

同学们好

- 2. 相干光条件
- 3. 获得相干光的方法
- 4. 干涉加强、减弱条件

一、光的相干性

当
$$\Delta \varphi = \begin{cases} 2k \pi & \text{相长~} \eta \\ (2k+1)\pi & \text{相消~} \end{cases}$$
 $k = 0, \pm 1, \pm 2 \cdots$

$$k = 0, \pm 1, \pm 2 \cdots$$

若
$$\varphi_1 = \varphi_2$$
 $\Delta \varphi = 2\pi \frac{\Delta}{\lambda}$ $\Delta = \begin{cases} k\lambda & \mathbf{iff} \\ k = 0, \pm 1, \pm 2 \cdots \end{cases}$ $k = 0, \pm 1, \pm 2 \cdots$

二、分波面两束光的干涉

$$x = \begin{cases} \pm \frac{kD}{d} \lambda & \text{iff} \quad k = 0,1,2,\cdots \\ \pm (2k-1) \frac{D}{d} \cdot \frac{\lambda}{2} & \text{iff} \quad k = 1,2,\cdots \end{cases}$$

$$k \text{ 取值与条}$$

$$\text{纹级次一致}$$

$$k = 0,1,2,\cdots$$

薄膜干涉

薄膜干涉(film interference): 介质薄膜受到照明而产生的干

涉现象

分振幅干涉法:利用薄膜界面 将入射光分解而获得相干光束 的方法。

一、薄膜干涉的一般性讨论

介质 n_1 薄膜 n_2 , e 光波 λ 、i、 γ 入射光 1

反射光 2、3 相干光 透射光 4、5 相干光 相遇 P 点光强取决于 Δ

$$\Delta_{\mathbb{R}} = n_2(\overline{ab} + \overline{bc}) - n_1\overline{ad} + \frac{\lambda}{2}$$

由几何关系、折射定律

$$\Delta_{\mathbb{R}} = 2e\sqrt{n_2^2 - n_1^2 \sin^2 i} + \frac{\lambda}{2}$$

$$\frac{\lambda}{2}$$

项: 涉及反射, 考虑有无半波损失

$$n_1 < n_2$$
 2有 3无

$$n_1 > n_2$$
 2无 3有

$$n_1 < n_2$$
 2有 **3**无 $n_1 > n_2$ **2**无 **3**有 $n_1 > n_2$ **2**无 **3**有

$$\Delta_{\mathbf{E}} = n_2(\overline{bc} + \overline{cf}) - n_1\overline{bh}$$
$$= 2e\sqrt{n_2^2 - n_1^2\sin^2 i}$$

考虑半波损失:

$$n_1 < n_2$$
 4无 5无

$$n_1 > n_2$$
 4无 5两次

明暗条纹条件:

无论
$$\Delta_{\mathbb{Q}}$$
, $\Delta_{\mathbb{S}}$ $\Delta = \begin{cases} k\lambda & \text{明 } k = 1,2,3,... \\ (2k+1)\frac{\lambda}{2} & \text{暗 } k = 0,1,2,... \end{cases}$

讨论 △公式中有无 ~ 项应该由具体情况决定

设

$$n_1$$
 n_2
 n_3

$$\left\{ \begin{array}{l}
 n_1 > n_2 > n_3 \\
 n_1 < n_2 < n_3
 \end{array} \right\} \Delta_{\mathbb{p}} \mathcal{L}_{2}$$
 项 $\Delta_{\mathbb{g}} \mathbf{f} \lambda_{2}$ 项

反射、透射光的光程差 / 总相差 / 2, 干涉条纹明暗互补,总的能量守恒。

二、增透膜和增反膜

增透膜:在透镜表面镀一层厚度均匀的透明介质膜,使其上、下表面对某种色光的反射光产生相消干涉,其结果是减少了该光的反射,增加了它的透射.

照相机镜头

眼镜

增反膜:利用薄膜干涉原理,使薄膜上、下表面对某种色光的反射光发生相长干涉,其结果是增加了该光的反射,减少了它的透射.

激光器谐振腔

宇航服

例1. 照相机透镜常镀上一层透明薄膜,目的就是利用干涉原理减少表面的反射,使更多的光进入透镜,常用的镀膜物质是 MgF_2 ,折射率n=1.38(小于玻璃),为使可见光谱中 $\lambda=550$ nm的光有最小反射,问膜厚e=?

解: 假设光正入射, 反射最小需

$$2n_2e = (2k+1)\frac{\lambda}{2}$$
 k=0,1,2,...

对应于最小厚度, k=0

$$n_1=1$$
 $n_2=1.38$
 $n_3=1.50$

得到
$$e_{\min} = \frac{\lambda}{4n_2} = \frac{550}{4 \times 1.38} \text{nm} = 99.6 \text{nm}$$

说明:入射光能量一定,反射光能量减弱必然使透射能量增强,所以这种膜称为增透膜。

例2. 空气中肥皂膜(n=1.33), 厚为 $0.32\mu m$. 如用白光垂直入射, 问肥皂膜呈现什么色彩?

解:
$$2n_2e + \frac{\lambda}{2} = k\lambda$$
 $\rightarrow \lambda = \frac{2ne}{k-1/2}$ $k=1$, $\lambda_1 = 4ne = 1702$ nm $k=2$, $\lambda_2 = \frac{4}{3}ne = 567$ nm $k=3$, $\lambda_3 = \frac{4}{5}ne = 340$ nm

可见光范围400~760nm $\lambda_2=567$ nm (绿光)

$$\Delta = 2e\sqrt{n_2^2 - n_1^2 \sin^2 i} + \frac{\lambda}{2} = \begin{cases} k\lambda & k = 1, 2, \dots \\ (2k+1)\frac{\lambda}{2} & k = 0, 1, 2, \dots \end{cases}$$

若 λ 、 n_1 、 n_2 一定, Δ 与e、i有关

- (1) 薄膜厚度均匀(e一定), Δ 随入射角 i 变化 同一入射角i 对应同一级干涉条纹 不同入射角 对应不同级次的条纹 等倾干涉干涉条纹为一组同心圆环
- (2) 入射角*i*一定(平行光入射),△随薄膜厚度*e*变化 薄膜同一厚度处对应同一级干涉条纹 薄膜不同厚度处对应不同级次干涉条纹 条纹形状与薄膜等厚线相同 视频0:38

等倾干涉演示

等倾干涉条纹是一组内疏外密的同心圆环,越向内,级次越高.入射角减小,圆半径减小.

三、薄膜的等厚干涉

1.劈尖膜(wedge film)的干涉

装置:

两光学平板玻璃一端接触,另一端垫一薄纸或细丝

明暗条纹条件:

单色、平行光垂直入射

$$i = 0$$

$$\Delta = 2e\sqrt{n_2^2 - n_1^2 \sin^2 i} + \frac{\lambda}{2} = 2ne + \frac{\lambda}{2} = \begin{cases} k\lambda & \text{iff } k = 1, 2 \dots \\ (2k+1)\frac{\lambda}{2} & \text{iff } k = 0, 1, 2 \dots \end{cases}$$

$$\Delta = 2ne + \frac{\lambda}{2} = \begin{cases} k\lambda & \text{iff} \quad k = 1, 2 \dots \\ (2k+1)\frac{\lambda}{2} & \text{iff} \quad k = 0, 1, 2 \dots \end{cases}$$

条纹特点:

形态: 平行于棱边, 明、暗相间条纹

棱边处
$$e=0$$
 $\Delta=\frac{\lambda}{2}$ 为暗纹

相邻明(暗)纹对应薄膜厚度差:

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

条纹宽度(两相邻暗纹间距)
$$L = \frac{\Delta e}{\sin \theta} = \frac{\lambda}{2n \sin \theta} \approx \frac{\lambda}{2n \theta}$$

变化:
$$L = \frac{\Delta e}{\sin \theta} = \frac{\lambda}{2n \sin \theta} \approx \frac{\lambda}{2n \theta}$$

n、 λ 一定, $\theta \uparrow L \downarrow$ 条纹变密

n、 θ 一定, $\lambda \uparrow L \uparrow L_{\text{sc}} > L_{\text{sc}}$ 白光入射出现彩条

 λ 、 θ 一定, $n \uparrow L \downarrow$ 空气劈尖充水条纹变密

动态思考

(1) 劈尖夹角变化,条纹如何变化?

 θ 变小条纹变宽

条纹向远离棱边方向移动

(2) 劈尖上表面平行上移,条纹如何变化?

θ不变条纹宽度不变

条纹向棱边方向移动

(3) 劈尖底面有一凹槽,条纹形状如何?

等厚条纹向棱边方向凸起

应用一: 薄膜端部厚度d的测量

测量原理

$$l = \frac{\lambda}{2n\theta} = \frac{\lambda}{2nd / L}$$

$$d = \frac{\lambda L}{2nl} \qquad \text{条纹数 } N = \frac{L}{l}$$

薄膜厚度:
$$d = \frac{\lambda}{2n}N = \Delta e \cdot N$$

在半导体元件生产中,测定硅片上的二氧化硅薄膜厚度的常用方法是:将薄膜的一部分磨成劈形膜,通过观察垂直入射光在其上面产生的干涉条纹,计算出厚度.

应用二:光学表面检查

$$2d + \frac{\lambda}{2} = k\lambda$$

$$2(d + \Delta d) + \frac{\lambda}{2} = (k + \Delta k)\lambda$$

$$\Delta d = \frac{\lambda}{2} \Delta k$$

说明

 Δk 反映了偏离直线条纹的程度.

例3. 有一玻璃劈尖, 放在空气中, 劈尖夹角 $\theta = 8 \times 10^{-5}$ rad. 波长 $\lambda = 0.589$ µm的单色光垂直入射时, 测得干涉条纹的宽度为l = 2.4 mm, 求玻璃的折射率.

解:
$$l=rac{\lambda}{2n heta}$$

$$2n\theta$$
 λ

$$= \frac{5.89 \times 10^{-7}}{2 \times 8 \times 10^{-5} \times 2.4 \times 10^{-3}} = 1.53$$

2. 牛顿环

装置: 平板玻璃上放置曲率半

径很大的平凸透镜

明暗纹条件:

单色平行光垂直入射 i=0

$$k = 1, 2, 3 \cdots$$

$$k = 0.1.2\cdots$$

以接触点为中心的明暗相间的同心圆环

中心
$$e=0$$
 $\Delta = \frac{\lambda}{2}$ 暗斑

明暗纹半径:

$$R^{2} = r^{2} + (R - e)^{2} = r^{2} + R^{2} - 2Re + e^{2}$$

$$e = \frac{r^2}{2R}$$

略去

得
$$e = \frac{1}{2R}$$
 代入 4 得
$$r = \begin{cases} \sqrt{\frac{(2k-1)R\lambda}{2n}} & \text{if } k = 1, 2, 3 \dots \\ \sqrt{\frac{kR\lambda}{n}} & \text{if } k = 0, 1, 2 \dots \end{cases}$$

明
$$k = 1,2,3$$
…

暗 $k = 0.1.2\cdots$

 $r \propto \sqrt{k}$ 条纹内疏外密

$$r \propto \sqrt{\lambda}$$

 $r \propto \sqrt{\lambda}$ 白光照射出现彩环

平凸透镜上(下)移动,将 引起条纹收缩(扩张)

条纹的形状取决于等厚膜线的形状

等价于角度逐渐增大的劈尖

$$L \propto \frac{1}{\theta} \quad \Delta r \propto \frac{1}{\theta}$$

等厚干涉

牛顿环的应用——曲率半径测量

用钠灯($\lambda = 589.3$ nm)观察牛顿环,看到第k条暗环的 半径为r = 4mm, 第k+5条暗环半径r = 6mm,求所用平 凸透镜的曲率半径R.

解:
$$r_k = \sqrt{k R \lambda}$$

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

联立求解:
$$R = 6.79 \text{ m}$$
 $k = 4$

$$k = 4$$

牛顿环的应用——波长测量

已知:用紫光照射,借助于低倍测量 显微镜测得由中心往外数第 k 级明环 的半径 $r_k = 3.0 \times 10^{-3} \,\mathrm{m}$, k 级往上数 第16 个明环半径 $r_{k+16} = 5.0 \times 10^{-3} \text{ m}$, 平凸透镜的曲率半径R=2.50m

求: 紫光的波长.

解: 根据明环半径公式:

根据明环半径公式:
$$r_k = \sqrt{\frac{2k-1)k\pi}{2}}$$

$$r_{k+16} = \sqrt{\frac{[2\times(k+16)-1]R\lambda}{2}}$$

$$r_{k+16}^2 - r_k^2 = 16R$$

$$\lambda = \frac{(5.0 \times 10^{-2})^2 - (3.0 \times 10^{-2})^2}{16 \times 2.50} = 4.0 \times 10^{-7} \,\mathrm{m}$$

牛顿环的应用

测量介质折射率

检测光学镜头表面曲率是否合格

将玻璃验规盖于待测镜 头上,两者间形成空气薄层, 因而在验规的凹表面上出 现牛顿环,当某处光圈偏离 圆形时,则该处有不规则起 伏.

练习

1.平行光垂直入射图中装置,画出反射光暗条纹并标明级次

(1)

中心
$$e=0$$
 $\Delta = \frac{\lambda}{2}$ 暗 $k=0$
边缘 $e=2\lambda$ $\Delta = \frac{9}{2}\lambda$ 暗 $k=4$

平行于棱边,等间距直条纹.

(2)

$$\Delta = 2e + \frac{\lambda}{2}$$
 中心
$$\Delta = \frac{\lambda}{2}$$
 暗 $k = 0$
边缘
$$\Delta = \frac{9}{2}\lambda$$
 暗 $k = 4$

暗
$$k=0$$

暗
$$k=4$$

平行于棱边,内疏外密直条纹.

(3)

Δ 中有无 $\lambda/2$ 项?

$$\Delta = 2n_2e$$

中心 $e = 2\lambda$
 $\Delta = 0$ 明 $k = 0$
中心 $e = 2\lambda$ $\Delta = 4n_2\lambda \approx 5.5\lambda$ 暗 $k = 5$

等厚线:圆环,条纹为内疏外密同心圆,共6条暗纹.

2. 推导图中情况下空气膜形成的 干涉条纹的明、暗环半径公式.

解: 膜厚如图e

解: 膜厚如含化
$$\Delta = 2e + \frac{\lambda}{2} = \begin{cases} k\lambda & \text{明} \\ k = 1,2 \dots \\ (2k+1)\frac{\lambda}{2} & \mathbf{暗} \end{cases}$$

$$k = 0.1.2 \cdots$$

将
$$e = e_1 + e_2 = \frac{r^2}{2R_1} + \frac{r^2}{2R_2}$$
 代入得

将
$$e = e_1 + e_2 = \frac{1}{2R_1} + \frac{1}{2R_2}$$
 代入得
$$r_{\text{H}} = \sqrt{\frac{(2k-1)R_1R_2\lambda}{2(R_1 + R_2)}} \quad k = 1,2,3\cdots$$

$$r_{\text{H}} = \sqrt{\frac{kR_1R_2\lambda}{R_1 + R_2}} \quad k = 0,1,2,3\cdots$$
P.33/3

练习:

$$e = e_1 - e_2 = \frac{r^2}{2R_1} - \frac{r^2}{2R_2}$$

$$e = e_1 + e_0 = \frac{r^2}{2R} + e_0$$

四、迈克耳逊干涉仪

迈克耳逊干涉仪(Michelson interferometer)是利用光的干涉精确测量长度和长度变化的仪器。

迈克耳逊和莫雷曾利用它进行过著名的否定旧以太说的实验, 在物理学中占有一定地位.

在近代科学技术中也有重要 应用.

迈克尔逊干涉仪工作原理

迈克耳逊等倾干涉

e减小,圆环逐渐收缩;

e增大,环从中心冒出。

M2每移动半个波长,中心就缩进或者冒出一个环纹。

光学 P

迈克耳逊等厚干涉

M2向下移动,等厚条纹往左移动; M2每移动半个波长,就有一个条纹从视场中移过。

例4 当把折射率为n=1.40的薄膜放入迈克尔逊干涉仪的一臂时, 如果产生了7.0条条纹的移动, 求薄膜的厚度. (已知钠光的波长为 $\lambda = 589.3$ nm.)

解:

$$\Delta \delta = 2(n-1)t = N\lambda$$
$$t = \frac{N \cdot \lambda}{2(n-1)}$$

$$= \frac{7 \times 589.3 \times 10^{-9}}{2(1.4 - 1)} \text{m} = 5.156 \times 10^{-6} \text{m}$$