平行光管法测透镜焦距(1062) 预习报告

一、实验目的

- 1. 掌握简单光路的调整方法——等高足轴调整
- 2. 学习几种常用的测量薄透镜的方法
- 3. 学习不同测量方法中消除系统误差或减小随机误差的方法

二、实验仪器

光具座、凸透镜、凹透镜、光源、屏、平行光管(含十字叉丝,玻罗分划板),半导体激光器

三、 实验原理

平行光管是一种能发射平行光束的精密光学仪器,也是装较和调整光学仪器的重要 工具之一。他是一个质量优良的准直物镜,其焦距的数值是经过精确测定的。

在平行光管中,利用白炽灯作为光源。由于灯丝发出的光不是均匀的面光源,因此需要通过毛玻璃将其转换成均匀的面光源照射分划板。分划板至于物镜的焦平面上,因此从物镜射出的光为平行光。更换不同的分划板,可以提供不同用途的测量。

1. 测量凸透镜的焦距,实验光路如图。将待测透镜 L1 置于平行光管的镜前,再将平行光管内的分划板换成刻有五种刻线对的玻罗分划板,玻罗分划板每对刻线的间距分别为 20、10、4、1(单位 mm)待测透镜的焦距 fl 为 $f1 = \frac{y1'}{y}f0$,式中 y 是在玻罗分划板上所选刻线对的实际间距; y1'是刻线对在透镜 L1 后焦面上所成像的间距; f0 是平行光管物镜的焦距; f1 是待测凸透镜 L1 的焦距。

2. 测量凹透镜的焦距

测量原理是将一焦距已知的凹透镜 L1 与待测凹透镜 L3 组成伽利略望远镜系统,实验光路如图所示。将待测凹透镜 L3 放在两凸透镜 L1L2 之间,当调节凹透镜的位置使其后焦点与凸透镜 L1 的后焦点重合时,凸透镜与凹透镜准确的组成一个伽利略望远镜,他们的出射光再次成为平行光。有几何关系 $\frac{y'}{f^2} = \frac{y1'}{f^3}$,又根据前述凸透镜焦距的测量原理,可知凸透镜 L2 的焦距 f2 满足 $f2 = \frac{y2'}{y} f0$ 。于是有 $f3 = \frac{y1'y2'}{yy'}$ 或 $f3 = \frac{y2'}{y'} f1$ 。式中,y2'是玻罗分划板上某刻线对经凸透镜 L2 成像后的间距;y"是该刻线对经 L1,L2,L3 透镜组成像后得到的间距;f2 是凸透镜 L1 的焦距

四、 实验步骤

等高共轴调节

- 1. 目测粗调各光学元件等高共轴
- 2. 利用细激光束的高准直特性进行细调。在平行光管的焦平面上放置十字叉丝分划板,让激光照射叉丝中心,并从平行光管的物镜中心出射,此时可以在物镜的白屏上观察到十字叉丝的衍射图案。沿导轨移动白屏,观察屏上激光光点的位置是否改变,相应调节激光和平行光管的方向,直至移动白屏时光点的位置不再发生变化,至此激光光束与导轨平行,然后放入其他光学元件并调节这些原件的方位,按照光轴上的物点仍应成像在光轴上的原理,使之沿导轨移动过程中,出射的激光光点位置不变。
- 3. 利用透镜成像原理进一步微调,再通过目视观察成像的场合,可利用成像的位置将各元件调至等高共轴。记录下某透镜成像的位置,再依次放入其他透镜,仅调节该透镜的高低、左右,使成像的位置保持不变即可。

测量凸透镜焦距 f1

将平行光管分划板换成玻罗分划板,按照图示放置并调节 L1,便从测微目镜中观察到清晰,无视差玻罗分划板像。通过测微目镜测出某些刻线对像距 y1'并求得焦距 f1.

测量凹透镜焦距 f3

用上述方法调整好凸透镜 L2,测出某对刻线像距 y2',保持 L2 与测微目镜间距不变。再加上凸透镜 L1 与待测凹透镜 L3.调整他们之间的距离,当两者焦距重合构成无焦系统时,凹透镜将出射平行光,即测微目镜中将再次出现清晰的玻罗分划板成像,测出此时同一对刻线像距 y"。由公式计算出凹透镜焦距 f3.