(2)干涉加强减弱条件

设有两个相干波源S₁及S₂

$$y_{10} = A_1 \cos(\omega t + \varphi_{10})$$

$$y_{20} = A_2 \cos(\omega t + \varphi_{20})$$


两列波在P点引起的振动表达式分别为:


$$y_{1P} = A_1 \cos(\omega t - \frac{2\pi}{\lambda}r_1 + \varphi_{10})$$

$$y_{2P} = A_2 \cos(\omega t - \frac{2\pi}{\lambda}r_2 + \varphi_{20})$$

当此两列波发出的波在空间P点相遇时, 为同方向、同频率简谐振动合成。

$$y = y_1 + y_2 = A\cos(\omega t + \varphi)$$


光强度

$$I = 2I_0 + 2I_0 \cos \Delta \varphi$$

干洗项

$$\Delta \varphi = \frac{2\pi}{\lambda} (r_2 - r_1)$$

$$E_{0x} = E_a \cos(\omega t + \varphi)$$


$$E_{1x} = E_a \cos(\omega t + \varphi_0 - \varphi_1)$$

$$E_{2x} = E_a \cos(\omega t + \varphi_0 - \varphi_2)$$


$$\vec{E} = \vec{E}_1 + \vec{E}_2$$

$$\left|\vec{E}\right|^2 = \left|\vec{E}_1\right|^2 + \left|\vec{E}_2\right|^2 + 2\sqrt{\left|\vec{E}_1\right|\left|\vec{E}_2\right|}\cos\Delta\varphi$$

$$\Delta \varphi = \varphi_2 - \varphi_1$$


杨氏双缝干涉实验


P点光的强度: $I = 2I_0 + 2I_0 \cos \Delta \varphi$ ---- 干涉项

$$\Delta \varphi = \frac{2\pi}{\lambda} (r_2 - r_1) = \begin{cases} \pm k \cdot 2\pi & \mathbf{y} \\ \pm (2k+1)\pi & \mathbf{e} \end{cases}$$
 k=0, 1, 2, ...

两光波在P点的波程差: $\delta = r_2 - r_1 \approx xd / D$

$$\delta = r_2 - r_1 = \begin{cases} \pm k\lambda & \mathbf{y} \\ \pm \frac{2k+1}{2}\lambda & \mathbf{e} \end{cases}$$
 k=0, 1, 2, ...


4、干涉条纹的位置(相位差)


用相位差表示:
$$\Delta \varphi = \frac{2\pi}{\lambda} (r_2 - r_1)$$
 光强度 $I = 2I_0 + 2I_0 \cos \Delta \varphi$

明条纹: $\Delta \varphi = 2\pi \delta \lambda = \pm k \ 2\pi$ k=0,1,2,...

暗条纹: $\Delta \varphi = 2\pi \delta \lambda = \pm (2k+1)\pi$ k=0,1,2,...


(1) 明条纹:
$$\delta = \frac{xd}{D} = \pm k\lambda$$

(2) 暗条纹:
$$\delta = \frac{xd}{D} = \pm \frac{(2k+1)}{2} \lambda$$

(3) 屏幕上条纹间距:

明纹中心位置:
$$x = \pm k \frac{D\lambda}{d}$$

暗中心位置:
$$x = \pm \frac{2k+1}{2} \frac{D\lambda}{d}$$

k=0, 1, 2, ...

相邻明纹中心或相邻暗纹中心的距离称为条纹 $\Delta x = \frac{D\lambda}{d}$

总结:干涉条纹的位置

用波程差表示

(1) 明条纹:

$$\delta = xd/D = \pm k\lambda$$

k=0,1,2,...

(2) 暗条纹:

$$\delta = xd/D = \pm (2k+1)\lambda/2$$

k=0,1,2,...

用相位差表示:

明条纹: $\Delta \varphi = 2\pi \delta \lambda = \pm 2k\pi$

k=0,1,2,...

暗条纹: $\Delta \varphi = 2\pi \delta \lambda = \pm (2k+1)\pi$

k=0,1,2,...

例1、求光波的波长

在杨氏双缝干涉实验中,已知双缝间距为0.60mm,缝和屏相距1.50m,测得条纹间距为1.50mm,求入射光的波长。

解: 由杨氏双缝干涉条纹间距公式

 $\Delta x = D \lambda / d$

可以得到光波的波长为

 $\lambda = \Delta x d/D$

代入数据,得


 $\lambda = 1.50 \times 10^{-3} \times 0.60 \times 10^{-3} / 1.50$

 $=6.00\times10^{-7}$ m

=600nm

5、干涉条纹的特点

- (1)一系列平行的明暗相间的条纹;
- $(2)\theta$ 不太大时条纹等间距;


明条纹:

 $\delta = xd/D = \pm k\lambda$

k=0,1,2,...

暗条纹:

 $\delta = xd/D = \pm (2k+1)\lambda/2$

k=0,1,2,...

讨论:

(1) 波长及装置结构变化时干涉条纹的移动和变化

光源S位置改变:

- •S下移时,零级明纹上移,干涉条纹整体向上平移;
- •S上移时,干涉条纹整体向下平移,条纹间距不变。


双缝间距d 改变:

- •当d增大时, Δx 减小,零级明纹中心位置不变,条纹变密。
- •当d减小时, Δx 增大,条纹变稀疏。


双缝与屏幕间距D改变:


- •当D减小时, Δx 减小,零级明纹中心位置不变,条纹变密。
- •当D 增大时, Δx 增大,条纹变稀疏。

入射光波长改变: 当 λ 增大时, Δx 增大,条纹变疏; 当 λ 减小时, Δx 减小,条纹变密。


•若用复色光源,则干涉条纹是彩色的。


红光入射的杨氏双缝干涉照片


白光入射的杨氏双缝干涉照片

三、光程


为计算光经过不同介质时引起的相差,引入光程的概念。

真空中:波长是2的光


$$\Delta \varphi = \varphi_b - \varphi_a = \frac{2\pi}{\lambda} r$$

介质中: 光的波长是 λ'


$$\Delta \varphi = \varphi_b - \varphi_a = \frac{2\pi}{\lambda'} r$$

$$\Delta \varphi = \frac{nr}{\lambda} 2\pi$$

$$\lambda' = \frac{u}{v} = \frac{c/n}{v} = \frac{c/v}{n} = \frac{\lambda}{n}$$

光在介质中传播路程 r 和在真空中传播路程 nr 引起的相位差相同。我们称 nr为介质中与路程 r 相应的光程。由此得到关系:

相差=
$$\frac{{2\pi}}{\lambda}$$
 λ —真空中波长

例: 计算图中光通过路程 r_1 和 r_2 在P点的相差。

$$\Delta \varphi = \frac{2\pi}{\lambda} \left\{ \left[(r_2 - d) + nd \right] - r_1 \right\}$$

$$= \frac{2\pi}{\lambda} \left[(r_2 - r_1) + (n - 1)d \right]$$

例:根据条纹移动求缝后所放介质片的厚度


在双缝干涉实验中,一条狭缝后放置折射率*n*=1.58的云母片,观察到屏幕上干涉条纹移动了9个条纹间距。已知入射光波长550*nm*,求云母片的厚度。

解: (1) 无云母片时

当出现明纹时, 光程差满足

$$\delta = r_2 - r_1 = \pm k\lambda$$

零级(k=0)明纹的位置


$$\delta = r_2 - r_1 = 0$$
,即出现在O点;

(2) 当S₁缝后加上云母片后


当出现明纹时,光程差满足 $\delta = r_2 - [r_1 - d + nd] = \pm k\lambda$

零级(k=0)明纹的位置
$$r_2 - r_1 = (n-1)d = 9\lambda$$


二.透镜不会产生附加光程差

在干涉和衍射装置中经常要用到透镜, 光线经过透镜后并不附加光程差。


焦点 F、F'都是亮点,说明各光线在此同相叠加。 而 A、B、C都在同相面上,说明 $A \rightarrow F$, $B \rightarrow F$, $C \rightarrow F$ 或 $A \rightarrow F'$, $B \rightarrow F'$, $C \rightarrow F'$, 各光线等光程。

物点到象点(亮点)各光线之间的光程差为零。


四、波动说对光的薄膜干涉现象的理论描述


1、厚度均匀的薄膜干涉——等倾条纹


一東光以入射角i照射到厚度均匀的透明薄膜上,薄膜上下 表面会产生两束相干的反射光,这两束相干光产生的干涉 称为**薄膜的等倾干涉**。

半波损失


1、厚度均匀的薄膜干涉——等倾条纹


第 1、2两東光的光程差
$$\delta = n(\overline{AB} + \overline{BC}) - n'\overline{AD} + \frac{\lambda}{2}$$

利用折射定律和几何关系,可得

$$\delta = 2e\sqrt{n^2 - n^2 \sin^2 i} + \frac{\lambda}{2} \qquad \delta = 2ne\cos\gamma + \frac{\lambda}{2}$$


第1、2两束光的光程差

$$\delta = n(\overline{AB} + \overline{BC}) - n'\overline{AD} + \frac{\lambda}{2}$$


$$\overline{AB} = \overline{BC} = \frac{e}{\cos \gamma}$$

$$\overline{AD} = \overline{AC} \sin i = 2e \tan \gamma \sin i$$

$$n$$
' $\sin i = n \sin \gamma$

$$\delta = 2e\sqrt{n^2 - n^2 \sin^2 i} + \frac{\lambda}{2}$$

$$\delta = 2ne\cos\gamma + \frac{\lambda}{2}$$


第 1、2两東光的光程差
$$\delta = 2e\sqrt{n^2 - n'^2 \sin^2 i} + \frac{\lambda}{2}$$

亮纹:
$$\delta = k\lambda$$
, $k = 1, 2, 3, \cdots$

暗纹:
$$\delta = (2k+1)\frac{\lambda}{2}$$
 $k = 0, 1, 2, \cdots$

1、厚度均匀的薄膜干涉——等倾条纹


等倾条纹照相

当薄膜厚度e不变时, 条纹的规律:

$$\delta = 2e\sqrt{n^2 - n^2 \sin^2 i} + \frac{\lambda}{2}$$


$$\delta = 2e\sqrt{n^2 - n^2 \sin^2 i} + \frac{\lambda}{2}$$

当光垂直入射到单层薄膜时(如下图所示),

光程差: 2n₂e

反射相干光满足(相长、亮纹):


$$n_1 = 1.0$$

$$\Pi_2 = 1.50$$

$$n_3 = 1.50$$

$$2n_2e = k\lambda$$
 $(k = 1, 2\cdots)$ $e = \frac{k\lambda}{2n_2}$ $\frac{k\lambda}{2n_2}$ $\frac{n_2=1.38}{n_3=1.50}$

反射相干光满足(相消):

$$2n_2e = (2k+1)\frac{\lambda}{2}$$
 $(k=0,1,2...)$ $e = \frac{(2k+1)\lambda}{4n_2}$

增透增反膜

在透镜表面镀一层薄膜,利用干涉原理,使反射光产生相消干涉,从而增加光的透射。

对于一般的照相机和目视光学仪器,通常选黄绿光 550nm,作为"控制波长",使膜的光学厚度等于此 波长的 1/4,在白光照射下的反射光呈现兰紫色。

一般在玻璃上镀 MgF2, n2=1.38。