

第3章 光的偏振 Polarization of Light

- § 3.1 自然光与偏振光(了解)
- § 3.2 线偏振光和部分偏振光(掌握)
- § 3.3 光通过单轴晶体时的双折射现象(掌握)
- § 3.4 光在晶体中的波面(了解)
- § 3.5 光在晶体中的传播方向(掌握)
- § 3.6 偏振器件(掌握)
- § 3.7 椭圆偏振光和圆偏振光(掌握)
- § 3.8 偏振态的实验检验(掌握)
- § 3.9 偏振光的干涉(掌握)
- § 3.10 磁光效应和旋光效应(了解)

平面波表达式:

$$\bar{A}\exp(i\,\bar{k}\,\cdot\bar{r}\,+\omega t+\varphi_0)$$

偏光式立体眼镜

偏光滤镜

未使用偏光滤镜

使用偏光滤镜

通过抑制反射光检测产品包装和印记

借助背光检测玻璃中的残余应力(包括应力的方向和大小)

➤知识窗: 光的偏振(Polarization of Light)

光的偏振:振动方向对于传播方向的不对称性叫做偏振,它是横波区别于其他纵波的一个最明显的标志。光波<mark>电矢量</mark>振动的空间分布对于光的传播方向<mark>失去对称性</mark>

的现象叫做光的偏振。

光的偏振5种可能的状态:自然光、部分偏振光、线偏振光、圆偏振光、 椭圆偏振光

线偏振光:

光矢量的振动方向在传播过程中保持不变, 只是它的大小随相位而改变。

振动面:

光矢量与传播方向组成的面。

圆偏振光:

光矢量的大小不变, 方向绕传播轴均匀转动, 端点的轨迹是一个圆。

当迎着传播方向观察, 电矢量逆时针转动, 称为左旋圆偏振光; 电矢量顺时针转动, 称为右旋圆偏振光。

§3.1 自然光与偏振光

一、横波与偏振现象

横波(Transverse wave): 在传播介质中粒子的振动方向与波的传播方向垂直。

只有横波有偏振现象,而纵波无偏振问题!

纵波

生活中的纵波

纵波(Longitudinal waves): 在传播介质中粒子的振动方向与波的传播方向平行,也称P波。

只有横波有偏振现象, 而纵波无偏振问题!

地震波—张量波

二、普通光源发光的特点:间歇、随机

◆一个原子发光

发光时间 10-8 s (10 ns)

下一次发光: 偶然

一个原子两次发光比较:

振动方向 波列长度 初位相(**0-2**pi)

均不一定相同

◆N个原子发光

每个原子之间发光更无规律可言

普通光源发光:

在人们观察的时间内有<mark>无穷次</mark>的 发光按统计的观点人们观察到的 将是: 在垂直传播方向的平面内

各个方向的光振动全有 各个振动方向的强度相等

是各个振动 的无规混杂

自然光

光场中的任一点、任一传播方向,都同时存在着大量各种随机取向的横振动,且没有固定的位相差,因而,在与传播方向垂直的任一方向上的振动都是相等的。这种类型的光称为自然光。一般的热辐射光源发出的光波都是自然光。

三、自然光与偏振光

◆线偏振光(Linearly polarized beam)

光振动矢量只在一个方向振动

振动面: 光振动矢量与光的传播方向构成的平面

线偏振光的图示法:

振动面与屏幕垂直

屏幕即为振动面

普通光源:一个原子的一次发光一定是偏振光,不同次发

光无规律

激光器:可以实现偏振光发射

(偏振选择)

◆自然光(普通光源发光)

平均效果: 任何方向上均有相同的平均振幅和能量, 没有哪个方向的振动占优势

把自然光中所有方向的振动都投影到相互垂直的两个方向上,这两 个方向上的平均振幅相等。

自然光的图示法:

◆部分偏振光

振动方向随机变化,某一方向振幅最大(振动占优势),与其垂直方向 振幅最小。

部分偏振光可视为一个平面偏振光和一个自然光的混合

部分偏振光的图示法:

四、偏振度(P201)

定义偏振度:

$$P = \frac{I_{\text{max}} - I_{\text{min}}}{I_{\text{max}} + I_{\text{min}}}$$

 I_{max} : 强度最大方向光强

 I_{\min} : 强度最小方向光强

$$\left\{egin{array}{ll} m{P} = m{0} & m{偷振度最小,自然光} \ m{0} < m{P} < m{1} & m{mhoremath{mhormalshapping}} m{nhormalshapping} m{nhormalshappin$$

从实用的角度看,首先必须解决两大问题:

- 1. 如何判断光源的偏振态,偏振光的检验
- 2. 如何从普通光源中取得偏振光
- ▶利用反射和折射
- ▶利用二向色性
- **▶利用晶体的双折射**

起偏振器:用某种方式从

→自然光中获得偏振光的光

学元件

§ 3.2 线偏振光与部分偏振光

一、二向色性与偏振片

二向色性:某些各向异性晶体 对不同方向光振动具有选择吸 收的性质

天然晶体中,电气石(<mark>六角形</mark> 片状)具有最强的二向色性

E //光轴: 吸收很少

通过较多

 $E \perp$ 光轴: 吸收较多

通过很少

1mm 厚的电气石晶体可把垂直于光轴振动的光矢量全部吸收!

方解石双折射

二、人造偏振片

偏振片:只让某一振动方向光波通过的光学元件称为偏振片。这个方向被称为偏振片的透振方向或偏振方向。

几种典型的偏振片(偏光片)

(1)金质线栅

(2)人造偏振片—二向色性偏振片 包括J、H、K等类型的人造偏振片

Edwin Herbert Land (1909~1991)

H偏振片 (E. H. Land, 1938)

- ① 聚烯醇薄膜基片;
- ② 在蒸汽中均匀加热拉伸,使长键分子整齐排列;
- ③ 浸碘,使碘分子聚合到已被拉直的分子链上;
- ④ 干燥后,形成导电的碘链
- ⑤ 称为性能优良的偏振片

造价低廉; 面积大, 通光孔径大; 轻便。

优点:偏振度高达99%以上,可用于整个可见光

波段,是目前使用最广泛的人造偏振片

缺点:强度差,不能受潮,易退偏。

带有选择性吸收,使透射的偏振光略带颜色。

形象说明偏振片的原理

Polarization of Light Waves

三、反射光的偏振态(熟练运用结论)

1. 一般情况

自然光分解成:

 $A_s = A_p$ n_1 n_2 n_2 n_3 n_4 n_5 n_5 n_5 n_5 n_5 n_5 n_5

S波: 光矢量垂直于入射面 ●

P波: 光矢量平行于入射面 /

由菲涅耳公式(P30 1.5节):

$$\frac{A'_{s}}{A_{s}} = -\frac{\sin(i_{1} - i_{2})}{\sin(i_{1} + i_{2})} \qquad \frac{A'_{p}}{A_{p}} = \frac{\tan(i_{1} - i_{2})}{\tan(i_{1} + i_{2})}$$

一般入射角 $i_1(0^\circ, 90^\circ$ 除外),反射光和透射光均为部分偏振光

2. 特殊情况(布儒斯特定律Brewster's Law)

反射光为光矢量垂直于入射面的完全偏振光

Sile

透射光为部分偏振光

i₁₀ 称为起偏振角一布儒斯特角

$$tani_{10} = \frac{n_2}{n_1}$$

布儒斯特窗在激光器谐振腔中的作用

s 光被抑制,不能成长为激光; p 光透过 \rightarrow 偏振选择性

- 计算布鲁斯特角 $\theta_{\rm B}$
 - 光从空气(n1=1)正入射到玻璃(n2=1.5)表面
 - 计算全反射角 $\theta_{\rm C}$
 - 有半波损失吗?

- 光从玻璃正入射到空气表面

- 计算全反射角 $\theta_{\rm C}$
- 有半波损失吗?

3. 用玻璃片堆获得线偏振光

反射光为完全偏振光

在玻璃片上表面用布儒 斯特角入射

$$i_0 = \tan^{-1}(n_2 / n_1)$$

$$i_0 + i_2 = \frac{\pi}{2}$$

在玻璃片下表面仍为布 儒斯特角入射

$$i_1 = \tan^{-1}(n_1/n_2)$$

多次反射后, 透射光出射

透射光为完全偏振光

·玻璃 n_2 =1.5,

布儒斯特角

$$i_0 = 56.3^{\circ}$$

·水
$$n_2$$
=1.33 ,

$$i_0 = 53.1^{\circ}$$

玻璃片堆

玻璃堆可产生较强的反射偏振光。

面的线偏振光透射

在图像拍摄时,为了避免图像中的某些区域发生光反射和过度曝光现象,可使用偏振滤光片选择性抑制线性偏振光。

薄膜偏振分光棱镜

(Polarization Beam Splitter)

PBS

起偏振角一布儒斯特角

$$tani_0 = \frac{n_2}{n_1}$$

多层薄膜n₁, n₂

四、马吕斯定律 (Law of Mulus)

▶人物介绍:马吕斯

马吕斯 (Etienne Louis Malus 1775-1812)法国物理学家及军事工程师。出生于巴黎, 1796年毕业于巴黎工艺学院,曾在工程兵部队中任职。1808年起在巴黎工艺学院工作。1810年被选为巴黎科学院院士,曾获得过伦敦皇家学会奖章。

马吕斯从事光学方面的研究。1808年发现反射时光的偏振,确定了偏振光强度变化的规律(现称为马吕斯定律)。他研究了光在晶体中的双折射现象,1811年,他与J. 毕奥各自独立地发现折射时光的偏振,提出了确定晶体光轴的方法,研制成一系列偏振仪器。

1808年法国军事工程师马吕斯(E.L. Malus 1775-1812)针对法兰西科学院的悬赏"给出双折射的数学理论,并用实验证实之",对冰洲石的双折射现象进行了研究,首次将"偏振"概念用于描述光学现象。

四、马吕斯定律

偏振片可用于:

- ① 使自然光变成线偏振光->起偏器
- ② 鉴别自然光、线偏振光、部分偏振光-> 检偏器
- 1. 自然光通过起偏器的情形

该偏振片可从自然光中取得线偏振光所以称为起偏器

▶起偏 将自然光转变成偏振光的过程。

▶检偏 检测偏振光的过程。

2. 线偏振光通过起偏器的情形

马吕斯定律

$$I_2 = I_1 \cos^2 \theta = \frac{1}{2} I_0 \cos^2 \theta$$

讨论:

1. 当
$$\theta = 0$$
 或 $\theta = \pi$ 时, $I_2 = I_1$

2. 当
$$\theta = \frac{\pi}{2}$$
 或 $\theta = \frac{3\pi}{2}$ 时, $I_2 = 0$

立体电影

例(P245 5.4) 有三个偏振片堆叠在一起,第一块与第三块的偏振片化方向相互垂直,第二块和第一块的偏振化方向相互平行,然后第二块偏振片以恒定的角速度 ω 绕光传播的方向旋转,设入射自然光的光强为 I_0 。试证明:此自然光通过这一系统后,出射光的光强为 $I = I_0(1-\cos 4\omega t)/16$

证明:如图所示,在 t 时刻

$$I_1 = I_0/2, \qquad I_2 = I_1 \cos^2 \theta$$

$$I = I_2 \cos^2 \left(\frac{\pi}{2} - \theta\right) = \frac{I_0 \cos^2 \theta \sin^2 \theta}{2}$$

$$I = \frac{I_0 \cos^2 \theta \sin^2 \theta}{2} = \frac{I_0 \sin^2 2\theta}{8}$$

$$= \frac{I_0 (1 - \cos 4\theta)}{16}$$

$$= \frac{I_0 (1 - \cos 4\theta)}{16}$$

例 有两个偏振片,一个用作起偏器,一个用作检偏器,当它们的偏振化方向之间的夹角为 30° 时,一束单色自然光穿过它们,出射光强为 I_1 ; 当它们的偏振化方向之间的夹角为 60° 时,另一束单色自然光穿过它们,出射光强为 I_2 ,且 $I_1 = I_2$,求两束单色自然光的强度之比。

解:设第一束光的强度为 I_{10} ,第二束光的强度为 I_{20} ,它们透过起偏片后,强度减半,根据马吕斯定律

$$I_1 = \frac{I_{10}}{2}\cos^2 30^\circ$$
 $I_2 = \frac{I_{20}}{2}\cos^2 60^\circ$ $\frac{I_{10}}{I_{20}} = \frac{1}{3}$

§ 3.3 晶体中的双折射

一、晶体的双折射现象

各向同性 各向异性

方解石晶体 实物照片

纸面

1. 双折射现象

用眼睛观看发光点,会看到 两个像点,透过方解石晶体, 纸面上的字成了双字。

2. o光和e光

自然光进入各向异性晶体中,光线怎样传播?

两束折射光: ◆服从折射定律为寻常光线ordinary ray—o光

◆不服从折射定律为非常光线

extraordinary ray—e光

不服从折射定律是指:

- ① 折射光线一般不在入射面(界面法线与光线组成的面)内
- ② 不遵守折射定律,折射率(传播速度)和入射光线的方向有关。

o光和e光仅在晶体内部有意义

当方解石晶体旋转时,o光不动,e光围绕o光旋转

3. o光和e光的偏振态

用检偏器检验 o光和e光

┌ 均为线偏振光 └ 振动方向垂直 (条件见后, P208)

红色箭头经过方解 石晶体的两个像

经过线偏振器后 **0光的像**

将线偏振器旋转90°后,e光的像

- 问题: (1) e光在晶体内的传播方向?
 - (2) o光和e光的偏振方向

晶体的概念

品体:外部具有规则的几何形状,内部原子具有周期性的排列

结构,被称为有序或空间对称。

非晶和液体:无规则外形,内部原子无序排列

单轴晶体(Uniaxial crystal)

只有一个光轴方向:

方解石(冰洲石)、石英(Quartz)、红宝石

人工拉制单轴晶体、APD(磷酸二氢氨)、铌酸锂(LiNiO₃)

双轴晶体(Biaxial crystal)

有两个光轴方向:

云母(Mica)、蓝宝石(Sapphire)、黄玉

La com

方解石

红宝石

云母

蓝宝石

多晶体: 金属、陶瓷、陨石等

二、光轴、主平面与主截面(特征参量)

1. 光轴(特殊方向)

实验中改变入射光的方向,发现在晶体中存在特殊方向, 光在晶体中沿这个方向传播时不发生双折射,该特殊方向称 为晶体的光轴

注意:在晶体内光轴是一个方向,不限于某一条特殊直线 实验上怎么操作呢?令入射表面垂直光轴,光线沿光轴方向 入射,光线在晶体内部传播不发生双折射。

几何光学中的光轴: 光具组的对称中心!

双折射晶体的特征参量

1. 晶体的光轴

沿光轴入射,无双折射

方解石晶体的光轴(方向)

光学性质	晶系	布拉斐格子		晶体
第一类:各向同性	立方	简单立方	a a	
		体心立方		食盐 NaCl
		面心立方		
第二类: 单轴晶体	三角晶系	三角	$\begin{bmatrix} a & \alpha & \alpha \\ \alpha & \alpha & \alpha \end{bmatrix}$	方解石、红宝石、
	六角晶系	六角	a a	石英、冰
	四方晶系	简单四方	a a	
		体心四方		

第三类: 双轴晶体	三斜晶系	简单三斜	Bab ay	蓝宝石、云母、正方铅矿、
	单斜晶系	简单单斜	B b	硬石膏
		底心单斜	B . b	
	正交晶系	简单正交	c b	
		底心正交	c b	
		体心正交	a b	
		面心正交	c b	

2. 光线主平面

光线的主平面: 单轴晶体中包含晶体光轴和一条给定光线的平面

过o光线和晶体 光轴的平面

给定一束入射光 ——>

过e光线和晶体 光轴的平面

一般情况下,o光和e光的主平面不重合,但夹角很小

3. 晶体主截面

晶体的主截面:包含晶体光轴与界面法线的平面

4. 光线入射面

包含入射光线与界面法线的平面。

入射光线在主截面内的特殊情况下: o光和e光的主平面与晶体的主截面重合一我们讨论的情况

主截面

入射界面(晶体表面)的法线与光轴形成的平面。**与晶体相关**, **与光线无关**。

选择合适的入射方向,使入射面与主截面重合,这时光轴处于入射面中。

5. o光和e光的振动方向

o光和e光都是线偏振光,其振动方向如何?

用检偏器检验知: O光的振动垂直o光的主平面 e光的振动在e光的主平面内

◆入射光线在主平面内时,两条光线的主截面就是主平面

o光的振动垂直主截面 e光的振动在主截面内

两光偏振方向垂直

◆入射光线在主平面内时,两条光线的主截面就是主平面 立体图

- 选择合适的入射方向,可以使入射 面与主截面重合,这时光轴处于入 射面之中。
- o光主平面、e光主平面重合,且均 与主截面重合。
- o光:电矢量垂直于光轴,垂直于o 光主平面(主截面)
- e光:电矢量平行于主平面,即电 矢量在e光主平面(主截面)内。

5. o光和e光的相对光强

设入射光强为I,振幅为A

- 1、自然光入射 $I_o = I_e = I/2$
- 2、线偏振光垂直入射

$$A_o = A \sin \theta$$

$$A_e = A \cos \theta$$

◆ o光e光的相对光强

$$\frac{I_o}{I_e} = \tan^2 \theta$$

o光与e光的相对光强随着角度改变而改变

以下为实验

晶体绕入射光方向旋转时两束光的相对光强不断变化

晶体主截面与振动面平行, o光消失

晶体绕入射光方向旋转时两束光的相对光强不断变化

晶体绕入射光方向旋转时两束光的相对光强不断变化

晶体主截面与振动面垂直

6. 单轴晶体中o光和e光的主折射率 (P214)

Ve与光轴垂直时取极值,此时e光振动方向与光轴平行

两个主折射率:

① o光振动方向与光轴垂直在 晶体中的传播速度Vo不变 o光的主折射率:

$$n_o = \frac{c}{V_o}$$

② e光在晶体中的传播速度与传播方向有关 V_ρ(θ)

e光的主折射率:

$$n_e = \frac{c}{V_e(90^\circ)}$$

 $n_e < n_o(V_e > V_o)$: 负晶体 $n_e > n_o(V_e < V_o)$: 正晶体

研究自c点发出的所有光线

① 振动方向垂直于主截面(o光)

光振动E方向 \bot 光轴方向, 其折射率为 n_0 ,有相同的传 播速度 V_0

其波面为以光轴为轴的球面

② 振动方向平行于主截面(e光)

 CA_1 方向: 光振动E方向垂直于光轴方向,其折射率为 n_0 ,传播速度为 V_0

 CA_2 方向: 光振动E方向平行于光轴方向, 其折射率为 n_e , 传播速度为Ve

 CA_3 方向: 光振动E方向与光轴成一夹角, 传播速度介于Vo和Ve之间

▶ 小结:

- § 5.1 自然光与偏振光 偏振度
- § 5.2 线偏振光和部分偏振光 布儒斯特定律 马吕斯定律 起偏和检偏
- § 5.3 光通过单轴晶体时的双折射现象

光轴、主平面、主截面的概念

- o光和e光的鉴定
- o光和e光的偏振方向和相对强度 单轴晶体的主折射率

作业(P245) 5-6, 5-8

下次课内容:第3章光的偏振(4-6节)