

Московский физико-технический институт (государственный университет)

ИЗУЧЕНИЕ ПОЛЯРИЗОВАННОГО СВЕТА

Лабораторная работа № 5.16

MOCKBA 2005

Цель работы: ознакомление с методами получения и анализа поляризованного света.

В работе используются: оптическая скамья с осветителем; зеленый светофильтр; два поляроида; черное зеркало; полированная эбонитовая пластинка; стопа стеклянных пластинок; слюдяные пластинки разной толщины; пластинки в 1/4 и 1/2 длины волны; пластинка в одну длину волны для зеленого света (пластинка чувствительного оттенка).

Естественный и поляризованный свет. Как известно, световые волны поперечны: электрический вектор E и магнитный вектор H (или B) взаимно перпендикулярны и располагаются в плоскости, перпендикулярной направлению распространения волны (лучу S). Во всякой данной точке пространства ориентация пары векторов E и H в плоскости, перпендикулярной лучу S, может, вообще говоря, изменяться со временем. В зависимости от характера такого изменения различают естественный и поляризованный свет.

Обычные источники света являются совокупностью огромного числа быстро высвечивающихся $(10^{-10} \div 10^{-9} \text{ c})$ элементарных источников (атомов или молекул), испускающих свет независимо друг от друга, с разными фазами и с разными ориентациями векторов E и H. Ориентация векторов E и H в результирующей волне поэтому хаотически изменяется во времени, так что в плоскости, перпендикулярной лучу S, все направления оказываются в среднем равноправными. Такой свет называют E

При помощи специальных приспособлений (поляризаторов), о которых речь будет идти дальше, естественный свет может быть превращен в линейно поляризованный (или, как иногда говорят, в плоскополяризованный). В линейно поляризованной световой волне пара векторов E и H не изменяет с течением времени своей ориентации. Плоскость E, S называется в этом случае nлоскостью колебаний 1 .

Наиболее общим типом поляризации является эллиптическая поляризация. В эллиптически поляризованной световой волне конец вектора E (в данной точке пространства) описывает некоторый эллипс. Линейно поляризованный свет можно рассматривать как частный случай эллиптически поляризованного света, когда эллипс поляризации вырождается в отрезок прямой линии; другим частным случаем является круговая поляризации (эллипс поляризации является окружностью).

 $^{^{1}}$ Говоря о направлении световых колебаний, мы в дальнейшем всегда будем подразумевать направление колебаний электрического (csemosoro) вектора.

При теоретическом рассмотрении различных типов поляризации часто бывает удобно проектировать вектор E в некоторой точке пространства на два взаимно перпендикулярных направления (рис. 1). В том случае, когда исходная волна была поляризованной, E_x и E_y когерентны между собой и могут быть записаны в виле

Рис. 1. Представление световой волны в виде двух линейно поляризованных волн

где амплитуды E_{x0} , E_{y0} , волновой вектор k, частота ω и сдвиг фаз φ не зависят от времени. Формулы (1) описывают монохроматический свет. Немонохроматический свет может быть представлен суммой выражений типа (1) с различными значениями частоты ω .

Ориентация эллипса поляризации определяется отношением амплитуд E_{y0}/E_{x0} и разностью фаз φ . В частности, при $\varphi=0, \pm \pi$ эллипс вырождается в отрезок прямой (линейная поляризация). При $\varphi=\pm \pi/2$ главные оси эллипса совпадают с осями x, y. Если при этом отношение амплитуд $E_{y0}/E_{x0}=1$, эллипс поляризации вырождается в окружность².

В плоскости $z=z_0$ вектор \pmb{E} волны (1) вращается против часовой стрелки (при наблюдении навстречу волне), если $0<\varphi<\pi$. В этом случае говорят о *левой* эллиптической поляризации волны. Если же $\pi<\varphi<2\pi$, вращение вектора \pmb{E} происходит по часовой стрелке, и волна имеет *правую* эллиптическую поляризацию.

В фиксированный момент времени $t=t_0$ концы вектора \boldsymbol{E} при различных z лежат на винтовой линии. При этом для левой эллиптической поляризации образуется левый винт, а для правой — правый винт.

Неполяризованный свет также может быть разложен на две линейно поляризованные компоненты; однако в этом случае разность фаз φ испытывает быстрые хаотические изменения, так что колебания E_x и E_y оказываются некогерентными.

Методы получения линейно поляризованного света. Для получения линейно поляризованного света применяются специальные опти-

ческие приспособления — поляризаторы. Направление колебаний электрического вектора в волне, прошедшей через поляризатор, называется разрешенным направлением поляризатора.

Всякий поляризатор может быть использован для исследования поляризованного света, т. е. в качестве анализатора. Интенсивность I линейно поляризованного света после прохождения через анализатор зависит от угла, образованного плоскостью колебаний с разрешенным направлением анализатора:

$$I = I_0 \cos^2 \alpha. \tag{2}$$

Соотношение (2) носит название закона Малюса.

Опишем несколько способов получения плоскополяризованного света.

Отражение света от диэлектрической пластинки. Отраженный от диэлектрика свет всегда частично поляризован. Степень поляризации света, отраженного от диэлектрической пластинки в воздух, зависит от показателя преломления диэлектрика n и от угла падения i. Как следует из формул Френеля, полная поляризация отраженного света достигается при падении под u-глом b-гростера, который определяется соотношением

$$tg i = n. (3)$$

В этом случае плоскость колебаний электрического вектора в отраженном свете перпендикулярна плоскости падения³.

Преломление света в стеклянной пластинке. Поскольку отраженный от диэлектрической пластинки свет оказывается частично (или даже полностью) поляризованным, проходящий свет также частично поляризуется. Преимущественное направление колебаний электрического вектора в прошедшем свете совпадает с плоскостью преломления луча. Максимальная поляризация проходящего света достигается при падении под углом Брюстера. Для увеличения степени поляризации преломлённого света используют стопу стеклянных пластинок, расположенных под углом Брюстера к падающему свету.

Преломление света в двоякопреломляющих кристаллах. Некоторые кристаллы обладают свойством двойного лучепреломления. Это связано с различием поляризуемости молекул в разных направлениях (диэлектрическая проницаемость ε определяет показатель преломления среды n).

Двоякопреломляющий кристалл называют *одноосным*, если в нём существует одно направление с экстремальным значением ε , а в других

 $^{^2}$ Для наглядного представления эллиптической поляризации полезна аналогия с фигурами Лиссажу, наблюдаемыми на экране электронного осциллографа при сложении взаимно перпендикулярных колебаний, одинаковых по частоте и обладающих некоторой разностью фаз.

 $^{^3\}Pi$ лоскость падения проходит через падающий луч и нормаль к отражающей поверхности в точке падения.

(перпендикулярных) направлениях значения ε одинаковы (тензор диэлектрической проницаемости образует эллипсоид вращения). Направления вдоль осей эллипсоида называют главными, одно из них — с экстремальным значением $\varepsilon - onmuческой осью.$ Линейно поляризованная волна, в которой вектор E перпендикулярен оптической оси, называется обыкновенной; если же вектор E имеет проекцию на оптическую ось, это необыкновенная волна. Показатели преломления этих волн обозначают через n_o (ординарная волна) и n_e (экстраординарная)⁴.

Преломляясь в таких кристаллах, световой дуч разделяется на два луча со взаимно перпендикулярными плоскостями колебаний. Отклоняя один из лучей в сторону, можно получить плоскополяризованный свет, так устроены поляризационные призмы (Николя́, Глана).

Поглощение света в дихроических пластинках. У некоторых двоякопреломляющих кристаллов (например, турмалина) коэффициенты поглощения света для двух взаимно перпендикулярно поляризованных лучей отличаются настолько сильно, что уже при небольшой толщине кристалла одни из лучей гасятся практически полностью, и из кристалла выходит линейно поляризованный пучок света. Это явление носит название дихроизма. В настоящее время дихроические пластинки изготовляются в виде тонких пленок, закрытых стёклами — поляроидов.

Если поляроиды используются для создания поляризованного света, их называют поляризаторами, если для определения характера поляризации — анализаторами.

Определение направления разрешенной плоскости колебаний поляроида. Определить направление разрешенных колебаний поляроида проще всего с помощью черного зеркала.

При падении света на отражающую поверхность под углом Брюстера свет в отражённом луче полностью поляризован, а вектор $m{E}$ парадлелен отражающей поверхности («правило иголки»). Луч света, прошедший поляроид и отразившийся от чёрного зеркала, имеет минимальную интенсивность при выполнении двух условий: во-первых, свет падает на отражающую поверхность под углом Брюстера, и во-вторых, в падающем пучке вектор E лежит в плоскости падения.

Вращая поляроид вокруг направления луча и чёрное зеркало вокруг оси, перпендикулярной лучу, методом последовательных приближений можно добиться минимальной яркости луча, отражённого от зеркала, и таким образом определить разрешённое направление поляроида.

Измеряя угол поворота зеркала (угол Брюстера), нетрудно определить коэффициент преломления материала, из которого изготовлено зеркало. Описанный метод часто используется для измерения коэффициента преломления непрозрачных диэлектриков.

Получение эллиптически поляризованного света. Эллиптически поляризованный свет можно получить из линейно поляризованного с помощью двоякопреломляющих кристаллических пластинок.

Двоякопреломляющая пластинка имеет два взаимно перпендикулярных главных направления, совпадающих с осями эллипсоида диэлектрической проницаемости. Волны, поляризованные вдоль главных направлений, распространяются в пластинке с разными скоростями, не изменяя характера своей поляризации. Эти волны называются главными. Мы будем обозначать показатели преломления для главных волн через n_{ξ} и n_{η} , где ξ и η — главные направления кристаллической пластинки (рис. 2).

Пусть на пластинку падает линейно поляризованная волна, электрический вектор которой ориентирован под некоторым углом α к оси ξ . Разложим вектор \boldsymbol{E} на составляющие E_{ε} и E_n . На входе пластинки E_{ε} и E_n находятся в фазе. На выходе из-за разности скоростей между ними появляется разность хода (выразим её в долях длины волны, например: $\lambda/2, \lambda/3, ...$)

$$\frac{\lambda}{m} = d(n_{\xi} - n_{\eta}),$$

нием

при этом сдвиг фаз определяется соотноше-

Рис. 2. Разложение линейно поляризованного света по главным направлениям двоякопреломляющей пластинки

$$\Delta \varphi = \frac{2\pi}{m} = kd(n_{\xi} - n_{\eta}),\tag{4}$$

где k — волновое число для вакуума, d — толщина кристаллической пластинки. Как уже отмечалось, при сложении двух взаимно перпендикулярных колебаний, обладающих некоторым сдвигом фаз, образуется колебание, поляризованное по эллипсу.

Рассмотрим практически важные частные случаи.

а) Пластинка дает сдвиг фаз 2π (пластинка в длину волны). В результате сложения волн на выходе пластинки образуется линейно поляризованная волна с тем же направлением колебаний, что и в падающей волне.

⁴Кристалл, в котором все три оси эллипсоида диэлектрической проницаемости имеют разную величину, называют двуосным. Все волны в нём необыкновенные.

б) Пластинка дает сдвиг фаз π (пластинка в полдлины волны). На выходе пластинки снова образуется линейно поляризованная волна. Направление bb' колебаний этой волны повернуто относительно направления aa' колебаний падающей волны (рис. 3). Как нетрудно сообразить, направление bb' является зеркальным отображением направления aa' относительно одного из главных направлений пластинки. Такую пластинку используют для поворота направления колебаний линейно поляризованного света.

Рис. 3. Поворот направления колебаний с помощью пластинки в $\lambda/2$

в) Пластинка создает между колебаниями сдвиг фаз $\pi/2$ (пластинка в четверть длины волны). При сложении двух взаимно перпендикулярных колебаний, имеющих разность фаз $\pi/2$, образуется эллипс, главные оси которого совпадают с координатными осями ξ и η . При равенстве амплитуд $E_{\xi 0} = E_{\eta 0}$ возникает круговая поляризация.

Количественные соотношения, описывающие прохождение поляризованного света через двоякопреломляющие пластинки, приведены, например, в [I, гл. XVIII].

Следует отметить, что, говоря о пластинках λ , $\lambda/2$, $\lambda/4$ и т. д., всегда подразумевают какую-либо вполне определенную монохроматическую компоненту (например, пластинка $\lambda/2$ для зеленого света). Если на двоякопреломляющую пластинку падает не монохроматический свет, то на выходе из нее для разных спектральных компонент эллипсы поляризации будут различными.

Анализ эллиптически поляризованного света. Анализ эллиптически поляризованного света сводится к нахождению главных осей эллипса поляризации и к определению направления вращения электрического вектора.

Главные оси эллипса поляризации определяются с помощью анализатора по максимуму и минимуму интенсивности проходящего света. Направление вращения электрического вектора может быть найдено с помощью пластинки в четверть длины волны, для которой известно, какая из главных волн, E_ξ или E_η , имеет большую скорость распространения (и, соответственно, меньшее значение показателя преломления).

Выберем для определенности координатные оси ξ и η на пластинке так, чтобы $n_{\xi} < n_{\eta}$. В этом случае главная волна E_{ξ} имеет бо́льшую скорость распространения. Поместим такую пластинку на пути эллиптически поляризованного света и совместим главные оси эллипса поля-

ризации с главными направлениями пластинки $\lambda/4$. На выходе из этой пластинки сдвиг фаз между E_ξ и E_η вместо $\pi/2$ станет равным нулю или π . Свет окажется линейно поляризованным. Из двух возможных значений сдвига фаз, 0 или π , реализуется одно: то, которое соответствует имеющемуся в волне направлению вращения электрического вектора,

Рассмотрим, например, случай, когда электрический вектор в эллиптически поляризованной волне вращается против часовой стрелки, если смотреть навстречу лучу. В этом случае, очевидно, в волне, падающей на пластинку в $\lambda/4$, колебание E_{η} отстает по фазе на $\pi/2$ от колебания E_{ξ} . При прохождении через пластинку разность фаз увеличивается до π . На выходе из пластинки, таким образом, возникают линейно поляризованные волны со сдвигом фаз π . Сложение этих волн дает плоскополяризованную волну, электрический вектор которой располагается во втором и четвертом квадрантах координатной системы ξ , η .

Рассуждая аналогичным образом, найдем, что при вращении электрического вектора по часовой стрелке направление колебаний в линейно поляризованной волне, выходящей из пластинки, располагается в первом и третьем квадрантах. Определяя направление колебаний на выходе из пластинки с помощью поляроида, можно, таким образом, определить характер эллиптической поляризации (вращение против или по часовой стрелке).

Пластинка чувствительного оттенка. Выше предполагалось известным, какому из двух главных направлений пластинки в четверть длины волны соответствует большая скорость распространения света. Установить это можно различными способами, например с помощью пластинки чувствительного оттенка (так называют пластинку в λ для зеленой спектральной компоненты, $\lambda = 560$ нм).

Пластинка имеет форму стрелы (рис. 4), вдоль оси которой расположено главное направление, соответствующее большей скорости распространения.

Если пластинка чувствительного оттенка помещена между скрещенными поляроидами и главные направления пластинки не параллельны направлениям разрешенных колебаний поляроидов, то при освещении белым светом пластинка кажется окрашенной в лилово-красный

Рис. 4. Пластинка чувствительного оттенка

цвет. Это объясняется тем, что зеленая компонента линейно поляризованного света при прохождении пластинки не меняет поляризации и задерживается вторым поляроидом. Для красной и фиолетовой компо-

нент пластинка создает сдвиг фаз, несколько отличный от 2π . На выходе из пластинки красная и фиолетовая компоненты оказываются поэтому эллиптически поляризованными и частично проходят через второй поляроид. Таким образом, в известном смысле наблюдаемый в указанном опыте цвет пластинки дополнителен к зеленому.

Если между скрещенными поляроидами поместить пластинку чувствительного оттенка (λ) и пластинку в $\lambda/4$ так, чтобы их главные направления совпадали, цвет пластинки изменится. Если у пластинки чувствительного оттенка и пластинки в $\lambda/4$ совпадут главные направления, соответствующие большей скорости распространения, то разность хода между E_ξ и E_η для зеленого света составит уже $5\lambda/4$. Это соответствует разности хода в λ для света с большей длиной волны, т. е. для «более красного» света. При освещении этих

Рис. 5. K объяснению интерференции поляризованных лучей

пластинок (напомним, что они расположены между скрещенными поляроидами) белым светом теперь погасится не зеленая, а красная часть спектра, и проходящий свет будет казаться зеленовато-голубым. Если же главные направления, соответствующие большей скорости распространения, у пластинки чувствительного оттенка и у пластинки в $\lambda/4$ окажутся перпендикулярными, то проходящий свет приобретет оранжевожелтую окраску (погасится фиолетово-голубая часть спектра).

Изменение цвета позволяет, таким образом, определить, какое из главных направлений пластинки в $\lambda/4$ соответствует бо́льшей скорости распространения.

Интерференция поляризованных лучей. Тонкие двоякопреломляющие пластинки, помещенные между поляроидами, кажутся окрашенными. Эта окраска может быть истолкована как результат интерференции поляризованных лучей. На рис. 5 представлена схема для случая скрещенных поляроидов.

Здесь p_1p_1' — разрешенное направление колебаний поляризатора (первого поляроида); ξ,η — координатная система, связанная с главными направлениями двоякопреломляющей пластинки; p_2p_2' — разрешенное направление колебаний анализатора (второго поляроида). Волны E_ξ и E_η на выходе из пластинки когерентны, но не могут интерферировать, так как $E_\xi \perp E_\eta$. Волны E_1 и E_2 на выходе второго поляроида также являются когерентными и к тому же поляризованы в одной плоскости. Эти волны интерферируют между собой. Результат интерференции опреде-

ляется зависящим от длины волны сдвигом фаз между E_1 и E_2 . В результате интерференции поляризованных лучей пластинка, освещаемая белым светом, кажется окрашенной.

Если поворачивать двоякопреломляющую пластинку, расположенную между скрещенными поляроидами, то соотношение амплитуд волн E_1 и E_2 и разность фаз между ними не изменяются. Это означает, что цвет пластинки при ее поворотах не меняется, а меняется только интенсивность света. За один оборот пластинки интенсивность четыре раза обращается в нуль, — это происходит при совпадении главных направлений ξ и η с разрешенными направлениями колебаний поляроидов.

Если же двоякопреломляющую пластинку оставить неподвижной, а второй поляроид повернуть так, чтобы разрешенные направления p_1p_1' и p_2p_2' совпали, то волны E_1 и E_2 приобретают дополнительный фазовый сдвиг на π для всех спектральных компонент; поэтому цвет пластинки изменится на дополнительный. Студентам предлагается самостоятельно объяснить это явление.

ЗАДАНИЕ

В работе предлагается с помощью чёрного зеркала определить разрешённые направления поляроидов; определить характер поляризации света, прошедшего стопу и отражённого от неё под углом Брюстера; оценить угол Брюстера для эбонита; выделить пластинки $\lambda/2$ и $\lambda/4$; определить направления большей и меньшей скоростей для пластинки $\lambda/4$; исследовать интерференцию поляризованных лучей.

І. Определение разрешённых направлений поляроидов

1. Разместите на оптической скамье осветитель S, поляроид P_1 и чёрное зеркало (пластинку чёрного стекла) так, чтобы плоскость падения была горизонтальна (рис. 6). Свет, отражённый от зеркала, рассматривайте сбоку, расположив глаз таким образом, чтобы вблизи оси вращения зеркала можно было увидеть изображение диафрагмы осветителя.

Поворачивая поляроид вокруг направления луча, добейтесь наименьшей яркости отражённого пятна. Оставьте поляроид в этом положении и вращением зеркала вокруг вертикальной оси снова добейтесь минимальной интенсивности отражённого луча. При повороте зеркала необходимо перемещать глаз по горизонтали, чтобы следить за отражённым, а не рассеянным пучком. Уточните положения поляроида и зеркала, соответствующие минимуму интенсивности, и определите разрешённое направление поляроида.

Запишите отсчёт по лимбу поляроида P_1 , соответствующий найденному разрешённому направлению. Зарисуйте схему и опишите результат.

Разрешённое направление второго поляроида можно определить, скрестив поляроиды: после поляроида с известной поляризацией поставьте второй поляроил и глядя навстречу дугу

Рис. 6. Определение разрешённого направления поляроида

рой поляроид и, глядя навстречу лучу, вращением второго поляроида добейтесь минимальной яркости луча.

II. Определение угла Брюстера для эбонита

- 1. Поставьте на скамью вместо чёрного зеркала (рис. 6) эбонитовую пластину с круговой шкалой.
- 2. Поверните эбонитовое зеркало вокруг вертикальной оси так, чтобы его плоскость была перпендикулярна лучу, и попытайтесь совместить отражённое от эбонита пятно с отверстием осветителя (это можно сделать только в полной темноте, поэтому установите перпендикулярность на глаз). Отметьте начало отсчёта по лимбу.
- 3. Установите направление разрешённых колебаний поляроида P_1 горизонтально и найдите угол поворота эбонита $\varphi_{\rm B}$, при котором интенсивность отражённого луча минимальна.

Повторите измерения, добавив светофильтр Φ , и сравните результаты.

4. По углу Брюстера рассчитайте показатель преломления эбонита и сравните с табличным.

Рис. 7. Исследование стопы

III. Исследование стопы

1. Поставьте стопу стеклянных пластинок вместо эбонитового зеркала и подберите для неё такое положение, при котором свет падает на стопу под углом Брюстера.

Осветите стопу неполяризованным светом (снимите поляризатор с оптической скамьи) и, рассматривая через поляроиды (рис. 7) свет, отражённый от стопы, определите ориентацию вектора \boldsymbol{E} в отражённом луче; затем определите характер поляризации света в преломлённом луче. Опишите результат.

IV. Определение главных плоскостей двоякопреломляющих пластин

1. Поставьте кристаллическую пластинку (однородную, а не мозаичную!) между скрещенными поляроидами P_1 и P_2 (рис. 8).

Вращая пластинку вокруг направления луча и наблюдая за интенсивностью света, проходящего сквозь второй поляроид, определите, при каком условии главные направления пластинки совпадают с разрешёнными направлениями поляроидов.

Рис. 8. Определение главных направлений в пластинках

Повторите опыт для второй пластинки.

V. Выделение пластин $\lambda/2$ и $\lambda/4$

1. Добавьте к схеме, изображённой на рис. 8, зелёный фильтр; установите разрешённое направление поляроида горизонтально, а главные направления исследуемой пластинки — под углом 45° к горизонтали.

С помощью второго поляроида установите, какую поляризацию имеет свет, прошедший пластинку: круговую или линейную с переходом в другой квадрант. Опишите результат.

VI. Определение направлений большей и меньшей скорости в пластинке $\lambda/4$

1. Поставьте между скрещенными поляроидами пластинку чувствительного оттенка (λ для зелёного света), имеющую вид стрелки. Световой вектор, ориентированный вдоль направления стрелки, проходит с большей скоростью, перпендикулярный — с меньшей.

Установите разрешённое направление первого поляроида горизонтально и убедитесь с помощью второго поляроида, что эта пластинка не меняет поляризацию зелёного света в условиях предыдущего опыта.

2. Уберите зелёный фильтр и поставьте между скрещенными поляроидами пластинку λ (стрелка под углом 45° к разрешённым направлениям поляроидов). Глядя сквозь второй поляроид на стрелку, убедитесь, что она имеет пурпурный цвет (зелёный свет задерживается вторым поляроидом, а красная и синяя компоненты проходят).

Рис. 9. Определение направлений большей и меньшей скорости

3. Добавьте к схеме пластинку $\lambda/4$ (рис. 9), главные направления которой совпадают с главными направлениями пластины λ и ориентированы под углом 45° к разрешённым направлениям скрещенных поляроидов.

При повороте рейтера со стрелкой на 180° вокруг вертикальной оси цвет стрелки меняется от зелёно-голубого до оранжево-жёлтого. В каком

случае «быстрые» оси обеих пластин совпадают? Объясните явление и опишите результат.

VII. Определение направления вращения светового вектора в эллиптически поляризованной волне

- 1. Нарисуйте эллипс поляризации для вектора E, вышедшего из пластинки $\lambda/4$, и укажите на нём направления большей и меньшей скорости (произвольно). Рядом нарисуйте две вышедших из пластинки синусоиды: x(t) и y(t) со сдвигом фаз в четверть периода. Проанализируйте графики и определите направление вращения электрического вектора в эллиптически поляризованной волне.
- 2. Снова поставьте зелёный фильтр, а за ним между скрещенными поляроидами — пластинку произвольной толщины (это может быть пластинка $\lambda/4$ с соседней установки).
- 3. Получите эллиптически-поляризованный свет. Для этого установите разрешённое направление первого поляроида под углом 10– 20° к горизонтали так, чтобы вектор E падающего на пластинку света был расположен в первом квадранте. Установите разрешённое направление второго поляроида вертикально и, вращая пластинку, найдите минимальную интенсивность света, прошедшего второй поляроид. Вращая второй поляроид, убедитесь, что свет поляризован эллиптически, а не линейно (в наборе есть пластинки $\lambda/4$ и $\lambda/2$). Таким образом, Вы получили эллипс поляризации с вертикально ориентированной малой осью.
- 4. Для определения направления вращения светового вектора в эллипсе установите между поляроидами дополнительную пластинку $\lambda/4$ с известными направлениями «быстрой» и «медленной» осей, ориентированными по осям эллипса поляризации анализируемого света. В этом случае вектор E на выходе будет таким, как если бы свет прошёл две пластинки $\lambda/4$: свет на выходе из второй пластинки будет линейно поляризован. Если пластинки поодиночке дают эллипсы, вращающиеся в разные стороны, то поставленные друг за другом, они скомпенсируют разность фаз, и вектор E на выходе останется в первом и третьем квадрантах. Если же световой вектор перешёл в смежные квадранты, значит, эллипсы вращаются в одну сторону. А как вращается эллипс в пластинке $\lambda/4$, Вы определили в п. 1.

VIII. Интерференция поляризованных лучей

1. Расположите между скрещенными поляроидами мозаичную слюдяную пластинку. Она собрана из 4-х узких полосок слюды, лежащих по сторонам квадрата (две полоски «толщиной» $\lambda/4$ и по одной — $\lambda/2$ и $3\lambda/4$).

В центральном квадратике слюды нет. Главные направления всех пластинок ориентированы параллельно сторонам квадрата.

Вращая пластинку, наблюдайте за изменениями (цвета или интенсивности) в отдельном квадратике.

Теперь, не трогая пластинки, вращайте второй поляроид. Чем отличается эффект? Опишите и объясните результат.

Контрольные вопросы

- 1. Почему вектор E называют световым? Расскажите об опытах Винера.
- 2. Покажите, что при выполнении условия Брюстера отражённый и преломлённый лучи взаимно перпендикулярны.
- 3. Как отличить свет с правой и с левой круговой поляризацией?
- 4. Неполяризованный свет проходит через двоякопреломляющую пластинку $\lambda/4$. Что можно сказать о поляризации света на выходе из пластинки?
- 5. Как отличить естественный свет от света, поляризованного по кругу, и от смеси естественного света со светом, поляризованным по кругу?
- 6. Объясните изменения интенсивности и цвета, наблюдаемые в опытах по интерференции поляризованных лучей.
- 7. Почему свет от вечернего неба поляризован?

СПИСОК ЛИТЕРАТУРЫ

- 1. Ландсберг Г.С. Оптика. М.: Наука, 1976. Гл. XVI–XVIII, XXIII, XXVI, \$\$ 142–146.
- 2. *Сивухин Д.В.* Общий курс физики. Т. IV. Оптика. М.: Наука, 1980. Гл. VII, §§ 75–79.
- 3. *Кингсеп А.С., Локшин Г.Р., Ольхов О.А.* Основы Физики. Т. І. Механика, электричество и магнетизм, колебания и волны, волновая оптика. М.: Физматлит, 2001. Ч. ІІ, гл. 11; ч. ІІІ, гл. 10.
- 4. Горелик Г.С. Колебания и волны. М.: Физматгиз, 1959. Гл. X.
- 5. Поль Р.В. Оптика и атомная физика. М.: Наука, 1966. Гл. X.
- 6. Дитчберн Р. Физическая оптика. М.: Наука, 1965. Гл. XII.