

北京航空航天大学实验报告

实验名称: 光的干涉实验 1(分波面法) 激光双棱镜干涉

一、实验重点

- 1. 熟练掌握采用不同光源进行光路等高共轴调节的方法和技术;
- 2. 用实验研究菲涅耳双棱镜干涉并测定单色光波长;
- 3. 学习用激光和其他光源进行实验时不同的调节方法。

二、实验原理

1. 菲涅尔双棱镜干涉

菲涅耳双棱镜可以看成是有两块底面相接、棱角很小的直角棱镜合成。若置单色光源 S 于双棱镜的正前方,则从 S 射来的光束通过双棱镜的折射后,变为两束相重叠的光,这两束光仿佛是从光源 S、的两个虚像 S1 和 S2 射出的一样。由于 S1 和 S2 是两个相干光源,所以若在两束光相重叠的区域内放置一个屏,即可观察到明暗相间的干涉条纹。

如图所示,设虚光源 S_1 和 S_2 的距离是 d,D 是虚光源到屏的距离。令 P 为屏上任意一点, r_1 和 r_2 分别为从 S_1 和 S_2 到 P 点的距离,则从 S_1 和 S_2 发出的光线到达 M 点的光程差是:

$$\triangle L = r_2 - r_1$$

令 N_1 和 N_2 分别为 S_1 和 S_2 在屏上的投影, O 为 N_1N_2 的中点, 并设 OP=x, 则从 $\triangle S_1N_1$ P 及 $\triangle S_2N_2$ P 得:

$$r_1^2 = D^2 + (x - \frac{d}{2})^2$$

$$r_2^2 = D^2 + (x + \frac{d}{2})^2$$

两式相减、得:

$$r_2^2 - r_1^2 = 2dx$$

另外又有 $r_2^2 - r_1^2 = (r_2 - r_1)(r_2 + r_1) = \Delta L(r_2 + r_1)$ 。通常 D 较 d 大的很多,所以 $r_2 + r_1$ 近似等于 2D,因此光程差为:

$$\triangle L = \frac{dx}{D}$$

如果 λ 为光源发出的光波的波长,干涉极大和干涉极小处的光程差是:

$$\Delta L = \frac{dx}{D} = \begin{cases} k\lambda(k = 0, \pm 1, \pm 2, ...)$$
 明纹
$$\frac{2k+1}{2}\lambda(k = 0, \pm 1, \pm 2, ...)$$
 暗纹

由上式可知,两干涉条纹之间的距离是:

$$\Delta x = \frac{D}{d}\lambda$$

所以用实验方法测得 $\triangle x$, D 和 d 后,即可算出该单色光源的波长:

$$\lambda = \frac{d}{D}\Delta x$$

2. 劳埃镜干涉

劳埃镜实验是由一块普通的平板玻璃构成的反射镜实现分波前干涉。单色光源 S 发出的光 (波长为 λ) 以几乎掠入射的方式在平面镜 MN 上发生反射,反射光可以看做是在镜中的虚像 S'发出的。S 和 S'发出的光波在其交迭区域发生干涉,可得条纹间距为:

$$\Delta x = \frac{D}{d}\lambda$$

式中 d 为双光源 S 和 S' 间距, D 为观察屏到光源的距离。

三、实验方案

1. 光源的选择

当双棱镜与屏的位置确定之后,干涉条纹的间距 x 与光源的波长 成正比。为了获得清晰的干涉条纹,本实验采用单色光源,如激光、钠光等。

2. 测量方法

条纹间距 $\triangle x$ 可直接用侧位目镜测出。虚光源间距 d 用二次成像的方法测 130 得: 当保持物、屏位置不变且间距 D 大于 4f 时,移动透镜可在其间的两个位置成清晰的实像,一个是放大像,一个是缩小像。设 b 为虚光源缩小像间距,b'为放大像间距,则两虚光源的实际距离为 $d=\sqrt{bb'}$,其中 b 和 b'由测微目镜读出,同时根据两次成像的规律,若分别测出呈缩小像和放大像时的物距 S、S',则物到像屏之间的距离 D=S+S'。根据波长的计算公式,得波长和各测量值之间的关系是:

$$\lambda = \frac{\Delta x \sqrt{bb'}}{S + S'}$$

3. 光路组成

具体的光路如图所示, S 为半导体激光器, K 为扩束镜, B 为双棱镜, P 为偏振片, E 为测微目镜。 L 为测虚光源间距 d 所用的凸透镜, 透镜位于 L_1 位置将使虚光源 S_1S_2 在目镜处成方大像, 透镜位于 L_2 处将使虚光源在目镜出成缩小像。所

有光学元件都放在光具座上,光具座上附有米尺刻度读出各元件的位置。

四、实验仪器

光具座,双棱镜,测微目镜,凸透镜,扩束镜,偏振片,白屏,可调狭缝,半导体激光器。

五、实验内容

1. 各光学元件的共轴调节

1) 调节激光束平行于光具座

沿导轨移动白屏,观察屏上激光光点的位置是否改变,相应调解激光方向,直至在整根导轨上移动白屏时光点的位置不再变化,至此激光光束与导轨平行。

2) 调双棱镜与光源共轴

将双棱镜插于横向可调支座上进行调节,使激光点打在棱脊正中位置,此时双棱镜后面的白屏上应观察到两个等亮并列的光点,这两个光点的质量对虚光源像距 b 及 b'的测量至关重要。此后将双棱镜置于距激光器约 30cm 的位置。

3) 粗调测微目镜与其它元件等高共轴

将测微目镜放在距双棱镜约 70cm 处,调节测微目镜,使光点穿过其通光中心。此时激光尚未扩束,决不允许直视测微目镜内的视场,以防激光坐灼伤眼睛。

4) 粗调凸透镜与其他元件等高共轴

将凸透镜插于横向可调支座上,放在双棱镜后面,调节透镜,使双光点穿过透镜的 正中心。

5) 用扩束镜使激光束变成点光源

在激光器与双棱镜之间距双棱镜 20cm 处放入扩束镜并进行调节,使激光穿过扩束镜。在测微目镜前放置偏振片,旋转偏振片是测微目镜内视场亮度适中。

6) 用二次成像法细挑凸透镜与测微目镜等高共轴

通过"大像追小像",不断调节透镜和测微目镜位置,直至虚光源大、小像的中心与测微目镜叉丝重合。

7) 干涉条纹调整

去掉透镜,适当微调双棱镜,使通过测微目镜观察到清晰的干涉条纹。

2. 波长的测量

1) 测条纹间距 △x

连续测量 20 个条纹的位置 x_i 。如果视场内干涉条纹没有布满,则可对测微目镜的水平位置略作调整;视场太暗可旋转偏振片调亮。

2) 测量虚光源缩小像间距 b 及透镜物距 S

测 b 时应在鼓轮正反向前进时,各做一次测量。注意: i) 不能改变扩束镜、双棱镜级测微目镜的位置; ii) 用测微目镜读数时要消空程。

3) 用上述同方法测量虚光源放大像间距 \mathbf{b}' 及透镜物距 \mathbf{S}' 。