

第15章 光的偏振

光的偏振态 偏振片 马吕斯定律 反射和折射时光的偏振 光在晶体中的双折射

§15.1 光的偏振态

光波中光矢量的振动方向与光的传播方向垂直。

偏振—研究光矢量在垂直于传播方向的平面内的 振动状态(偏振态)。

最常见的偏振光有<u>五种</u>:自然光、线偏振光、部分偏振光、*椭圆偏振光和圆偏振光。

1. 自然光 部分偏振光 线偏振光

原子发光的间歇性和无规则性,使得普通光源发出 光的光矢量在垂直于传播方向的平面内以极快的速度取 0~360°内的一切可能的方向,且没有哪一个方向占有 优势。 具有上述特性的光,称为自然光。

自然光表示法:用两个独立的(无确定相位关系)、相互垂直的、等幅振动来表示。圆点表示垂直于纸面的振动,短线表示平行于纸面的振动。

将自然光中两个相互垂直的等幅振动之一部分移 去得到的光,称为部分偏振光。

部分偏振光的表示法:

将自然光中两个相互垂直的等幅振动之一完全移 去得到的光,称为完全偏振光(线偏振光)。

完全偏振光(线偏振光)的表示法:

完全偏振光(线偏振光):振动方向固定。

获得线偏振光的办法有三:

- 1. 利用偏振片起偏
- 2. 利用布儒斯特现象获得线偏振光
- 3. 利用双折射现象获得线偏振光

§15.2 偏振片 马吕斯定律

1. 偏振片的起偏和检偏

偏振片的构造: 将硫酸碘金鸡钠霜晶粒定向排列 并蒸镀在透明基片上,就制成偏振片。

偏振片的特性:仅允许某一方向的光振动通过而 吸收与此方向垂直的光振动。

偏振化方向: 允许通过的光振动方向。常用箭头

偏振片既可用作起偏器,又可用作检偏器。

若以光传播方向为轴,慢慢旋转检偏片,观察透过偏振片的光:光强无变化的是自然光;

光强有变化,但最小值不为零的是部分偏振光; 光强有变化,但最小值为零(消光)的是线偏振光。

2. 马吕斯定律

马吕斯指出,强度为I₀的线偏振光,透过检偏片后,透射光的强度(不考虑吸收)为:

$$I=I_0\cos^2\alpha$$
 —— 马吕斯定律

α是入射线偏振光的光振动方向和偏振片偏振化方向之间的夹角。

例2-1 自然光连续通过两个叠在一起的偏振片

后,透射光强为入射光强的四分之一,求两个偏振片偏振化方向之间的夹角。

解:设两偏振片偏振化方向间夹角 α ,于是

例2-2 强度为1。自然光连续通过三个叠在一起的

偏振片 $A \setminus B \setminus C$, $A \perp C$,求最大透射光强。

解:设偏振片A、B偏振化方向间夹角 α ,有

$$I = (\frac{1}{2}I_o)\cos^2\alpha\sin^2\alpha = \frac{1}{8}I_o\sin^22\alpha$$
可见最大透射光强为 $I_{\text{max}} = \frac{1}{8}I_o$

USTC #

例2-3 一東光是自然光和线偏振光的混合。当它通过一偏振片后,测得最大透射光强是最小透射光强的5倍,求入射光中自然光和线偏振光的光强之比。

解:设入射光中自然光的光强为 I_1 ,线偏振光的光强为 I_2 ,则透射光强:

$$I_{\text{max}} = \frac{1}{2}I_1 + I_2, \qquad I_{\text{min}} = \frac{1}{2}I_1$$

$$\therefore \frac{I_{\text{max}}}{I_{\text{min}}} = 5 = 1 + \frac{2I_2}{I_1}, \quad \frac{I_2}{I_1} = 2$$

即入射光中自然光和线偏振光的光强之比为1:2

§15.3 反射和折射时光的偏振

1. 反射和折射时光的偏振 布儒斯特定律

一般情况下,反射光和折射光都是部分偏振光:

在反射光中,垂直振动多于平行振动;

在折射光中,平行振动多于垂直振动。

这里所说的"垂直"和"平行"是对入射面而言的。

方法二 利用布儒斯特现象获得线偏振光

1812年,布儒斯特由实验证明: 当入射角i。满足

$$tgi_o = \frac{n_2}{n_1}$$

$$n_1$$

$$n_2$$

时,反射光成为只有垂直振动的线偏振光,这就是布 儒斯特定律。角i_o称为布儒斯特角。

 n_1 和 n_2 分别为入射媒质和折射媒质的折射率。

(1) 当以布儒斯特角入射时,反射光线工折射光

线,即: $i_o+r=90^\circ$

 i_1 : $n_1 \sin i_0 = n_2 \sin r$

$$tgi_o = \frac{n_2}{n_1}$$

$$\therefore \sin i_o = \frac{n_2}{n_1} \sin r = \frac{\sin i_o}{\cos i_o} \sin r$$

所以: $\sin r = \cos i_0 = \sin(90^\circ - i_0)$

于是有: $i_o+r=90^\circ$, 即反射光线_折射光线。

(2) 布儒斯特角不同于全反射的临界角。

当且仅当 $tgi_o = \frac{n_2}{n_1}$ 时,反射光才是线偏振光,且

 $n_1 > n_2$ 或 $n_1 < n_2$ 都可以。

而全反射:入射角 $i \geq i_{lh}$ 都是全反射。由于 $\sin i_{lh} = \frac{n_2}{n_1}$,故只有 $n_1 > n_2$ 才会发生全反射。

例 3-2 填空: (1) 平行光以60°的入射角由空气射向一平板玻璃,发现反射光是完全偏振光,则折射光的折射角为 30°,玻璃的折射率为 3 = 1.73

解: 因 $i_o + r = 90^\circ$, 所以折射角 $r = 30^\circ$

$$\chi$$
 $tg 60^{\circ} = \sqrt{3} = \frac{n_2}{n_1} = n_{\text{tg}}$

(2) 某透明媒质对空气全反射的临介角为45°,则 光从空气射向该媒质时的布儒斯特角为 54.7°

解:
$$\sin 45^{\circ} = \frac{1}{\sqrt{2}} = \frac{n_2}{n_1} = \frac{1}{n_{\frac{1}{2}}}, \quad tgi_o = \frac{n_2}{n_1} = n_{\frac{1}{2}} = \sqrt{2}$$
所以 $i_o = tg^{-1}$ $\sqrt{2} = 54.7^{\circ}$

方法三 利用双折射现象获得线偏振光

§15-4 光在晶体中的双折射

有些透明媒质,如玻璃、水、肥皂液等,不论光沿哪个方向,传播速度都是相同的,媒质只有一个折射率,这样的媒质称为光学各向同性媒质。

还存在另一类媒质,主要是透明晶体物质,如方解石(化学成分是CaCO₃)、石英、云母、硫磺等,光 在其中传播时,沿着不同方向有不同的传播速率,这 样的媒质称为光学各向异性媒质。

光在晶体中的双折射现象就是光学各向异性的表现。

1. 双折射现象

光线进入光学各向异性媒质(如方解石)后产生两条 折射光线的现象,称为双折射现象。

方解石

(1) o光和e光 两条折射光线中有一条遵守通常的折射定律

 $n_1 \sin i = n_2 \sin r$

这条光线称为寻常光线(ordinary rays),简称o光。

另一条光线不遵守通常的折射定律,它不一定在入射面内,称为非常光线,简称e光。

(2) o光和e光都是线偏振光,振动方向相互垂直

(3) 产生双折射的原因: o光和e光的传播速度不同

o光在晶体中各个方向的传播速度相同,因而折射率 n_o = c/v_o =恒量;e光在晶体中的传播速度 v_e 随方向变化,因而折射率 n_e = c/v_e 是变量,随方向变化。由于o光和e光的折射率不同,故产生双折射。

2. 光轴 主平面

实验发现,在晶体内部存在着某些特殊的方向, 光沿着这些方向传播时,不发生双折射现象,这个特 殊方向称为光轴。注意,光轴仅标志一定的方向,并 不限于某一特殊的直线。

只有一个光轴的晶体为单轴 晶体,如方解石、石英、红宝石等,有两个光轴的晶体为双轴晶体,如云母、硫磺、蓝宝石等。

某光线的传播方向和光轴方向所组成的平面叫做 该光线的主平面。

- o光的光振动方向垂直于自己的主平面; e光的光振动方向平行于自己的主平面;
- o光和e光的光振动方向是相互垂直的。

USTC 48.

3. 惠更斯原理研究双折射现象

作图方法

- 1) o光在各个方向的传播速度相同,子波面应为 球面; e光的传播速度随方向变化,可证明子波面为旋 转椭球面。
- 2) o光和e光在光轴方向传播速度相同,故子波面 在光轴方向相切;实验表明,在垂直于光轴的方向上 速度相差最大。
- 3) 对负晶体(方解石),在垂直于光轴的方向上, $\nu_0 < \nu_e$, $n_o > n_e$,故e光的子波面(旋转椭球面)应包围o光的子波面(球面)。

方解石(负晶体)的子波波阵面

负晶体,o光, v_o 小于 v_e ; (折射角小)

O光的振动方向垂直于光轴