

Michelson Interferometer

(Division of Amplitude)

Experimental set up

Albert Abraham Michelson (1852-1931)

Michelson Interferometer

This instrument can produce both types of interference fringes i.e., circular fringes of equal inclination at infinity and localized fringes of equal thickness

Effective arrangement of the interferometer

Circular fringes

An observer at the detector will see M_1 , a reflected image of $M_2(M_2^{"})$ and the images S' and S" of the source provided by M_1 and M_2 . This may be represented by a linear configuration.

Longitudinal section - Circular fringes (general treatement)

For small
$$\theta_m$$
 $1 - \frac{\theta_m^2}{2} = \frac{m\lambda}{2d}$

Central bright fringe $2d=m_0 \lambda$ (Note: There is no reflection here)

$$\theta_m^2 \approx \frac{(m_0 - m)\lambda}{d} = \frac{n\lambda}{d} \qquad (n = m_0 - m)$$

Radius of mth bright ring

$$r_m^2 \approx D^2 \theta_m^2 = \frac{D^2 n \lambda}{d}$$

Internal reflection implies that the reflection is from an interface to a medium of lesser index of refraction.

External reflection implies that the reflection is from an interface to a medium of higher index of refraction.

In Michelson interferometer

(when the phase change of ray 2 is considered)

$$2d\cos\theta_m = m\lambda \text{ (m = 0,1,2,...)}$$
: Minima

$$2d\cos\theta_m = \left(m + \frac{1}{2}\right)\lambda \ (m = 0, 1, 2, \dots) : Maxima$$

Order of the fringe:

When the central fringe is dark the order of the fringe is

$$m = \frac{2d}{\lambda}$$

As *d* is increased new fringes appear at the centre and the existing fringes move outwards, and finally move out of the field of view.

For any value of d, the central fringe has the largest value of m.

experiences an additional π phase chance due to external reflection and as a result the conditions of maxima and minima are exchanged

Fringe shape

And so on.....

In Michelson interferometer

$$2d\cos\theta_m = m\lambda$$

For central dark fringe: $2d = m_o \lambda$

The **first dark fringe** satisfies: $2d \cos \theta_1 = (m_0 - 1)\lambda$

For small
$$\theta$$
 $\cos \theta_1 \approx 1 - \frac{\theta_1^2}{2}$

$$2d\left(1 - \frac{\theta_1^2}{2}\right) = (m_0 - 1)\lambda$$

$$d\theta_1^2 = \lambda$$

$$r_1^2 \approx D^2 \theta_1^2 = \frac{D^2 \lambda}{d}$$

Radius of first dark fringe

The **m**th dark fringe satisfies: $2d \cos \theta_m = (m_0 - m)\lambda$

$$2d\left(1 - \frac{\theta_m^2}{2}\right) = (m_0 - m)\lambda \quad \Longrightarrow \quad d\theta_m^2 = m\lambda \qquad (2d = m_o\lambda)$$

Radius of mth dark ring:

$$d\theta_m^2 \approx m\lambda$$

$$r_m^2 \approx D^2 \theta_m^2 = \frac{D^2 m \lambda}{d}$$

Michelson interferometer with compensator

Condition for central dark spot

$$2d = m_0 \lambda \quad (\theta = 0)$$

Michelson interferometer without compensator

Condition for central bright spot

$$2d = m_0 \lambda \quad (\theta = 0)$$

Measurement of wavelength of light

$$2d\cos\theta_m = m\lambda$$

$$2d = m_0\lambda \quad (\theta = 0)$$

Move one of the mirrors to a new position d' so that the order of the fringe at the centre is changed from m_o to m.

$$2d' = m\lambda$$

$$2|d' - d| = |m - m_0|\lambda = \Delta m\lambda$$

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