1. Цель работы

Ознакомление с дифракцией световых волн на дифракционной решетке, определение длины волны.

1.1 Теоретические часть

Рисунок 1 - Дифракционная решетка

Дифракционная решетка - периодическая структура, состоящая из большого числа одинаковых параллельных щелей, равноудаленных друг от друга (рис.1). Расстояние d называется постоянной дифракционной решетки d=a+b, b – ширина щели, a – ширина перегородки.

Направим на решетку монохроматический пучок параллельных лучей, падающих перпендикулярно решетке. Согласно принципу Гюйгенса-Френеля, каждую щель можно рассматривать как источник вторичных волн. Для произвольного направления, характеризующегося углом φ , разность хода двух соседних лучей (рис.1):

$$\Delta = d\sin\varphi \tag{1}$$

Поскольку все щели находятся друг от друга на одинаковом расстоянии, то разности хода лучей, идущих от двух соседних щелей, будут одинаковы для

всей дифракционной решетки. Максимумы наблюдаются в тех направлениях, для которых разность хода равна целому числу длин волн, т.е.

$$\Delta = d \sin \varphi = n\lambda, n \in Z \tag{2}$$

Используя формулу (2), можно определить длину волны монохроматического излучения, предварительно определив углы φ , для максимумов соответствующих порядков:

$$\lambda = \frac{d\sin\varphi}{n} \tag{3}$$

1.2 Экспериментальная часть

Рисунок 2 - Экспериментальная установка. L — расстояние от решетки до экрана, Δx_n — расстояние между максимума одного порядка, φ_n — направление на максимум n — го порядка.

Установка собирается на оптической скамье. Схема установки представлена на рис. 2.

1.3 Методика проведения эксперимента

1. Включение лазера

- 2. Установка экрана и дифракционной решетки с постоянной $d=\frac{1}{100}$ $(d=10^{-5})$ строго перпендикулярно оптической оси лазера
- 3. Измерение расстояния L
- 4. Не изменяя расстояние L измерить Δx_n расстояние между соответствующими дифракционными максимума, начиная с первого порядка. Результаты занести в таблицу 1.

Таблица 1 - Основные параметры

<i>L</i> , м	n	Δx_n	$tg \varphi_n$	φ_n	$sin \varphi_n$	λ, м	Δ λ, м
	1						
	2						
	3						

1.4 Обработка результатов измерений

1. По результатам измерений L и Δx_n определить соответствующие углы φ_n

$$\varphi_n = \operatorname{atan} \frac{\Delta x_n}{2L} \tag{3}$$

- 2. По формуле 2 определить длину волны для каждого из углов. Результаты занести в таблицу 1.
- 3. Рассчитать средние значения и определить погрешность измерений.

2. Расчеты

2.1 Входные данные

Расстояние между дифракционной решеткой и экраном L=200 мм = $200\cdot 10^{-3}$ м. Постоянная дифракционной решетки $d=\frac{1\ \text{мм}}{100\ \text{шT}}=\frac{1\cdot 10^{-3}\ \text{м}}{100\ \text{шT}}=$

 10^{-5} .

Экспериментальным путем выявлено, что расстояние между первыми дифракционными максимумами $\Delta x_1 = 27 \cdot 10^{-3}$ м (при n=1), а между вторыми $\Delta x_2 = 57 \cdot 10^{-3}$ м (при n=2).

Используя среду разработки РуСharm и язык программирования Python найду остальные параметры для расчетов длины волны и определения погрешности измерения.

2.2 Расчет дополнительных параметров

Расчет представлен на рисунке ниже.

```
"F:\2 семестр Магистратура\Технологии обработки и контроля оптики\
Connected to pydev debugger (build 223.8836.43)
2023-04-16 20:41:44.847 | INFO | __main__:rascheti:14 -
Входные параметры:
L: 0.2
d: 1e-05
delta_x_1: 0.027
delta_x_2: 0.057
2023-04-16 20:41:44.847 | INFO | __main__:rascheti:23 -
Расчет углов:
Угол f_1: 0.06739776371823956 радиан
Угол f_2: 0.14154703711758268 радиан
2023-04-16 20:41:44.848 | INFO | __main__:rascheti:32 -
Тангенсы и синусы углов:
Тангес угла между 1-м максимумом: 0.06749999999999 радиан
Тангес угла между 2-м максимумом: 0.1425 радиан
Синус угла между 1-м максимумом: 0.06734675004793604 радиан
Синус угла между 2-м максимумом: 0.1410748479478474 радиан
2023-04-16 20:41:44.848 | INFO | __main__:rascheti:44 -
Измерение длины волны:
Длина волны при измерении по 1-м максимумам: 6.73468e-07
Длина волны при измерении по 2-м максимумам: 7.05374е-07
2023-04-16 20:41:44.848 | INFO | __main__:rascheti:50 -
Срднее значение длины волны: 6.89421e-07
2023-04-16 20:41:44.848 | INFO | __main__:rascheti:56 -
Отклонение значений от среднего:
Для первого измерения: 1.59534e-08
Для второго значения: 1.59534e-08
Средняя абсолютная ошибка: 1.59534e-08
Process finished with exit code \theta
```

Рисунок 3 - расчет параметров

Рассчитанные параметры представлены в таблице ниже.

<i>L</i> , м	n	Δx_n	$tg \varphi_n$	φ_n	$sin\varphi_n$	λ, м	Δ λ, м	
	1	0.027	0.068	0.068	0.067	$673.468 \cdot 10^{-9}$	$15.9534 \cdot 10^{-9}$	
0.2	2	0.057	0.143	0.142	0.141	$705.374 \cdot 10^{-9}$	$15.9534 \cdot 10^{-9}$	
		Среднее значение				$689.421 \cdot 10^{-9}$	$15.9534 \cdot 10^{-9}$	

Таблица 2 - рассчитанные параметры

По расчетным данным длина волны излучения составляет:

$$(689.4 \pm 15.1)$$
 нм

Относительная ошибка при этом составляет:

$$\beta = \frac{\Delta \lambda}{\lambda} \cdot 100\% = \frac{15.1}{689.4} \cdot 100\% = 2.19\%$$

3. Вывод

В данной работе произведено ознакомление с принципом работы дифракционной пластинки. С использованием дифракционных эффектов и известных математических законов найдена длина волны излучения используемого в работе лазера, которая составляет (689.4 ± 15.1) нм, при этом относительная ошибка измерений 2.19%.

Для расчетов использовались следующие информационные продукты: среда разработки Русharm, язык программирования Руthon, математический фраймворк для руthon – Numpy, в качестве визуализации информации, фраймворк для логгирования – Loguru. Код программы для расчетов представлен в приложении 1

ПРИЛОЖЕНИЕ 1

import numpy from loguru import logger

```
def rascheti():
  # ВХОДНЫЕ ПАРАМЕТРЫ
  n 1 = 1
  n 2 = 2
  L = 200 * (10 ** (-3)) # M
  d = (10 ** (-3)) / 100 \# M/IIIT
  delta_x_1 = 27 * (10 ** (-3)) # M
  delta_x_2 = 57 * (10 ** (-3)) # M
  logger.info(f"\nВходные параметры:\n"
 f"L: \{L\}\n"
 f"d: {d}\n"
 f"delta_x_1: {delta_x_1}\n"
 f"delta_x_2: {delta_x_2}")
  # НАХОЖДЕНИЕ УГЛА
  f 1 = numpy.arctan((delta x 1) / (2 * L)) # радианы
  f 2 = numpy.arctan((delta x 2) / (2 * L)) # радианы
  logger.info(f"\nРасчет углов:\n"
 f"Угол f 1: \{f \ 1\} радианn"
 f"Угол f 2: {f 2} радиан")
```

ТАНГЕНСЫ И СИНУСЫ УГЛОВ

 f_1 tan = numpy.tan(f_1)

```
f_2tan = numpy.tan(f_2)
  f_1 = numpy.sin(f_1)
  f_2\sin = numpy.sin(f_2)
  logger.info(f"\nТангенсы и синусы углов:\n"
 f'' \setminus n''
 f"Тангес угла между 1-м максимумом: {f 1 tan} радиан\n"
 f"Тангес угла между 2-м максимумом: {f 2 tan} радиан\n"
 f'' \setminus n''
 f"Синус угла между 1-м максимумом: {f 1 \sin} радиан\n"
 f"Синус угла между 2-м максимумом: {f \ 2 \ \sin} радиан\n")
  # РАСЧЕТ ДЛИНЫ ВОЛНЫ
  lamda_1 = numpy.divide(numpy.dot(d, f_1_sin), n_1) # divide - деление, dot -
скалярное произведение
  lamda_2 = numpy.divide(numpy.dot(d, f_2_sin), n_2)
  logger.info(f"\nИзмерение длины волны:\n"
 f"Длина волны при измерении по 1-м максимумам:
{numpy.format_float_scientific(lamda_1, precision=5)}\n"
 f"Длина волны при измерении по 2-м максимумам:
{numpy.format_float_scientific(lamda_2, precision=5)}")
  # РАСЧЕТ СРЕДНЕГО ЗНАЧЕНИЯ ДЛИНЫ ВОЛНЫ
  sred_lamda = numpy.mean([lamda_1, lamda_2])
  logger.info(f"\nСрднее значение длины волны:
{numpy.format_float_scientific(sred_lamda, precision=5)}")
  # РАСЧЕТ СРЕДНЕЙ АБСОЛЮТНОЙ ОШИБКИ
  otklon_lamda_1 = numpy.absolute(sred_lamda - lamda_1)
  otklon_lamda_2 = numpy.absolute(sred_lamda - lamda_2)
```

```
sred_otklon = numpy.mean([otklon_lamda_1, otklon_lamda_2]) logger.info(f"\nОтклонение значений от среднего: \n" f"Для первого измерения: {numpy.format_float_scientific(otklon_lamda_1, precision=5)}\n" f"Для второго значения: {numpy.format_float_scientific(otklon_lamda_2, precision=5)}\n" f"Средняя абсолютная ошибка: {numpy.format_float_scientific(sred_otklon, precision=5)}") if __name__ == '__main__': rascheti()
```