§ 12-5 薄膜干涉

$$\Delta_{\text{D}} = 2e\sqrt{n_2^2 - n_1^2\sin^2 i + \lambda/2}$$

薄膜干涉可分成等倾干涉和等厚干涉两类。

- 一 等倾干涉条纹
- > 反射光的光程差 $\delta = 2e\sqrt{n_2^2 n_1^2 \sin^2 i} + \frac{\lambda}{2}$

$$= \begin{cases} k\lambda & \text{加强} \\ (k = 1, 2, \cdots) \end{cases}$$

$$= \begin{cases} (2k+1)\frac{\lambda}{2} \text{ 减弱} \\ (k = 0, 1, 2, \cdots) \end{cases}$$

点光源照明时的干涉条纹分析

光束1、2的光程差为:

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

$$= \delta(i) = \begin{cases} k\lambda & (k = 1, 2, \cdots) & \text{加强 明纹} \\ (2k+1)\frac{\lambda}{2} & (k = 0, 1, 2, \cdots) & \text{减弱 暗纹} \end{cases}$$

倾角*i* 相同的光线对应同一条 干涉条纹---等倾干涉条纹。

等倾干涉条纹条纹特点:

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

- 形状: 一系列同心圆环
- $r_{\overline{y}} = f \tan i$
- 条纹间隔分布: 内疏外密
- 条纹级次分布: e一定时, $k \uparrow \rightarrow \delta \uparrow \rightarrow i \downarrow \rightarrow r_k \downarrow$
- 膜厚变化时, 条纹的移动: k一定, $e \uparrow \rightarrow i \uparrow \rightarrow r_k \uparrow$

条纹由中央冒出

• 波长对条纹的影响:

k,e一定, $\lambda \uparrow \rightarrow i \downarrow \rightarrow r_k \downarrow$

> 单色点(扩展)光源照明时的干涉条纹分析

入射角度越大,条纹圆环半径越大

强度相加、干涉条纹明亮

\bullet 当光线垂直入射时 $i=0^\circ$

当
$$n_2 > n_1$$
 时

$$\Delta_{\rm r} = 2dn_2 + \frac{\lambda}{2}$$

当
$$n_3 > n_2 > n_1$$
 时

$$\Delta_{\rm r} = 2dn_2$$

例 一油轮漏出的油(折射率 n_1 =1.20)污染了某海域, 在海水(n_2 =1.30)表面形成一层薄薄的油污.

- (1) 如果太阳正位于海域上空,一直升飞机的驾驶员从机上向下观察,他所正对的油层厚度为460nm,则他将观察到油层呈什么颜色?
- (2) 如果一潜水员潜入该区域水下,又将看到油层呈什么颜色?

解 (1)
$$\Delta_{\rm r} = 2dn_1 = k\lambda$$
 $\lambda = \frac{2n_1d}{k}$, $k = 1, 2, \cdots$ $k = 1$, $\lambda = 2n_1d = 1104$ nm $k = 2$, $\lambda = n_1d = 552$ nm 绿色 $k = 3$, $\lambda = \frac{2}{3}n_1d = 368$ nm

▼ | 返回 | 退出

(2) 透射光的光程差 $\Delta_{t} = 2dn_1 + \lambda/2$

$$k = 1$$
, $\lambda = \frac{2n_1d}{1-1/2} = 2208$ nm

$$k = 3,$$
 $\lambda = \frac{2n_1d}{3-1/2} = 441.6$ nm \(\xi \text{\mathcal{x}}

$$k = 4$$
, $\lambda = \frac{2n_1d}{4-1/2} = 315.4$ nm

增透膜和高反射膜

利用薄膜干涉使反射光减小,可以提高光学器件的透光率,这样的薄膜----增透膜。

利用薄膜干涉使反射光减小,这样的薄膜称为增透膜。

以垂直入射考虑,上下表面 反射都有相位突变 π

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

增透膜的最小厚度:

$$d=\frac{\lambda}{4n}$$

高反射膜(HLHLH···)

反射镜表面交替镀上光学厚度均为 λ /4的高折射率ZnS膜和低折射率的 MgF_2 膜,形成多层高反射膜。

例: 在玻璃表面镀上一层 MgF_2 薄膜,使波长为 λ =5500 Å的绿光全部通过。求: 膜的厚度。

解 使反射绿光干涉相消 由反射光干涉相消条件

$$\delta = 2 n_2 e = (2k+1) \lambda/2$$

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

取**k=0**
$$e = \frac{\lambda}{4n_2} = \frac{5500}{4 \times 1.38}$$

$$= 996(Å)$$

$$n_0 = 1$$
MgF₂ $n_2 = 1.38$
玻璃 $n_1 = 1.50$

薄膜干涉一等厚条纹

二 等厚干涉条纹

当一束平行光入射到厚度不均匀的透明介质薄膜上,两反射光线的光程差:

$$\delta = 2e\sqrt{n_2^2 - n_1^2 \sin^2 i} + \delta'$$

当i保持不变时,光程差仅与膜的厚度有关,厚度相同的地方光程差相同,从而对应同一条干涉条纹---等厚干涉条纹。

实际应用中,通常使光线 垂直入射膜面, 即,光程差公式简化为:

$$\delta=2n_2e+\delta' \quad (i=\gamma=0)$$

$$\delta=2n_2e+\delta'= \begin{cases} k\lambda & k=1,2,3 \\ (2k+1)rac{\lambda}{2} & k=0,1,2 \end{cases}$$
 暗纹

 δ : 为因为半波损失而生产的附加光程差。

$$\delta' = \begin{cases} 0 \\ \frac{\lambda}{2} \end{cases}$$

 $\delta' = \begin{cases} 0 \\ \lambda \\ \frac{2}{2} \end{cases}$ 薄膜上、下表面反射光都存在 或都不存在半波损失 反射光之一存在半波损失

一劈尖

$$\Delta = 2ne + \frac{\lambda}{2} \iff :: n < n_1$$

$$\Delta = \begin{cases}
k\lambda, & k = 1, 2, \dots \\
(2k+1)\frac{\lambda}{2}, & k = 0, 1, \dots$$
暗纹

劈尖干涉

讨论

1) 劈尖
$$e = 0$$

$$\Delta = \frac{\lambda}{2}$$
 为暗纹.

$$e = \begin{cases} (k - \frac{1}{2}) \frac{\lambda}{2n} & (9) \end{cases}$$

$$k\lambda/2n \qquad (9)$$

2) 相邻明纹(暗纹)间的厚度差

$$e_{k+1} - e_k = \frac{\lambda}{2n}$$

3)条纹间距(明纹或暗纹)

$$b\sin\theta=\frac{\lambda}{2n}$$

$$b = \frac{\lambda}{2n\sin\theta}$$

4)干涉条纹的移动

$$b = \frac{\lambda}{2n\sin\theta}$$

θ 增大, 间距变小, 条纹向劈尖棱边移动

向上移动上玻璃片,条纹间距不变,条纹向棱边移动

例12-9 为了测量金属细丝的直径,把金属丝夹在两 块平玻璃之间,形成劈尖,如图所示,如用单色光垂 直照射,就得到等厚干涉条纹。测出干涉条纹的间 距,就可以算出金属丝的直径。某次的测量结果为: 单色光的波长λ =589.3 nm 金属丝与劈间顶点间的距 离L=28.880 mm,30条明纹间得距离为4.295 mm,求 金属丝的直径D?

解: 相邻两条明纹间的间距

$$d = \frac{4.295}{29} \text{ mm}$$

$$d\sin\theta = \frac{\lambda}{2} \qquad \sin\theta \approx \frac{D}{L}$$

$$D = 0.05746 \text{ mm}$$

例12-10 利用空气劈尖的等厚干涉条纹可以检测工件 表面存在的极小的加工纹路, 在经过精密加工的工件 表面上放一光学平面玻璃, 使其间形成空气劈形膜, 用单色光照射玻璃表面,并在显微镜下观察到干涉条 纹,如图所示。试根据干涉条纹的弯曲方向,判断工 件表面是凹的还是凸的; 并证明凹凸深度可用下式求 得

$$\Delta h = \frac{a}{b} \frac{\lambda}{2}$$

解: 观察到的干涉条纹弯向空气膜的左端,

可判断工件表面是下凹的,如图所示。

由图中相似直角三角形:

$$\frac{a}{b} = \frac{\Delta h}{(d_k - d_{k-1})} = \frac{\Delta h}{\frac{\lambda}{2}}$$

例: 在半导体元件生产中,为了测定硅片上 SiO_2 薄膜的厚度,将该膜的一端腐蚀成劈尖状,已知 SiO_2 的折射率n=1.46,用波长 $\lambda=5893$ 埃的平行钠光垂直照射后,观察到劈尖上出现9条暗纹,且第9条在劈尖斜坡上端点M处,Si的折射率为3.42。试求 SiO_2 薄膜的厚

度解: 由暗纹条件

$$\delta = 2ne$$

= (2k+1) λ /2 (k=0,1,2...)

SiO₂
O

知,第9条暗纹对应于k=8,代入上式得

$$e = (2k+1)\lambda/4n = 1.72(\mu m)$$

所以SiO₂薄膜的厚度为1.72 μm。

◆ 劈尖干涉的应用

$$\frac{e}{L} = \frac{\lambda}{2nb} = \sin \theta$$

3) 检验光学元件表面的平整度 4) 测细丝的直径

$$\Delta e = \frac{b}{b} \frac{\lambda}{2} \approx \frac{1}{3} \cdot \frac{\lambda}{2} = \frac{\lambda}{6}$$

$$d = \frac{\lambda}{2n} \cdot \frac{L}{b}$$

二 牛顿环

由一块平板玻璃和一平凸透镜组成

光程差

$$\Delta = 2e + \frac{\lambda}{2}$$

牛顿环实验装置

光程差
$$\Delta = 2e + \frac{\lambda}{2}$$

$$\Delta = \begin{cases} k\lambda & (k=1,2,\cdots) & \mathbf{9}\mathbf{3} \\ (k+\frac{1}{2})\lambda & (k=0,1,\cdots) & \mathbf{6}\mathbf{3} \end{cases}$$

$$r^2 = R^2 - (R - e)^2 = 2eR - e^2$$

$$: R \gg e : e^2 \approx 0$$

$$r = \sqrt{2eR} = \sqrt{(\Delta - \frac{\lambda}{2})R} \implies \begin{cases} r = \sqrt{(k - \frac{1}{2})R\lambda} & \text{明环半径} \\ r = \sqrt{kR\lambda} & \text{暗环半径} \end{cases}$$

返回 退出

• 条纹特点

形状: 同心圆环(由等厚条纹+几何结构决定)

条纹级次分布: 圆心处为0级暗纹。

半径越大,级次越高。(与等倾干涉条纹不同) 若压紧透镜,牛顿环的条纹向外扩张。

条纹间隔分布: 内疏外密

$$r_{\rm ij} = \sqrt{\frac{(2k-1)R\lambda}{2}}$$

返回 退出

◆ 测量透镜的曲率半径

$$r_k^2 = kR\lambda$$

$$r_{k+m}^2 = (k+m)R\lambda$$

$$R = \frac{r_{k+m}^2 - r_k^2}{m\lambda}$$

• 牛顿环的应用

$$r_{\text{re}} = \sqrt{\frac{kR\lambda}{n}}$$

测量第k + m和第k级暗条 纹半径

□〉波长或球面透镜半径

检验透镜表面质量

例: 用氦氖激光器发出的波长为633nm的单色光做牛顿环实验,测得第个k暗环的半径为5.63nm,第k+5暗环的半径为7.96nm,求平凸透镜的曲率半径R.

解
$$r_k = \sqrt{kR\lambda}$$
 $r_{k+5} = \sqrt{(k+5)R\lambda}$

$$5R\lambda = \left(r_{k+5}^2 - r_k^2\right)$$

$$R = \frac{r_{k+5}^2 - r_k^2}{5\lambda} = \frac{(7.96 \text{mm})^2 - (5.63 \text{mm})^2}{5 \times 633 \text{nm}} = 10.0 \text{m}$$