关系:

>平行光束

平行光束对应的波面为平面

◆光束与波面的对应关系:

▶像散光束: 既不相交于一点,又不平行,但有一 定关系的光线的集合;与非球面的高次曲面光波相 对应

难点、练习

难点、练习 🗻

▶光线是波面的<u>法线</u>;相交于同一点或者由同一点发出的光线称为<u>同心</u>光束,其对应的波面为<u>球</u>面;不交于一点的光线称为像散光束.其对应的波面为 非球 面。

- 1) 光的直线传播定律
 - > 在各向同性的均匀介质中,光线直线传播
 - > 例子:
 - 1)影子、日食、月食
 - 2) 小孔成像 二千四五百年前战国时期的墨翟的《墨经》:
 - "光之煦(照)人若射。下者之人也高、高者之 人也下。"

1) 光的直线传播定律

- > 局限性
- ✓ 当光经过尺寸与光波 长接近或更小的小孔 或狭缝时, 光的传播 将偏离直线-"光的衍射"
- ✓ 在非均匀介质中,光 是沿曲线传播的

2) 光的独立传播定律

>从不同光源发出的光线,在 空间某点相遇时,彼此互不影 响, 而在各路光相遇处, 其光 强度是简单地相加, 总是增强 的

>未考虑光的波动性,忽略干 涉现象

3) 光的反射和折射定律

- > 光传播到两种介质的分界面上,
- > 一部分光线返回原介质, 称为光的反射;
- > 一部分光线进入另一介质,成为光的折射。

入射面

入射角:I

反射角: I"

折射角: I'

以锐角度量,光线转 向法线顺时针为正

3) 光的反射和折射定律

- ◆光的反射定律
 - > 反射光线位于入射面内 法线的两侧, 且

$$I'' = -I$$

- ◆折射定律
 - >折射光线位于入射面内,且

$$n \sin I = n' \sin I'$$

n为折射率

◆折射率n:

表征透明介质光学性质的重要参数之一。 描述介质中的光速v相对于真空中的光速co减慢程度 的物理量

$$n = \frac{c_0}{v}$$
 绝对折射率

$$n_{1,2} = \frac{n_2}{n_1} = \frac{v_1}{v_2}$$
 相对折射率

*1999年2月 Nature: 脉 冲激光在超 冷却钠原子 气体中的传 播速度为 17m/s

介质	折射率
真空	1
空气(STP,标准状况,温度为0℃	n=1.00029 略大于1,
(273.15开),压强为101.325千帕	实际应用中大都假
(1标准大气压,760毫米汞柱))	设为≈1
水 (20° C)	n ≈1.333
玻璃	n ≈1.45 –1.75
冰	1.309
乙醇, Ethyl alcohol	1.36
熔融石英Fuzed quartz	1.46
氯化钠Sodium Chloride	1.54
蓝宝石Sapphire	1.77
告石Zircon	1.923
光折射晶体, 如铌酸锂	n ≈2.2 –2.3
钻石Diamond	2.417
超冷却钠原子	18000000

◆用折射定律公式描述反射

$$n \sin I = n' \sin I'$$

 $\Rightarrow I'' = -I$

◆介质中的光的传播速度和传播介质及波长有关。

$$n = \frac{c_0}{v}, \quad \frac{n_2}{n_1} = \frac{v_1}{v_2}, \quad f = \frac{v}{\lambda}$$

如,光从光疏介质(折射率小)入射到光密介质时

- ✓光的传播速度变慢
- ✓通常光的频率不变(不考虑非线性和荧光)
- ✓光的波长变短
- ✓对人眼引起的颜色感觉不变(由光频率决定)

不均匀介质,可看作由无限多的均匀介质薄片组成, 光线的传播,可看作是一个连续的折射

Q: 若光线从A入射, 由 $A \rightarrow C$ 的路径上, 折射率是怎 样变化的?

◆ (作业题):

怎样解释朝阳或晚霞在竖直方向被压扁?请结合折射定律,考虑大气密度随高度的变化规律。

◆"海市蜃楼"

上现蜃景与光线在密度分布不均匀的空气中的折射有关

1.4 光程的概念及相关定律 ______

◆光程:

光在介质中经过的几何路径 l 和该介质的折射率 n的乘积、用L表示

(t为光在介质中传播的时间)

$$L = ct$$

- >光在某种介质中的光程,等于相同时间内光在真 空中的传播距离。
 - ✓只要光经过不同介质中的传播时间相同, 光程也相同
 - ✓在任意两个波面之间的所有光线,光程也相同, (波 面是相同时间到达点的曲面)

1.4 光程的概念及相关定律

$$L = \sum_{i=1}^{m} n_i l_i$$

▶若介质为非均匀,折 射率连续变化,则

$$L = \int_{A}^{B} n(l) dl$$

1.4 光程的概念及相关定律

◆费马原理:

光是沿着光程为极值(极小、极大或常量)的路径 传播的。

1) 光程为极小值的情况

1.4 光程的概念及相关定律 ______

◆费马原理:

2) 光程恒定的情况

1.4 光程的概念及相关定律

◆费马原理

3) 光程为极大值

反射镜MM'与旋转椭球内切于D点 外切呢?

1.4 光程的概念及相关定律

均匀的各项同性介质中,垂直于波面的光线束,经过任意多次反射和折射后,出射波面仍和出射光束垂直,且入射波面和出射波面对应点之间的光程和等

1.4 光程的概念及相关定律 ______

折反射定律、费马原理和马吕斯定律三者中 的任意一个均可视为几何光学的基本定律, 而把另外两个作为基本定律的推论

难点、练习

◆ 光在某种介质中的光程,与相同时间内,光在真空中的传播距离的关系如何?

- ◆ 以下关于费马原理和马吕斯定律描述正确的是:
 - A. 光是沿着光程最短路径传播的
 - B. 光线在A点与B点之间传播, 其传播的路径是唯一的
 - C. A、B为位置固定的两点,光线从由A到B的传播路径与由B到A的传播的传播路径是不同的
 - D. 垂直于波面的光线束, 经过任意多次反射和折射后, 出射波面仍和出射光束垂直, 且入射波面和出射波面对应点之间的光程一定是相等的
 - E. 以上都不对

难点、练习

◆ 光在某种介质中的光程,与相同时间内,光在真空中的传播距离的关系如何?

答:相等

- ◆ 以下关于费马原理和马吕斯定律描述正确的是:
 - A. 光是沿着光程最短路径传播的
 - B. 光线在A点与B点之间传播, 其传播的路径是唯一的
 - C. A、B为位置固定的两点,光线从由A到B的传播路径与由B到A的传播的传播路径是不同的
 - D. 垂直于波面的光线束, 经过任意多次反射和折射后, 出射波面仍和出射光束垂直, 且入射波面和出射波面对应点之间的光程一定是相等的
 - E. 以上都不对

- 1) 光路可逆
- ◆现象
- ◆证明
- ◆应用:
 - > 求焦点
 - > 光学设计中, 逆向计算

2) 全反射

◆全反射:在一定的条件下,界面可将入射光线全部 反射回去, 而无折射现象。

2) 全反射

$$\sin I = \frac{n'}{n} \sin I' \Rightarrow I = I_m \text{时, } \sin I' = \sin 90^{\circ} = 1$$
$$\Rightarrow I > I_m \text{时, } \sin I' > 1 ? ?$$

> 显然这是不可能的。这表明,折射光消失,能量全部被反射

发生全反射的条件:

- (1) 光线由光密向光疏介质入射
- (2) 入射角>临界角 I_m

◆例: 玻璃n=1.5,空气n'=1,判断垂直于等腰直角棱 镜斜面入射的光能否发生全反射

$$\sin I_m = \frac{n'}{n} = \frac{1}{1.5}$$

$$\Rightarrow I_m \approx 41.8^{\circ}$$

 $I = 45^{\circ} > I_{m}$ 可发生全反射

等腰直角棱镜

2) 全反射

- ◆应用:
 - >用棱镜代替反射镜,减少光能损失

全反射棱镜

>光学指纹传感器(指纹开门、考勤、高考)

2) 全反射

◆应用:

▶测量折射率

$$\sin I_0 = \frac{n_B}{n_A}$$

$$n_B = n_A \sin I_0$$

2) 全反射

◆应用:

> 光纤

✓数值孔径
$$N.A. = n_0 \sin \theta_0 = \sqrt{n_1^2 - n_2^2}$$

▶光纤还可用于传感,可实现位移、温度、应力、 应变、压力、浓度、振动等70多个物理、化学量 的检测。运用光纤既可以传光,又可以传像

激光内窥镜(左)和激光手术刀(右)

◆"海市蜃楼"和"沙漠幻景"

沙漠和柏油路上,下现蜃景:在下层空气发生全反射

难点、练习。

◆ 设棱镜的折射率为1.5,以下棱镜中,哪一个需要镀反射膜:

难点、练习

◆游泳者在水中向上仰望,能否感觉到整个水面都是亮的?为 什么?水面可见范围随深度怎样变化?

难点、练习

- ◆ 请从几何光学的角度分析光纤弯曲后光损耗增大的 基本原理。(4分)
 - > 答: 不满足全反射条件

- ◆ 请从几何光学的角度分析通信用光纤导光的基本原理
- ◆ 一块折射率为1.5的等腰直角棱镜浸没在折射率为1.33的水中,光从直角棱面垂直入射,能否在斜面上发生全反射?

一、光学系统

>光学系统:由一系列反射、折射表面(光学零件) 按一定方式组合而成,满足一定使用要求的组合, 如望远镜系统、显微镜系统

>光学零件:反射镜、透镜和棱镜

一、光学系统

◆分类:

有无对称轴 {共轴系统:系统有一条对称轴(光轴) 非共轴系统:没有对称轴线

界面形状 {球面系统:系统中光学零件均由球面构成非球面系统:系统中包含非球面

◆共轴球面系统:系统光学零件由球面构成,并且具

有一条对称轴线

◆非共轴系统

二、成像基本概念

> 物:入射光线的交点

✓实物点:实际入射光线的交点

✓虚物点:入射光线延长线的交点

> 像: 出射光线的交点

√实像点: 出射光线的实际交点

✓虚像点: 出射光线延长线的交点

二、成像基本概念

- > 共轭: 物与像的对应关系
- > 物空间: 物所在的空间(包括虚物)
- ▶ 像空间:像所在的空间(包括虚像)

物空间与像空 间可能重合

◆注意: 物、像的概念是相对于光组来说的

◆物、像的虚实

a. 实物成实像

b. 实物成虚像

c. 虚物成实像 (对于第二个透镜)

d. 虚物成虚像

难点、练习

◆解释什么是虚物?虚物是怎样形成的?

- ◆某物点发出的光经理想光学系统后对应的最后出射 光束是会聚同心光束,该物点所成的是()
 - A.实像
 - B. 虚像
 - C. 有可能是实像, 也有可能是虚像
 - D. 都不是

难点、练习

◆解释什么是虚物?虚物是怎样形成的?

答:虚物是入射光线延长线的交点;前方光学系统产生的会聚光束被后方光学系统截断时,对于后方光学系统而言,入射光线没有实交点,后方光学系统的物就是虚物

- ◆某物点发出的光经理想光学系统后对应的最后出射 光束是会聚同心光束,该物点所成的是(A)
 - A.实像
 - B. 虚像
 - C. 有可能是实像, 也有可能是虚像
 - D. 都不是

▶理想成像:

▶点物成点像 如果要成像清晰, 必须一个物点成像为一个像点

▶直线成直线像

▶理想成像:

>平面成平面像

- >符合点对应点,直线对应直线,平面对应平面的 像称为理想像
- 一能够成理想像的光学系统称为理想光学系统

- ◆共轴理想光学系统的成像性质
 - 1) 轴上点成像在轴上
 - 2) 过光轴的某一截面内的物点与对应的像点在同 一平面内
 - 3) 过光轴的任意截面成像性质是相同的
 - →空间的问题简化为平面问题. 系统可用过光轴的 一个截面来代表

- ◆共轴理想光学系统的成像性质
 - →空间的问题简化为平面问题, 系统可用过光轴的 一个截面来代表

◆共轴理想光学系统的成像性质

4) 当物平面垂直于光轴时, 像平面也垂直于光轴

◆共轴理想光学系统的成像性质

5) 当物平面垂直于光轴时, 像与物完全相似

像高和物高的比值叫放大率:
$$\beta = \frac{y'}{y}$$

相似: 物平面上无论什么部位成像, 都是按同一 放大率成像,即放大率是一个常数

$$\frac{AB}{GH} = \frac{OP}{PQ}$$

$$AB = \frac{OP \times GH}{PQ} =$$
常数

$$\frac{A'B'}{G'H'} = \frac{O'P'}{P'Q'}$$

$$A'B' = \frac{O'P' \times G'H'}{P'Q'} = 常数$$

- ◆共轴理想光学系统的成像性质
- 6) 如果已知:
 - ①两对共轭面的位置和放大率, 或者:
 - ②一对共轭面的位置和放大率,以及轴上两对共轭 点的位置

则, 其他一切物点的像点都可以根据这些已知的共 轭面和共轭点来表示

这些已知的共轭面和共轭点称作基点和基面

- 共轴理想光学系统的成像性质
 - ① 已知两对共轭面的位置和垂轴放大率的情况 $l_1, l_1', l_2, l_2', \beta_1, \beta_2$ 已知

- 共轴理想光学系统的成像性质
 - ② 已知一对共轭面的位置和放大率及轴上的两对 共轭点的位置

本章小结

- ◆几何光学适用条件
- ◆光线、光束、波面等基本概念
- ◆光线传播的三大定律
- ◆折射率的概念
- ◆光路可逆定理、全反射现象
- ◆费马原理
- ◆成像、理想光学系统的概念