

>>> 25≈ 27. 빛의 반사, 굴절, 간섭

25.1 빛의 본질

25.2 기하 광학에서의 광선 모형

25.3 분석 모형: 반사파

25.4 분석 모형: 굴절파

25.5 분산과 프리즘

25.6 호이겐스의 원리

25.7 내부 전반사

25.8 연결 주제: 광섬유

횡파와 종파

• 횡파: 파동의 진행방향과 매질의 진동 방향이 수직(횡파 = 고저파)

횡파의 예:전자기파, 지진파의 S파, 등...

• 종파: 파동의 진행방향과 매질의 진동 방향이 평행(종파 = 소밀파)

종파의 예 : 음파, 지진파의 P파,

주기적인 파통 (Periodic Waves)

조화파
 증태이다.

$$v = \frac{\lambda}{T} = f\lambda$$

$$y(x) = Asin\left(2\pi\frac{x}{\lambda} + \delta\right) = Asin(kx + \delta)$$
, δ : 초기위상, $(kx + \delta)$ 위상

파동수(wave number):
$$k = \frac{2\pi}{\lambda}$$
 (단위: rad/m)
각진동수: $\omega = \frac{2\pi}{T} = \frac{2\pi v}{\lambda}$ (단위: rad/s)
$$v = \frac{\lambda}{T} = \frac{\omega}{k}$$

속력 v로 x가 증가하는 방향으로 진행하는 파동에 대해서는

$$y(x,t) = Asin k(x - vt) = Asin(kx - kvt) = Asin(kx - \omega t)$$
 조화파동

25.2 기하 광학에서의 광선 모형

광선 근사(ray approximation): 단일 파동의 전파 방향인 광선을 바탕으로 한기하학적인 모형. 거울 프리즘과 같은 광학 도구 등에서의 빛을 설명하기 편리함.

2016-12-07

회절

» 회절은 빛(전자기파)이 공간을 전파해가거나 또는 <u>장애물을 만나서 굴절하거나 펴져나가</u> 는 현상을 말하는 것으로 빛뿐만이 아니라 모든 종류의 파동에서 일어난다. 사진기, 현미경, 망원경 등과 같은 모든 일정한 구경을 갖는 광학기기들은 모두 회절이 생긴다고 생각할 수 있다.

2016-12-07

분석 모형:반사파

정반사(specular reflection): 반사 광선은 서로 평행하게 된다. 반사 광선의 방향은 입사 광선을 포함하고 반사면에 수직인 평면 상에 놓인다.

난반사(diffuse reflection): 거친 면으로부터 반사될 때 반사 광선은 여러 방향으로 흩어진다.

$$\theta_1' = \theta_1$$

반사의 법칙(law of reflection)

예제 25.1 이중으로 반사된 광선

그림과 같이 두 개의 거울이 서로 120° 의 각을 이루고 놓여있다. 거울 M_1 에 65° 의 입사각으로 들어온 광선이 거울 M_2 로부터 반사될 때의 방향을 구하라.

풀이 첫 번째 반사 광선이 수평면과 이루는 각도

$$\delta = 90^{\circ} - 65^{\circ} = 25^{\circ}$$

$$\gamma = 180^{\circ} - 25^{\circ} - 120^{\circ} = 35^{\circ}$$

$$\theta_{M_2} = 90^{\circ} - 35^{\circ} = 55^{\circ}$$

$$\theta'_{M_1} = \theta_{M_2} = 55^{\circ}$$

그림에서 입사 광선과 반사 광선을 거울 뒤로 연장하면 두 광선은 60°의 각으로 교차할 것이며, 광선의 방향 변화는 모두 120°가 된다. 이는 곧 거울의 사이각이다.

광선의 방향 변화는 항상 거울의 사이각과 일치하지는 않으며, 위의 경우는 특별한 경우이다. 사이각이 90도인 경우 방향 변화는 180도가 되어 반사된 빛은 원래의 방향으로 돌아가게 된다.

분석모형: 굴절파

한 매질에서 진행 중인 광선이 다른 매질과의 경계면에 닿으면 에너지의 일부는 반사되고, 나머지는 두 번째 매질 속으로 투과된다. 이때 투과되는 광선은 경계면에서 꺾이며 굴절(refraction)되었다고 한다.

모든 광선과 법선은 같은 평면에 있으며, 굴절된 광선은 $v_2 < v_1$ 이므로 법선 쪽으로 꺾이게 된다.

빛이 공기 중에서 유리로 입 사할 때, 경로는 법선 방향으 로 꺾인다.

유리에서 공기로 진 행할 경우에는 법선 에서 먼 쪽으로 꺾 인다.

- a

굴절률(Index of refraction):

$$n = \frac{\overline{\text{진공속에서빛의속력}}}{\overline{\text{매질속에서빛의속력}}} = \frac{c}{v}$$

표 25.1 | 여러 가지 물질의 굴절률

물질	굴절률	물 질	굴절률	
20 °C의 고체		20 °C	20 ℃의 액체	
큐빅 지르코니아	2.20	벤 젠	1.501	
다이아몬드 (C)	2.419	이황화탄소	1.628	
형석 (CaF ₂)	1.434	사염화단소	1.461	
석영 유리 (SiO ₂)	1.458	콘 시럽	2.21	
인화갈륨 (GaP)	3.50	에털알코올	1.361	
크라운 유리	1.52	글리세린	1.473	
납유리	1.66	불	1.333	
얼음 (H ₂ O)	1.309	0 °C 17	0 °C 1기압의 기체	
폴리스티렌	1.49	공 기	1.000293	
소금 (NaCl)	1.544	이산화탄소	1.00045	

Note: 진공 중에서 파장 589 nm의 빛에 대한 값이다.

$$v_1 = \lambda_1 f$$
 그리고 $v_2 = \lambda_2 f$

빛이 한 매질에서 다른 매질로 진행할 때, 파동의 진동수 f 는 변하지 않으나 파장은 변한다.

파동이 매질 사이를 진행할 경우, 파장은 변하지만 진동 수는 일정하게 유지된다.

$$\frac{\lambda_1}{\lambda_2} = \frac{v_1}{v_2} = \frac{c/n_1}{c/n_2} = \frac{n_2}{n_1}$$

$$\lambda_1 n_1 = \lambda_2 n_2$$

매질의 굴절률:
$$n = \frac{\lambda}{\lambda_n}$$

$$\frac{\sin \theta_2}{\sin \theta_1} = \frac{v_2}{v_1}$$

$$\frac{\sin \theta_2}{\sin \theta_1} = \frac{v_2}{v_1}$$

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

스넬의 굴절 법칙(Snell's law of refraction)

예제 25.2 유리의 굴절각

파장이 589mm인 빛이 공기 중에서 투명하고 평평한 크라운 유리로 법선과 이루는 입사각 30.0°인 상태로 입사한다. (A) 굴절각, (B) 유리에서 이 빛의 속력 및 (C) 빛의 파장을 구하라.

$$\sin \theta_2 = \left(\frac{1.00}{1.52}\right) \sin 30.0^\circ = 0.329$$

$$\theta_2 = \sin^{-1}(0.329) = 19.2^{\circ}$$

$$v = \frac{c}{n} = \frac{3.00 \times 10^8 \,\text{m/s}}{1.52} = 1.97 \times 10^8 \,\text{m/s}$$

$$\lambda_n = \frac{\lambda}{n} = \frac{589 \text{nm}}{1.52} = 388 \text{nm}$$

예제 25.3 평행판을 투과하는 빛

빛이 매질 1로부터 매질 2, 즉 굴절률이 n_2 인 두꺼운 평행판을 투과한다. 투과된 빛이 입사한 빛과 평행함을 보여라.

풀이

$$(1) \quad \sin \theta_2 = \frac{n_1}{n_2} \sin \theta_1$$

$$(2) \quad \sin \theta_3 = \frac{n_2}{n_1} \sin \theta_2$$

$$\sin \theta_3 = \frac{n_2}{n_1} \left(\frac{n_1}{n_2} \sin \theta_1 \right) = \sin \theta_1$$

만약 평행판의 두께가 두 배로 되면 두 광로 사이의 거리 선도 두 배로 되는가?

$$a = \frac{t}{\cos \theta_2}$$

$$d = a \sin \gamma = a \sin(\theta_1 - \theta_2)$$

$$d = \frac{t}{\cos \theta_2} \sin(\theta_1 - \theta_2)$$

광로 사이의 거리 *d*가 평행판 두께에 비례한다.

2016-12-07

분산과 프리즘

굴절률은 파장에 따라 변하며, 이와 같은 성질을 <mark>분산</mark>(dispersion)이라고 한다.

일반적으로 파장이 증가함에 따라 굴절률은 ^{1.48} 감소한다. 이는 빛이 어떤 물질에서 굴절될 때 _{1.46} 파란색 빛이 빨간색 빛보다 더 많이 꺾임을 의미한다.

꼭지각 Φ는 프리즘에서 및 이 들어온 변과 나간 변 사이 의 각도이다.

프리즘에서의 분산에 의해 파장이 다른 빛은 서로 다른 각도로 굴절되 기 때문에 굴절된 범의 색들이 분리 된다.

보라색 빛이 빨간색 빛보다 더 큰 각도로 굴절된다. 태양 빛 V

높은 곳에 있는 물방울로부터 관 축자의 눈으로 오는 가장 강한 빛 은 빨간색이고, 반면에 낮은 곳에 있는 물방울로부터 오는 가장 강 한 빛은 보라색이다.

1

제25장 빛의 반사와 굴절

내부전반사 Total Internal Reflection

내부 전반사(total internal reflection): 굴절률이 큰 매질(밀한 매질) 로부터 작은 매질(소한 매질)로 빛이 진행할 때 굴절 없이 반사만 일어나는 현상

입사각 θ_1 이 커집에 따라 굴절각 θ_2 는 90° (광선 4)에 이를 때까지 커진다. 점선 은 이 방향으로 에너지가 실제로 퍼져 나가지 않음을 나타낸다.

굴절각이 90°일 때의 입사각을 임계 각 θ,라 한다. 이 각보다 큰 입사각으 로 입사한 빛의 모든 에너지는 반사 된다.

임계각(critical angle)이라 하는 어떤 특정한 입사각 θ_c 에서, 굴절 광선은 경계면과 평행하게 진행하므로 θ_2 =90°이다.

$$n_1 \sin \theta_c = n_2 \sin 90^\circ = n_2$$

$$\sin \theta_c = \frac{n_2}{n_1} \quad (n_1 > n_2 인경우)$$

예제 25.4 물고기의 눈에 보이는 전경

물의 굴절률이 1.33이라면 공기-물 경계면에서 임계각은 얼마인가?

풀이

$$\sin \theta_c = \frac{n_2}{n_1} = \frac{1.00}{1.33} = 0.752$$

$$\theta_c = 48.8^{\circ}$$

영의 이중 슬릿 실험

회절(diffraction) : 빛이 처음 경로로부터 퍼지는 것

간섭무늬(fringes)의 형성

아래에 있는 슬릿에서 나오는 파 동은 위에 있는 슬릿의 파동보다 반 파장 늦게 도달하기 때문에 점 R에서 상쇄 간섭이 일어난다.

분석 모형: 파통의 간섭

경로차(path difference)

$$\delta = r_2 - r_1 = d \sin \theta$$

경로차가 영 또는 파장의 정수배이면, 두 파동은 점 P에서 위상이 같고 보강 간섭이 일어난다.

보강 간섭(constructive interference) 조건:

$$d \sin \theta_{bright} = m\lambda \ (m = 0, \pm 1, \pm 2, \cdots)$$

상쇄 간섭(destructive interference) 조건:

$$d\sin\theta_{dark} = (m + \frac{1}{2})\lambda \ (m = 0, \pm 1, \pm 2, \cdots)$$

m: 차수(order number)

$$\tan \theta = \frac{y}{L}$$

$$y_{bright} = L \tan \theta_{bright}$$
$$y_{dark} = L \tan \theta_{drak}$$

$$\theta$$
가 작은 경우, $\tan \theta \approx \sin \theta = \frac{y}{L}$

$$y_{bright} = L\left(\frac{m\lambda}{d}\right)$$
 (작은각)

$$y_{dark} = L \frac{\left(m + \frac{1}{2}\right)\lambda}{d}$$
 (착은 각)

예제 27.1 광원의 파장 측정

이중 슬릿으로부터 스크린까지의 거리는 1.2m이고, 두 슬릿 사이의 간격은 0.030mm이다. 단색광이 이중 슬릿으로 들어가서 스크린에 간섭 무늬를 형성한다. 2차 밝은 무늬(m=2)는 중심선에서 4.5 cm 떨어져 있다. (A) 빛의 파장을 구하라. (B) 이웃한 밝은 무늬들 사이의 거리를 구하라.

$$\lambda = \frac{y_{bright}d}{mL}$$

$$= \frac{(4.5 \times 10^{-2} \,\mathrm{m})(3.0 \times 10^{-5} \,\mathrm{m})}{2(1.2 \,\mathrm{m})}$$

$$= 5.6 \times 10^{-7} \,\mathrm{m} = 560 \,\mathrm{nm}$$

$$y_{m+1} - y_m = L \frac{(m+1)\lambda}{d} - L \left(\frac{m\lambda}{d}\right)$$

$$= L \left(\frac{\lambda}{d}\right) = 1.2 \left(\frac{5.6 \times 10^{-7} \text{ m}}{3.0 \times 10^{-5} \text{ m}}\right)$$

$$= 2.2 \times 10^{-2} \text{ m} = 2.2 \text{ cm}$$

이중 슬릿에 의한 간섭 무늬의 세기 분포

$$\sin\theta_1 + \sin\theta_2 = 2\cos\frac{1}{2}(\theta_1 - \theta_2)\sin\frac{1}{2}(\theta_1 + \theta_2)$$

이중 슬릿에 의한 간섭 무늬의 세기 분포

$$E_1 = E_0 \sin \omega t$$

$$E_2 = E_0 \sin(\omega t + \phi)$$

슬릿에서 두 파동의 위상이 같지만, P 에서 이들의 위상차 ϕ 는 경로차 $\delta = r_2 - r_1 = d \sin \theta$ 에 따라 달라진다.

$$\frac{\delta}{\phi} = \frac{\lambda}{2\pi}$$

$$\frac{\delta}{\phi} = \frac{\lambda}{2\pi} \qquad \Rightarrow \qquad \phi = \frac{2\pi}{\lambda} \delta = \frac{2\pi}{\lambda} d \sin \theta$$

시간 평균 빛의 세기

$$I = I_{\text{max}} \cos^2 \left(\frac{\pi d \sin \theta}{\lambda} \right)$$

단웹 마무리 과제

다음 문제는 풀어서 제출 (다음 시간까지 제출)

- » 2013년 2학기 기말 기출시험 문제: 5번
- » 2015년 2학기 기말 기출시험 문제: 6번
- » 2014년 2학기 기말 기출시험 문제: 6번
- » 예제 25-3, 27-1

5. 그림과 같이 공기 중에서 정육면체 모양의 어떤 투명블록의 윗면에 60°의 각도로 빛이 입사하여 굴절된 후, 블록의 우측면에서 전반사가일어나려면 이 투명블록의 굴절률은최소한 얼마 이상이어야 하는가? (단, 공기의 굴절률은 1이다.) [10점] [난이도 상]

6. 그림과 같이 수영장에 덮개가 덮여있고, 이 덮개에는 반지름이 a인 원형 구멍이 뚫어져 있다. 수심이 d일 때, 구멍을 통해 볼 수 있는 수영장 바닥의 넓이를 구하시오. (공기의 굴절률은 1, 물의 굴절률은 n 이라 하자.)(10점) (난이도 상)

- 6. LASER가 이중슬릿을 통과하여 간섭무늬가 생겼다. 슬 릿간의 간격이 0.1mm, 각 슬릿의 폭이 0.04mm이다. 슬릿과 스크린 사이의 거리는 2m이다.(난이도 하 10점)
- (가) m = 2에 밝은 무늬가 생겼는 데 가운데 가 장 밝은 지점 으로부터 거리 를 측정하니 slit m=2 26.6 mm였다. m=2 screen

'θ가 매우 작다'라는 사실로부터 근사식을 이용하여 이 LASER의 파장을 구하라.

(나) 이 실험을 수조(water tank) 안에서 한다면, (가)에서 측정한 거리 m=0에서 m=2 까지의 거리의 값은 얼마가, 되겠는가? 물의 굴절률은 1.33 이다.