

光的衍射 (Diffraction of light)

- 23.1 衍射现象、惠更斯一菲涅耳原理
- 23.2 单缝的夫琅禾费衍射、半波带法
- 23.3 光栅衍射
- 23.4 光学仪器的分辨本领
- 23.5 X射线的衍射

23.1 衍射现象、惠更斯—菲涅耳原理

一. 光的衍射 (diffraction of light)

1.现象

2.定义: 光在传播过程中能绕过障碍物的边缘

而偏离直线传播的现象叫光的衍射。

3. 分类:

(1) 菲涅耳 (Fresnel) 衍射 — 近场衍射

L和 D中至少有一个是有限值。

(2) 夫琅禾费 (Fraunhofer) 衍射 — 远场衍射

L和 D皆为无限大 (也可用透镜实现)

刀片边缘的衍射

圆屏衍射 (泊松点)

二. 惠更斯一菲涅耳原理(Huygens – Fresnel principle)

波传到的任何一点都是子波的波源,

各子波在空间某点P的相干叠加,就决定

1882年以后,基尔霍夫

(Kirchhoff)解电磁波 动方程,也得到了E(p)的 表示式,这使得惠更斯— 菲涅耳原理有了波动理 论的根据。

23.2 单缝的夫琅禾费衍射、半波带法

一. 装置和光路

S: 单色线光源

$$AB = a$$
 (缝宽)

 θ : 衍射角

二. 半波带法

▲ $A \rightarrow p$ 和 $B \rightarrow p$ 的光程差为 $\delta = a \sin \theta$

$$\delta = a \sin \theta$$

$$\theta = 0$$
, $\delta = 0$ - 中央明纹(中心)

$$\theta \uparrow \to \delta \uparrow \to I_p \downarrow (p$$
点明亮程度变差)

 \triangle 当 $a \sin \theta = \lambda$ 时, 可将缝分为两个"半波带"

两个"半波带"发的光在p处干涉相消形成暗纹。

 \triangle 当 $a\sin\theta = \frac{3}{2}\lambda$ 时,可将缝分成三个"半波带"

P处为明纹中心(近似)

 $\triangle \stackrel{\text{def}}{=} a \sin \theta = 2\lambda$ \bowtie ,

可将缝分成四个"半

波带",形成暗纹。

一般情况:

$$a \sin \theta = \pm k\lambda$$
, $k = 1,2,3 \cdots$ — π

$$a \sin \theta = \pm (2k'+1)\frac{\lambda}{2}, \quad k' = 1,2,3...$$

一明纹(中心)

$$a \sin \theta = 0$$
 —中央明纹(中心)

暗纹和中央明纹(中心)位置准确,

其余明纹中心的位置稍有偏离。

三. 振幅矢量法、光强公式

将缝等分成 N个窄带,每窄带宽为: $\Delta x = \frac{a}{N}$ 各窄带发的子波在 p点振幅近似相等,设为 ΔE_0 ,相邻窄带发的子波到 p点的相位差为:

$$\Delta \varphi = \frac{\Delta x \sin \theta}{\lambda} \cdot 2\pi = \frac{a \cdot \sin \theta}{N} \cdot \frac{2\pi}{\lambda} \qquad (N 很大)$$

p点的合振幅 E_p 就是各子波的振幅矢量和的模。

p点处是多个同方向、同频率、同振幅、 初相依次差一个恒量 $\Delta \varphi$ 的简谐振动的合成, 合成的结果仍为简谐振动。

对于中心点:
$$\theta=0$$
, $\Delta\varphi=0$, $E_0=N\Delta E_0$ 。
$$\frac{\Delta E_0}{E_0}$$
对于其他点 p :
$$\Delta\varphi\neq0$$
,
$$E_p。$$

当N→∞时,N个相接的折线将变为一个圆弧。

$$\begin{split} \Delta \Phi &= N \Delta \varphi = \frac{a \sin \theta}{\lambda} 2\pi \\ E_p &= 2R \sin \frac{\Delta \Phi}{2}, \quad E_0 = R \Delta \Phi \\ E_p &= 2\frac{E_0}{\Delta \Phi} \sin \frac{\Delta \Phi}{2} = \frac{E_0}{\Delta \Phi/2} \sin \frac{\Delta \Phi}{2} \end{split}$$

$$E_{p} = 2\frac{1}{\Delta \Phi} \sin \frac{1}{2} = \frac{1}{\Delta \Phi/2} \sin \frac{1}{2}$$

$$\Rightarrow \alpha = \frac{\Delta \Phi}{2} = \frac{\pi a \sin \theta}{\lambda},$$

$$R$$

$$\Rightarrow E_{p} = E_{0} \frac{\sin \alpha}{\lambda},$$

有
$$E_p = E_0 \frac{\sin \alpha}{\alpha}$$
, 又 $I \propto E_p^2$, $I_0 \propto E_0^2$,

$$\therefore p$$
点的光强 $I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$

由
$$I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$$
, 可得到以下结果:

(1) 主极大(中央明纹中心)位置:

$$\theta = 0$$
处, $\alpha = 0 \rightarrow \frac{\sin \alpha}{\alpha} = 1 \rightarrow I = I_0 = I_{\text{max}}$

(2) 极小(暗纹)位置:

$$\alpha = \pm k\pi$$
, $k = 1,2,3$ …时, $\sin \alpha = 0 \rightarrow I = 0$

由
$$\alpha = \frac{\pi a \sin \theta}{\lambda} = \pm k\pi \rightarrow a \sin \theta = \pm k\lambda$$

或由 $N\Delta \varphi = \pm 2k\pi \rightarrow a \sin \theta = \pm k\lambda$

这正是缝宽可以分成偶数个半波带的情形。

(3) 次极大位置: 满足
$$\frac{\mathrm{d}I}{\mathrm{d}\alpha} = 0 \longrightarrow \mathrm{tg}\alpha = \alpha$$

解得: $\alpha = \pm 1.43\pi$, $\pm 2.46\pi$, $\pm 3.47\pi$, …

相应: $a \sin \theta = \pm 1.43\lambda, \pm 2.46\lambda, \pm 3.47\lambda, \cdots$

(4) 次极大光强:

将
$$\alpha = \pm 1.43\pi, \pm 2.46\pi, \pm 3.47\pi, \cdots$$

依次带入光强公式
$$I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$$
, 得到

从中央往外各次极大的光强依次为 0.047210,

单缝衍射图样

四. 条纹宽度

1. 中央明纹宽度

$$a >> \lambda$$
 时, $\sin \theta_1 \approx \theta_1$

角宽度
$$\Delta \theta_0 = 2\theta_1 \approx 2\frac{\lambda}{a}$$

线宽度
$$\Delta x_0 = 2f \cdot \text{tg} \theta_1$$

= $2f\theta_1 = 2f\frac{\lambda}{a} \propto \frac{\lambda}{a}$ —衍射反比定律

衍射屏 透镜

 $\Delta\theta$

观测屏

2. 其他明纹(次极大)宽度

在
$$tg\theta \approx \sin\theta \approx \theta$$
 时, $x_k \approx f \sin\theta_k = f \frac{k\lambda}{a}$,

$$\therefore \Delta x \approx f \frac{\lambda}{a} = \frac{1}{2} \Delta x_0$$
 —单缝衍射明纹宽度的特征

3. 波长对条纹间隔的影响

 $\Delta x \propto \lambda$ — 波长越长,条纹间隔越宽。

4. 缝宽变化对条纹的影响

$$\Delta x = f \frac{\lambda}{a}$$
 — 缝宽越小,条纹间隔越宽。

只存在中央明纹, 屏幕是一片亮。

当
$$a \uparrow 且 \frac{\lambda}{a} \to 0$$
时, $\Delta x \to 0$, $\theta_k \to 0$,

只显出单一的明条纹 ——单缝的几何光学像

∴ 几何光学是波动光学在a >>λ 时的极限情形。

五. 干涉和衍射的联系与区别

干涉和衍射都是波的相干叠加,

但干涉是有限多个分立光束的相干叠加,

衍射是无限多个子波的相干叠加。

六.[例题]

如图示:

已知:一波长为 λ =30mm的雷达在距离路边为

d=15m处,雷达射束与公路成15°角,

天线宽度 a = 0.20m。

求: 雷达监视范围内公路的长度L。

解:将雷达波束看成是单缝衍射的0级明纹

有
$$\sin \theta_1 = \frac{\lambda}{a} = \frac{30 \,\mathrm{mm}}{0.2 \,\mathrm{m}} = 0.15 \rightarrow \theta_1 \approx 8.63^\circ$$

$$\alpha = 15^{\circ} + \theta_{1} = 23.63^{\circ}$$

如图:
$$\beta = 15^{\circ} - \theta_1 = 6.37^{\circ}$$

$$\therefore L = d(ctg\beta - ctg\alpha)$$

$$=15(\text{ctg }6.37^{\circ}-\text{ctg }23.63^{\circ})\approx 100\,\text{m}$$

23.3 光栅衍射 (grating diffraction)

一. 光栅(grating)

光栅是现代科技中常用的重要光学元件。

光通过光栅衍射可以产生明亮尖锐的亮纹,复色光入射可产生光谱,用以进行光谱分析。

1.光栅的概念

光栅是由大量的等宽等间距的平行狭缝(或反射面)构成的光学元件。

从广义上理解,任何具有空间周期性的衍射屏都可叫作光栅。

2. 光栅的种类:

3. 光栅常数 光栅常数是光栅空间周期性的表示。

设: a是透光(或反光)部分的宽度,

b是不透光 (或不反光) 部分的宽度,

则: d = a+b — 光栅常数

普通光栅刻线为数十条/mm $_-$ 数千条/mm,用电子束刻制可达数万条/mm $(d \sim 10^{-1} \mu m)$ 。

二. 光栅的夫琅禾费衍射

1.双缝干涉与单 缝衍射

•只考虑双缝干涉时

光强分布
$$I = 2I_0(1 + \cos \Delta \varphi)$$
 $\Delta \varphi = \frac{2\pi d \sin \theta}{\lambda}$

明纹条件 $d \sin \theta = \pm k\lambda$, $k = 0,1,2,\cdots$

•只考虑单缝衍射时

光强分布
$$I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$$
,

暗纹条件 $a\sin\theta'=\pm k'\lambda$, $k'=1,2,3,\cdots$

$$I_0 \rightarrow I_0 \left(\frac{\sin \alpha}{\alpha}\right)^2 \quad I = 2I_0 \left(\frac{\sin \alpha}{\alpha}\right)^2 (1 + \cos \Delta \varphi)$$

2.光栅各缝衍射光的叠加

在夫琅禾费衍射下,每个缝的衍射图样位置的关系如何呢 (是否会错开)?

以双缝的夫琅和费衍射光的叠加为例来分析:

各缝的衍射光在主极大位置相同的情况下相干叠加。干涉条纹各级主极大的强度将不

再相等,而是受到了衍射的调制。但是各个 干涉主极大的位置仍由 d 决定,而没有变化。

3. 多光東干涉(multiple-beam interference)

暂先不考虑衍射对光强的影响, 单单来分析多光束的干涉。

观察屏 明纹(主极大)条件:

$$d\sin\theta = \pm k\lambda$$

$$(k = 0,1,2,...)$$

-正入射光栅方程

这是光栅的基本方程。

设有N个缝,每个缝为的光在对应衍射角 θ 方向的p点的光振动的振幅为 E_p ,相邻缝发的光在p点的相位差为 $\Delta \varphi$ 。

p点为干涉主极大时,

$$\Delta \varphi = \pm 2k\pi$$

暗纹条件:

各振幅矢量构成闭合多边形,

多边形外角和:

$$N\Delta \varphi = \pm 2k' \pi \qquad (1)$$

$$k' = 1, 2, \dots \neq Nk$$

$$\Delta \varphi = \frac{d \cdot \sin \theta}{\lambda} \cdot 2\pi \tag{2}$$

由(1),(2)得
$$d \cdot \sin \theta = \frac{\pm k'}{N} \lambda \quad (k' \neq Nk, k' \neq 0) \quad (3)$$

由(3)和
$$d \sin \theta = \pm k\lambda$$
 \Longrightarrow 暗纹间距 = $\frac{\pm 极大间距}{N}$

相邻主极大间有N-1个暗纹和N-2个次极大。

例如 N=4, 在 0 级和 1 级亮纹之间 k'可取

1、2、3, 即有三个极小:

$$\sin \theta = \frac{1}{4} \cdot \frac{\lambda}{d}$$
, $\frac{2}{4} \cdot \frac{\lambda}{d}$, $\frac{3}{4} \cdot \frac{\lambda}{d}$
 $(k'=1)$, $(k'=2)$, $(k'=3)$

$$\Delta \varphi = \frac{\pi}{2}$$
, π , $\frac{3\pi}{2}$

$$\Delta \varphi = \frac{\pi}{2}$$
, π , $\frac{3\pi}{2}$

$$\Delta \varphi = \pi / 2$$

$$\Delta \varphi = \pi / 2$$

$$\Delta \varphi = \pi / 2$$

N大时光强 向主极大集中,

使条纹亮而窄。

4. 光栅衍射(grating diffraction)

(1) 各干涉主极大受到单缝衍射的调制。

 $(2)\frac{d}{a}$ 为整数比时,会出现缺级。

明纹缺级现象的分析:

干涉明纹位置: $d \sin \theta = \pm k\lambda$, $k = 0,1,2,\cdots$

衍射暗纹位置: $a \sin \theta' = \pm k' \lambda$, $k' = 1,2,3,\cdots$

$$\frac{d}{a} = \frac{k}{k'}$$
 时, $\theta = \theta'$,此时在应该干涉加强

的位置上没有衍射光到达, 从而出现缺级。

干涉明纹缺级级次
$$k = \frac{d}{a}k'$$

例如d=4a,则缺 ± 4 级, ± 8 级…

(3) d、a 对条纹的影响:

<u>d</u> 决定衍射中央明纹范围内的干涉条纹数。

这是因为 $\frac{\lambda}{a}$ 决定衍射中央明纹的宽度,

 $\frac{\lambda}{d}$ 决定干涉主极大的的间距。

▲ 若 a 不变 ⇒ 单缝衍射的轮廓线不变;

d 减小⇒主极大间距变稀,单缝中央亮纹范

围内的主极大个数减少,如果出现缺级的话,

则缺级的级次变低。

▲ 若 d 不变 ⇒ 各主极大位置不变;

α减小→单缝衍射的轮廓线变宽,单缝中央明纹范围内的主极大个数增加, 缺级的级次变高。

极端情形: 当 $a \rightarrow \lambda$ 时,单缝衍射的轮廓线变

为很平坦,第一暗纹在距中心 ∞ 处, 此时各 主极大光强几乎相同。

多缝衍射图样→多光束干涉图样:

5. 光栅夫琅禾费衍射的光强公式

每个单缝在p点(对应衍射角 θ)均有

$$E_p = E_{0} = \frac{\sin \alpha}{\alpha}$$
 , $\alpha = \frac{\pi a}{\lambda} \sin \theta$

相邻缝在p点的相位差

$$\Delta \varphi = \frac{2\pi}{\lambda} \cdot d \cdot \sin \theta$$

p点合振幅为

$$A_p = 2R\sin\frac{N\Delta\varphi}{2}$$
, $E_p = 2R\sin\frac{\Delta\varphi}{2}$

$$\therefore A_p = E_p \cdot \frac{\sin N \frac{\Delta \varphi}{2}}{\sin \frac{\Delta \varphi}{2}} = E_{0} \cdot \frac{\sin \alpha}{\alpha} \cdot \frac{\sin N\beta}{\sin \beta}$$

$$I_{p} = I_{0} = \left(\frac{\sin \alpha}{\alpha}\right)^{2} \cdot \left(\frac{\sin N\beta}{\sin \beta}\right)^{2} \quad \beta = \frac{\Delta \varphi}{2} = \frac{\pi d}{\lambda} \cdot \sin \theta$$

$$I_{0 ext{ iny }}$$
 ——单缝中央主极大光强

$$\left(\frac{\sin\alpha}{\alpha}\right)^2$$
 ——单缝衍射因子

$$\left(\frac{\sin N\beta}{\sin \beta}\right)^2$$
 ——多光東干涉因子

单缝衍射和多缝衍射干涉的对比(d=10a)

三. 斜入射的光栅方程、相控阵雷达

1.光线斜入射时的光栅方程

$$\delta = d(\sin\theta - \sin i)$$

$$d(\sin\theta - \sin i) = \pm k\lambda$$

一斜入射的光栅方程

i和 θ 的符号规定:

斜入射可以 获得更高级次 的条纹(分辨 率高)。

k确定时,调节i,则 θ 相应改变。

例如,
$$\Leftrightarrow k=0$$
,则 $d \cdot \sin \theta = d \cdot \sin i$

相邻入射光的相位差:

$$\Delta \varphi = \frac{d \cdot \sin i}{\lambda} \cdot 2\pi = \frac{d \cdot \sin \theta}{\lambda} \cdot 2\pi \to \sin \theta = \frac{\lambda}{2\pi \ d} \cdot \Delta \varphi$$

改变 $\Delta \varphi$,即可改变 0 级衍射光的方向。

- 2. 相控阵雷达
 - (1)扫描方式
 - 相位控制扫描
 - 频率控制扫描

(2)回波接收

通过同样的天线阵列接收。

(3)相控阵雷达的优点

- ▲ 无机械惯性,可高速扫描。
 - 一次全程扫描仅需几微秒
- ▲ 由计算机控制可形成多种波束。 能同时搜索、跟踪多个目标
- ▲ 不转动、天线孔径可做得很大。 辐射功率强、作用距离远、分辨率高...

相控阵雷达除军事应用外,还可民用:

如地形测绘、气象监测、导航、

测速(反射波的多普勒频移)…

设在美国鳕角(Cape cod)的相控阵雷达照片

阵列宽31m,有1792个辐射单元,覆盖240°视野。

能探测到5500公里范围内的10m²大小的物体。

23.4 光学仪器的分辨本领

- 一. 透镜的分辨本领
- 1. 圆孔的夫琅禾费衍射

2. 透镜的分辩本领

(经透镜)

几何光学:

物点 ⇒ 象点

物(物点集合) ⇒ 象(象点集合)

波动光学:

(经透镜)

物点 ⇒ 象斑

物(物点集合) ⇒ 象(象斑集合)

衍射限制了透镜的分辨能力。

瑞利判据: (Rayleigh criterion)

对于两个等光强的 非相干的物点,如果一个象斑的中心恰好 落在另一象斑的边缘 (第一暗纹处),

则此两 物点被认为是刚刚可以分辨的。

最小分辨角

(angle of minimum resolution):

$$\delta\theta = \theta_1 \approx 1.22 \frac{\lambda}{D}$$

分辨本领

(resolving power):

$$R = \frac{1}{\delta\theta} = \frac{D}{1.22\lambda} \begin{bmatrix} D \uparrow \\ \lambda \downarrow \end{bmatrix} \rightarrow R \uparrow$$

望远镜: λ 不可选择, 可 $\uparrow D \rightarrow \uparrow R$

夏威夷莫纳克亚山 30m直径光学红外 TMT (Thirty Meter Telescope) 在建, 国际合作,中国参与, 计划2022运行

▲世界上最大的射电

望远镜: D = 305 m

建在波多黎各岛的 Arecibo, 能探测射

到整个地球表面仅 10⁻¹²W的功率, 也可探测引力波。

▲我国正在贵州省建D=500m射电望远镜

显微镜: D不会很大, 可 $\downarrow \lambda \rightarrow \uparrow R$

电子/: 0.1Å~1Å (10⁻²~10⁻¹nm)

- : 电子显微镜分辨本领很高,可观察物质结构。
- ▲ 在正常照明下,人眼瞳孔直径约为3mm, 可分辨约 9m 远处的相距 2mm 的两个点
- ▲ 夜间观看汽车灯,远看是一个亮点, 逐渐移近才看出是两个灯。

二. 光栅光谱, 光栅的色散本领、分辨本领

1. 光栅光谱

光栅光谱有多级,且是正比光谱。

白光(350~770nm)的光栅光谱(连续):

2. 光栅的色散本领

色散本领: 把不同波长的光在谱线上分开的能力

 ψ : 波长为 λ 的谱线, 衍射角为 θ ,位置为 x:

波长 λ + $\delta\lambda$ 的谱线,衍射角 θ + $\delta\theta$, 位置 x+ δx

角色散 本领
$$D_{\theta} \equiv \frac{\delta \theta}{\delta \lambda}$$
 线色散 本领 $D_{l} \equiv \frac{\delta x}{\delta \lambda}$

$$D_l \equiv \frac{\delta x}{\delta \lambda}$$

$$\boldsymbol{D}_l = \boldsymbol{f} \cdot \boldsymbol{D}_{\theta}$$

 $D_l = f \cdot D_{\theta}$ f 一光栅后的透镜焦距

$$\sin\theta - \sin i = k\frac{\lambda}{d}, \rightarrow \cos\theta \cdot \delta\theta = k\frac{\delta\lambda}{d},$$

$$D_{\theta} = \frac{\kappa}{d \cdot \cos \theta}$$

$$D_l = \frac{k \cdot f}{d \cdot \cos \theta}$$

3. 光栅的色分辨本领 (resolving power of grating)

设入射波长为 λ 和 λ + $\delta\lambda$ 时,两谱线刚能分辨。

定义: 光栅分辨本领 $R = \frac{\lambda}{2}$

$$R \equiv \frac{\lambda}{\delta \lambda}$$

按瑞利判据:

$$\lambda$$
的 k 级主极大 $\lambda + \delta \lambda$ 的 k 级主极大 $\sin \theta = \frac{k\lambda}{d}$ $\sin \theta$

对应
$$k' = Nk - 1$$
的($\lambda + \delta\lambda$)的暗纹, $\sin \theta = \frac{k'(\lambda + \delta\lambda)}{Nd}$

按瑞利判据:

对应
$$k' = Nk - 1$$
的($\lambda + \delta\lambda$)的暗纹, $\sin \theta = \frac{k'(\lambda + \delta\lambda)}{Nd}$

由图,有:
$$\frac{k}{d} \cdot \lambda = \frac{Nk-1}{Nd} \cdot (\lambda + \delta \lambda)$$

例如,对波长靠得很近的Na双线:

$$\lambda_1 = \lambda = 589 \text{ nm}$$
,

$$\lambda_2 = \lambda + \delta \lambda = 589.6$$
nm

$$R = \frac{\lambda}{\delta \lambda} = \frac{589}{0.6} \approx 982 = Nk$$

若
$$k=2$$
,则 $N=491$
者 $k=3$,则 $N=327$
 都可分辨出Na双线

23.5 X射线的衍射 (Diffraction of X-rays)

一. X 射线的产生

1895年德国人伦琴(RÖntgen, 1845-1923) 发现了高速电子撞击固体可产生一种能使胶片 感光、空气电离、荧光质发光… 的中性射线, 称为X射线。 1901年伦琴获首届诺贝尔物理奖

劳厄(Laue)实验(1912):

衍射图样证实了X射线的波动性。

X射线 λ: 10⁻²— 10¹nm

 $(10^{-1} - 10^{2} \text{Å})$

二. X射线在晶体上的衍射

d: 晶面间距

(晶格常数)

NaCl d = 0.28nm

Φ:掠射角

- 1. 衍射中心: 每个原子都是散射子波的波源。
- 2. 同一层晶面上点间散射光的干涉:

符合反射定 律的散射光 加强

3.面间散射光的干涉: $\delta = AC + CB = 2d \cdot \sin \Phi$

散射光干涉加强条件: 乌利夫—布拉格公式

$$2d \cdot \sin \Phi = k\lambda$$
 $(k = 1, 2, \dots)$

三.应用

- \triangle 已知 Φ 、 λ 可测d X射线晶体结构分析。
- \triangle 已知 Φ 、d可测 λ X射线光谱分析。

布拉格父子(W.H.Bragg, W.L.Bragg)

由于利用X射线分析晶体结构的杰出工作,

共同获得了1915年的诺贝尔物理学奖。

四. 实际观察/射线衍射的作法

1. 劳厄法:

使用λ连续的X射线照射晶体,得到所有晶面族反射的主极大。每个主极大对应一个亮斑(劳厄斑)。这样得到的衍射图叫劳厄(Laue)相。

 $2d \cdot \sin \Phi = k\lambda \quad (k = 1, 2, \cdots)$

2.粉末法:

用确定λ的X射线入射到多晶粉末上。

大量无规的晶面取向, 总可使布拉格条件得

到满足。这样得到的衍射图叫德拜 (Dedye)相。 此法可定晶格常数。

粉末铝的德拜相

SiO2的劳厄相

五. X 射线衍射与普通光栅衍射的区别

▲ X 射线衍射有一系列的布喇格条件。

晶体内有许多晶面族,入射方向和2一定时,

对第*i*个晶面族有: $2d_i \cdot \sin \Phi_i = k_i \lambda$, i = 1,2,3...

一维光栅只有一个干涉加强条件:

$$d(\sin\theta - \sin i) = \pm k\lambda$$
 -光栅方程。

- lacktriangle 晶体在 d_i 、 Φ_i 、 λ 都确定时,不一定能满足 a_i 都确全式 a_i a_i 都确定时,不一定能满足 a_i 和關格公式 a_i a_i a_i 和 的关系。
- 一维光栅在 λ 和入射方向角i确定后,总能有衍射角 θ 满足光栅方程。