等厚干涉

当一束平行光入射到厚度不均匀的透明介质薄膜上

$$\Delta L = 2h\sqrt{n^2 - n_1^2 \sin^2 i} + \frac{\lambda}{2}$$

当 *i* 保持不变时,光程差仅与 膜的厚度有关,凡厚度相同的 地方光程差相同,从而对应同 一条干涉条纹—— 等厚干涉条纹。

如果让平行光垂直入射膜面,光程差公式简化为:

$$\Delta L = 2nh + \lambda / 2$$

明纹和暗纹出现的条件为:

$$\Delta L = 2nh + \frac{\lambda}{2} = \begin{cases} m\lambda & m = 1, 2, 3 \\ (2m+1)\frac{\lambda}{2} & m = 0, 1, 2 \end{cases}$$
 暗纹

楔形薄膜(劈尖):薄膜的两个表面是平面,其间有很小夹角。

楔形薄膜干涉条纹的特征

(1) 明、暗条纹处的膜厚:

$$h = \begin{cases} (2m-1)\lambda/4n & (m=1,2,3...) & \text{明纹} \\ m\lambda/2n(m=0,1,2...) & \text{暗纹} \end{cases}$$

$$h = 0 \Rightarrow m = 0$$
 棱边呈现暗纹 $m = 1$ $h = \begin{cases} \lambda/4n & \text{第一级明纹} \\ \lambda/2n & \text{第一级暗纹} \end{cases}$

$$m=2$$
 $h=\begin{cases} 3\lambda/4n$ 第二级明纹 λ/n 第二级暗纹

一系列明暗相间的、平行于棱边的平直条纹。

(2) 相邻明纹(或暗纹)所对应的薄膜厚度之差

$$\Delta h = \lambda / 2n$$

相邻明纹(或暗纹) 所对应的薄膜厚度之差相同。

(3) 两相邻明纹(或暗纹)的间距

$$\Delta h = \lambda / 2n$$

$$\Delta l = \Delta h / \sin \theta = \lambda / 2n\theta$$

结论:

- a. 条纹等间距分布
- b. 夹角θ越小,条纹越疏; 反之则密。

(4) 动态变化

整体平行提升,条纹移向棱边(厚度小的方向)

$$2nh + \lambda / 2 = m\lambda$$

(5) 复色光入射得彩色条纹

楔形薄膜干涉条纹

白光入射

单色光入射

肥皂膜的等厚干涉条纹

例1 在半导体元件生产中,为了测定硅片上 $Si0_2$ 薄膜的厚度,将该膜的一端腐蚀成劈尖状,已知 $Si0_2$ 的折射率n=1.46,用波长 $\lambda=5893$ 埃的钠光照射后,观察到劈尖上出现9条暗纹,且第9条在劈尖斜坡上端点M处,Si的折射率为3.42。试求 $Si0_2$ 薄膜的厚度。

$$\Delta L= 2nh$$

$$= (2m+1) \lambda /2 \qquad (m=0, 1, 2\cdots)$$

可知,第9条暗纹对应于11=8,代入上式得

$$h = (2m+1) \lambda /4n = 1.72 (\mu m)$$

所以 $Si0_2$ 薄膜的厚度为1.72 μm 。

例2 为了测量金属细丝的直径,把金属丝夹在两块平玻璃之间,形成劈尖,如图所示,如用单色光垂直照射 ,就得到等厚干涉条纹。测出干涉条纹的间距,就可以算出金属丝的直径。某次的测量结果为:单色光的波长λ =589.3nm,金属丝与劈间顶点间的距离*L*=28.880mm,30条明纹间的距离为4.295mm,求金属丝的直径D?

解 相邻两条明纹间的间距

$$\Delta l = \frac{4.295}{29} mm$$

其间空气层的厚度相差为 $\lambda/2$ $\Delta h = \lambda/2n$

$$\Delta l \sin \theta = \frac{\lambda}{2}$$

其中 θ 为劈尖的角度,因为 θ 很小,所以

$$\sin \theta \approx \tan \theta \approx \frac{D}{L}$$

$$D = \frac{L}{\Delta l} \frac{\lambda}{2}$$

代入数据得

$$D = 0.05746mm$$

牛顿环

1 牛顿环实验装置及光路

牛顿环:一束单色平行光垂 直照射到此装置上时,所呈 现的等厚条纹是一组以接触 点0为中心的同心圆环。

2 光程差的计算

 $\Delta L = 2h + \lambda /2$

h是半径的函数

(1) 明暗条纹的判据

$$\Delta L = 2h + \lambda / 2 = \begin{cases} m\lambda & (m = 1, 2, 3...) & 明纹\\ (2m+1)\lambda / 2 & (m = 0, 1, 2...) & 暗纹 \end{cases}$$

由几何关系可知

$$(R - h)^2 + r^2 = R^2$$

$$R^{2} - 2Rh + |h^{2}| + r^{2} = R^{2}$$
 $h = r^{2}/2R$

$$r = \begin{cases} \sqrt{(m-1/2)R\lambda} & m = 1,2,3... & \text{明环} \\ \sqrt{mR\lambda} & m = 0,1,2... & \text{暗环} \end{cases}$$

$$r=0, m=0$$

r=0, m =0 中心是暗斑

$$m=1, r= \begin{cases} \sqrt{\frac{1}{2}}R\lambda & 明环 \\ \sqrt{R\lambda} & 暗环 \end{cases}$$

(2) 相邻暗环的间距

$$r = \begin{cases} \sqrt{(m-1/2)R\lambda} & m = 1,2,3... & \text{明环} \\ \sqrt{mR\lambda} & m = 0,1,2... & \text{暗环} \end{cases}$$

$$\Delta r = r_{m+1} - r_m = \frac{\sqrt{R\lambda}}{\sqrt{m} + \sqrt{m+1}}$$

内疏外密

牛顿环干涉是一系列明暗相间的、内疏外密的同心圆环

白光入射的牛顿环照片

(3) 动态反应

连续增加薄膜的厚度(定点提升) 视场中条纹

h个缩入;h↓冒出

$$2h + \lambda / 2 = m\lambda$$

- ◆ (提升)各圆环均向中心点收缩而渐次"吞没"; (降低)各圆环渐次从中心"吐出"
- ◆ (提升或降低) 各点引起的光程差变化均是相同的,故任意点(r固定) 处条纹的间距并不改变,即条纹疏密保持不变

劈尖干涉的应用

依据:

$$\Delta l = \frac{\lambda}{2n\theta}$$

$$\Delta h = \lambda/2 n$$

应用:

- 测波长: 已知 θ 、n,测 Δ /可得 λ
- 测折射率: 已知 θ 、 λ , 测 Δ 可得n
- 测细小直径、厚度

测表面不平度

规则表面

不规则表面

例 利用空气劈尖的等厚干涉条纹可以检测工 件表面存在的极小的加工纹路, 在经过精密加工的工件表面上放一光学平面玻璃,使其间形成空气劈形膜,用单色光照射玻璃表面,并在显微镜下观察到干涉条纹,

如图所示,试根据干涉条纹的弯曲方向,判断工件表面是凹的还是凸的;并证明凹凸'深度可用下式求得:

$$\Delta h = \frac{a}{b} \frac{\lambda}{2}$$

解:如果工件表面是精确的平面,等厚干涉条纹应该是等距离的平行直条纹,现在观察到的干涉条纹弯向空气膜的左端。因此,可判断工件表面是下凹的,如图所示。由图中相似直角三角形可:

$$a/b = \Delta h/(h_m - h_{m-1}) = \Delta h/\frac{\lambda}{2}$$

所以:

$$\Delta h = \frac{a}{b} \frac{\lambda}{2}$$

牛顿环干涉的应用

$$r_m^2 = mR\lambda$$

$$R = \frac{r_{m+N}^2 - r_m^2}{N \lambda}$$

$$r_{m+N}^2 = (m+N)R\lambda$$

▲ 测透镜球面的半径R

已知 λ , 测 N、 r_{N+m} 、 r_m , 可得R

▲ 测波长*λ*

已知R,测出N、 r_{N+m} 、 r_{m} ,可得 λ

▲ 检验透镜球表面质量

一圈条纹对应 $\lambda/2$ 的球面误差。

若条纹如图:

如何区分如下两种情况?

压h→,收缩⇔向中间看齐,中间厚

压h→,扩张⇔向两边看齐,两边厚

透镜曲率小, 曲率半径大

透镜曲率大, 曲率半径小