§ 13-10 偏振光的获得和检测

一、偏振光的获得

1. 布儒斯特定律

光从折射率为 n_1 的介质射向折射率为 n_2 的介质,

当入射角i等于某一定值 i_0 满足:

 $\tan i_0 = \frac{n_2}{n_1} = n_{21}$

反射光成为振动 方向垂直于入射 面的完全偏振光。

i₀称为起偏角或布鲁斯特角。

$$\therefore \tan i_0 = \frac{\sin i_0}{\cos i_0} = \frac{n_2}{n_1} = \frac{\sin i_0}{\sin \gamma_0}$$

$$\therefore \sin \gamma_0 = \cos i_0$$
$$i_0 + \gamma_0 = \pi/2$$

当入射角为起偏角时,反射光与折射光互相垂直。

理论实验表明:反射所获得的线偏光仅占入射自然光总能量的7.4%,而约占85%的垂直分量和全部平行分量都折射到玻璃中。

为了增加折射光的偏振程度,可采用玻璃片堆的办法。让自然光以起偏角56.3°入射到20层平板玻璃上,如图:

在玻璃片下表面处的反射,其入射角33.7°也正是光从玻璃射向空气的起偏振角,所以反射光仍是垂直于入射面振动的偏振光。

2. 晶体的双折射现象

晶体中光沿不同的方向具有不同的 传播速率,具有这种性质的晶体, 称为双折射晶体。

寻常光:对于晶体一切方向都具有相同的折射率(即波速相同),且在入射面内传播,简称它为o光。

o光振动方向垂直于该光线(在晶体中)与光轴组成的平面。

非常光:它的折射率(即波速)随方向而变化,并且不一 定在入射面内传播,简称为 e 光。

e光振动方向平行于该光线(在晶体中)与光轴组成的平面。

实验表明:当自然光射入双折射晶体时,两束折射光o和e都是线偏振光,并且它们的振动面通常接近于互相垂直。

• 尼科耳棱镜

两块特殊要求加工的直角方解石,如图所示:

光轴在ACNM平面内方向与AC成48°,入射面取ACNM面

方解石的折射率 $n_0=1.658$, $n_e=1.486$

加拿大树胶的折射率n=1.55,o光入射角大于其临界角 $\arcsin(1.55/1.658)=69°12′$,被全反射,在CN处为涂黑层所吸收。

出射偏振方向在ACNM平面内的偏振光。

3. 二向色性晶体

二向色性晶体也具有各向异性、双折射的特点,同时有选择吸收的性能。例如,电气石对o光的吸收能力特别强,结果就只剩下e光穿出晶体。

4. 波片(波晶片或相位延迟片)

厚度为d,光轴与两个表面平行的双折射晶体薄片称为波片。

当自然光垂直入射时,由晶体 出射的是振动方向相互垂直的 线偏振光,它们沿原入射方向 同向传播,但传播速度不同。

对于方解石晶体e光比o光快。 对于石英晶体e光比o光慢。

o光和e 光到达波片另一表面时,必然有相位差 φ , φ 取决于波长和波片厚度。

二、偏振片的检测

当 φ =2 π 时,为全波片; 当 φ = π 时,为半波片; 当 φ = π /2时,为1/4波片。

1. 马吕斯定律

将一束强度为I₀的线偏振光射到偏振片上,如果振动方向与偏振片的透振方向的夹角为α,则透射光强为

$$I = I_0 \cos^2 \alpha$$

这个结论就是马吕斯(E.L.Malus) 定律。

*2. 椭圆偏振光和圆偏振光的检测

无法用偏振片鉴别,只能利用1/4波片根据消光现象辨认。

例1:某透明介质在空气中的布儒斯特角 i_0 = 58.0°, 求它在水中的布儒斯特角,已知水的折射率为1.33。

解: 根据布儒斯特定律得

$$tan i_0 = \frac{n}{1}$$

$$n = \tan i_0 = \tan 58.0^\circ = 1.60$$

在水中的布儒斯特角为

$$i_0' = \arctan \frac{1.60}{1.33} = 50.3^\circ$$

例2:光强为I₀的自然光连续通过两个偏振片后,光强变为I₀/4, 求这两个偏振片的透振方向之间的夹角。

解:根据马吕斯定律,有

$$\boldsymbol{I} = \frac{1}{2} \boldsymbol{I}_0 \cos^2 \theta$$

将 $I=I_0/4$,代入上式,得

$$\frac{1}{4}I_0 = \frac{1}{2}I_0 \cos^2 \theta,$$

$$\cos\theta=\pm\frac{\sqrt{2}}{2},$$

