

圆孔衍射

光通过小圆孔时产生衍射现象,图样中央是个明亮的圆斑(爱里斑),外围是一组同心的明环和暗环。中央明纹区域(爱里斑)集中了光强的84%。

爱里斑的半角宽

第一暗环对应的衍射角 θ_0 称为爱里斑的半角宽。

$$2\theta_0 \approx 2\sin\,\theta_0 = \frac{d}{f} = 2.44 \frac{f}{D}$$

$$\theta = 1.22 \frac{\lambda}{D}$$

其中,d为爱里斑的直径,D=2a为圆孔的直径。

2.瑞利判据

光学仪器对物点成象是一个有一定大小的

爱里斑。

通常,光学仪器中所用的光阑和 透镜都是圆的,所

以研究圆孔夫琅禾费衍射,对评价仪器成像质量具有重要意义。

当两个物点距离足够小时,就存在能否分辨的问题。

例如,天上两颗亮度大致相同、相隔很远的星体所组成的两组衍射像斑的中央亮斑(爱里斑)重叠很少或没有重叠时,能分辨这两颗星体;若两个中央亮斑大部分重叠,则两颗星体分不清。

瑞利判据

物点 S_1 的爱里斑中心恰好与另一个物点 S_2 的爱里斑边缘(第一衍射极小)相重合时,恰可分辨两物点。

二 瑞利判据

光学仪器的最小分辨角

$$\delta_{\varphi R} = \varphi_0 \approx 1.22 \frac{\lambda}{D}$$

光学仪器的分辨率

$$R = \frac{1}{\delta_{\varphi R}} = \frac{1}{1.22} \frac{D}{\lambda}$$

对于两个强度相等的不相干的点光源 (物点),一个点光源的衍射图样的主极 大刚好和另一点光源衍射图样的第一极小 相重合,这时两个点光源(或物点)恰为 这一光学仪器所分辨。

物理学

1990 年发射的哈勃太空望远镜的凹面物镜的直径为2.4 m,最小分辨角 $\theta_0 = 0.1$ 在大气层外 615 km 高空绕地运行,可观察130亿光年远的太空深处,发现了500 亿个星系 .

例2 设想瑞利判据中物点为两颗明亮星,通过直径30mm、焦距30cm的透镜,在屏上成像。问满足瑞利判据的两物点的角距离最小多大?此时在焦平面上的距离多大?光波波长550nm。

解 两星的最小角距离

$$\theta_0 = \delta_R = 1.22 \frac{\lambda}{d}$$

$$= \frac{1.22 \times 550 \times 10^{-9} \text{ m}}{30 \times 10^{-3} \text{ m}} = 2.2 \times 10^{-5} \text{ rad}$$

焦平面上的距离 $\Delta x = f \theta_0 = 6.6 \mu m$

例1 设人眼在正常照度下的瞳孔直径约为3 mm,而在可见光中,人眼最敏感的波长为550 nm,问

- (1)人眼的最小分辨角有多大?
- (2) 若物体放在距人眼25 cm (明视距离) 处,则两物点间距为多大时才能被分辨?

解 (1)
$$\theta_0 = 1.22 \frac{\lambda}{D} = \frac{1.22 \times 5.5 \times 10^{-7} \text{ m}}{3 \times 10^{-3} \text{ m}}$$

= $2.2 \times 10^{-4} \text{ rad}$

(2)
$$d = l\theta_0 = 25 \text{ cm} \times 2.2 \times 10^{-4}$$

= 0.005 5 cm = 0.055 mm

例2 毫米波雷达发出的波束比常用的雷达波束窄,这使得毫米波雷达不易受到 反雷达导弹的袭击.

- (1)有一毫米波雷达,其圆形天线直径为55 cm,发射频率为220 GHz的毫米波,计算其波束的角宽度;
- (2)将此结果与普通船用雷达发射的波束的角宽度进行比较,设船用雷达波长为1.57 cm,圆形天线直径为2.33 m.

M (1)
$$\lambda_1 = \frac{c}{v} = \frac{3 \times 10^8 \text{ m/s}}{220 \times 10^9 \text{ Hz}} = 1.36 \times 10^{-3} \text{ m}$$

$$\Delta\theta_1 = 2.44 \frac{\lambda_1}{D_1} = 2.44 \times \frac{1.36 \times 10^{-3} \text{m}}{55 \times 10^{-2} \text{m}} = 0.00603 \text{ rad}$$

(2)

$$\Delta\theta_2 = 2.44 \frac{\lambda_2}{D_2} = 2.44 \times \frac{1.57 \times 10^{-2} \text{m}}{2.33 \text{m}} = 0.0164 \text{ rad}$$

