

методические указания к лабораторному практикуму по курсу «физика» Лабораторная работа № 21

ИЗУЧЕНИЕ ИНТЕРФЕРЕНЦИИ СВЕТА ОТ ДВУХ ИСТОЧНИКОВ

Цель работы — исследование характеристик интерференционной картины в схеме Юнга.

Требуемое оборудование

Модульный учебный комплекс МУК-ОВ.

Описание см. в файле «Описание лабораторной установки.docx».

Общие положения

Под интерференцией света понимают пространственное перераспределение энергии при суперпозиции электромагнитных волн видимого диапазона. Необходимым условием интерференции любых волн является их когерентность. Когерентность — это согласованность в протекании колебательных процессов. Необходимая согласованность заключается, прежде всего, в постоянстве разности фаз волн, приходящих в данную точку пространства. Из-за значительной степени немонохроматичности обычных источников это условие невыполнимо для волн, испускаемых двумя независимыми источниками. Поэтому обычно для получения когерентных световых волн при наблюдении двухлучевой интерференции поступают следующем образом: световой пучок от одного источника, разделяют тем или иным способом на два пучка, «идущие» разными путями в одну и ту же область пространства, где и наблюдается интерференция.

Различают два основных метода получения интерферирующих пучков: метод деления волнового фронта и метод деления амплитуды. Из-за малости длин волн видимого света и требований пространственной когерентности наблюдение интерференции света методом деления волнового фронта сопряжено определенными сложностями. Один успешных ИЗ первых экспериментов, демонстрирующих двухлучевую интерференцию методом деления волнового фронта (рис. 1), был осуществлен Томасом Юнгом в начале XIX века.

Для электромагнитных волн (свет – электромагнитная волна) колебания вектора \vec{E} от двух одинаковых источников S_1 и S_2 определяются выражениями

$$\vec{E}_1 = \vec{E}_0 \cos(\omega t - k_1 r_1),\tag{1}$$

$$\vec{E}_2 = \vec{E}_0 \cos(\omega t - k_2 r_2),\tag{2}$$

 E_0 – амплитуда гармонических колебаний, k – волновое число, r_1, r_2 – расстояния от источников S_1 , S_2 до точки наблюдения P на экране.

В точке наблюдения *Р* происходит сложение колебаний одинаковой частоты. Будем считать, что эти колебания происходят вдоль одного

направления. Разность фаз колебаний в этой точке равна:

$$\delta = (\omega t - k_1 r_1) - (\omega t - k_2 r_2) = k_2 r_2 - k_1 r_1, \tag{3}$$

где $k=\frac{\omega}{v}$ — волновое число; $v=\frac{c}{n}$ — скорость распространения электромагнитной волны в среде с показателем преломления n; c — скорость этой волны в вакууме. Так как

$$kr = \frac{\omega}{v}r = \frac{\omega}{c}nr = k_0nr,$$

где $k_0=\frac{\omega}{c}=\frac{2\pi}{\lambda_0}$ — волновое число для среды с n=1 (вакуум), λ_0 — длина волны в среде с n=1, то разность фаз колебаний

$$\delta = k_0 n_2 r_2 - k_0 n_1 r_1 = \frac{2\pi}{\lambda_0} (n_2 r_2 - n_1 r_1) = \frac{2\pi}{\lambda_0} \Delta, \tag{4}$$

определяет результирующее колебание в точке P. Величина $\Delta = n_2 r_2 - n_1 r_1$ называется оптической разностью хода.

При выполнении условия $\delta = \pm 2\pi m$ (колебания происходят в одной фазе) или то же, выраженное через оптическую разность хода

$$\Delta = \pm m\lambda_0,\tag{5}$$

где m – любое целое число, в точке P наблюдается интерференционный максимум. Если же

$$\delta = \pm (2m+1)\pi$$
 или $\Delta = \pm (2m+1)\frac{\lambda_0}{2}$, (6)

то в точке P наблюдается минимум. Можно сказать, что при сложении колебаний в любой точке пространства результирующее колебание определяется величиной оптической разности хода волн.

Методика эксперимента

В данной лабораторной работе источником служит лазер, обладающий по сравнению с обычными источниками высокой степенью монохроматичности и большой яркостью. Это позволяет наблюдать значительное количество интерференционных полос. Для наблюдаемой увеличения яркости интерференционной картины вместо точечных отверстий в качестве S_1 и S_2 в данной работе используются узкие длинные параллельные друг другу щели.

Рассмотрим монохроматическую световую волну с плоским фронтом, падающую на непрозрачный экран с двумя щелями (схема Юнга). На рисунке 1 изображен ход интерферирующих лучей от когерентных источников S_1 и S_2 до точки наблюдения P. Колебания происходят с одинаковой частотой ω , разность начальных фаз колебаний равна нулю (источники синфазны). Обозначим: d — расстояние между источниками S_1 и S_2 , L — расстояние от источников до плоскости наблюдения интерференционной картины, $L\gg d$, x — расстояние от точки P до центра O' интерференционной картины. Обычно интерферирующие лучи идут под малыми углами к оси системы OO', угол $\theta\ll 1$, и для него справедливо соотношение $\theta\approx\frac{x}{L}$. В этом случае разность хода $\Delta=r_2-r_1$ можно выразить как

$$\Delta \approx d \cdot \theta \approx d \frac{x}{L}. \tag{7}$$

Пусть экран, где расположены щели может поворачиваться относительно точки O – середины расстояния d между щелями (рис. 2) на некоторый угол α .

В этом случае оптическая разность хода лучей 1 и 2 от плоского фронта до щелей равна $\Delta_1 = FS_2 = d \cdot \sin \alpha$, а оптическая разность хода лучей 1 и 2 после прохождения щелей S_1 и S_2 равна Δ_2 (n=1). На экран лучи 1 и 2 приходят с разностью хода $\Delta = \Delta_1 + \Delta_2$.

Рис. 2.

Рассчитаем Δ_2 . Из прямоугольных треугольников S_1BP и S_2CP :

$$r_1^2 = \left(L + \frac{d}{2}\sin\alpha\right)^2 + \left(x - \frac{d}{2}\cos\alpha\right)^2,$$

$$r_2^2 = \left(L - \frac{d}{2}\sin\alpha\right)^2 + \left(x + \frac{d}{2}\cos\alpha\right)^2,$$

$$\Delta_2 = r_2 - r_1,$$

$$r_2^2 - r_1^2 = (r_2 + r_1) \cdot (r_2 - r_1) = -2 L d \sin\alpha + 2 x d \cos\alpha.$$

При условии $d, x \ll L$,

$$r_1 \approx r_2 \approx L$$
, $r_1 + r_2 \approx 2L$, $2L \cdot \Delta_2 = 2 x d \cos \alpha - 2 L d \sin \alpha$,

или

$$\Delta_2 = \frac{x \, d \, \cos \alpha}{L} - d \, \sin \alpha,$$

$$\Delta = \Delta_1 + \Delta_2 = \frac{x \, d \, \cos \alpha}{L}.$$
(8)

Расстояние между соседними максимумами или минимумами интенсивности называют шириной интерференционной полосы Δx (периодом интерференционной картины). В данной лабораторной работе период картины определяется по расстоянию между минимумами, поскольку их положения фиксируются точнее.

Из условия минимума (6) для интреферирующих лучей 1 и 2 получим координаты точек экрана с минимальной интенсивностью света

$$\pm (2m+1)\frac{\lambda_0}{2} = \frac{x \ d \cos\alpha}{L},$$

$$x = \pm (2m+1)\frac{\lambda_0}{2} \frac{L}{d \cos\alpha}.$$
(9)

Отсюда для ширины полосы получаем:

$$\Delta x = x_{m+1} - x_m = \frac{\lambda_0 L}{d \cos \alpha}.$$
 (10)

Измеряя Δx между серединами ярких полос, можно рассчитать расстояние между щелями d:

$$d = \frac{\lambda_0 L}{\Delta x \cos \alpha}.$$
 (11)

Период Δx измеряется при нескольких расстояниях L. Как видно из уравнения (10), зависимость Δx от L является линейной, а коэффициент наклона графика этой зависимости $K = \frac{\lambda_0}{d}$ (при $\alpha = 0^\circ$). Построив экспериментальный график Δx от L, можно убедиться в том, что зависимость действительно линейна, а по коэффициенту наклона получившейся прямой определить расстояние между щелями d.

Порядок выполнения работы

Номера блоков и кнопок установки смотрите в файле с описанием лабораторной установки.

- 1.1 Для выполнения лабораторной работы приготовьте миллиметровую бумагу формата А5. Положите ее на электронный блок 11, она будет играть роль экрана наблюдения. При этом расстояние между объектом и экраном $L_1 = 370$ мм.
 - 1.2 Включите установку кнопкой «Сеть» 22.
- 1.3 Включите лазер кнопкой 17. **Время непрерывной работы лазера не** должно превышать 15 минут! При работе с лазером недопустимо попадание в глаза прямого лазерного излучения!
- 1.4 Вращая турель 2 установите по ходу лазерного луча объект с двумя щелями.

- 1.5 Установите угол поворота щелей $\alpha=0^{\circ}$. Поправьте лист миллиметровой бумаги так, чтобы интерференционная картина располагалась вдоль координатной линии. Зарисуйте или сфотографируйте интерференционную картину.
 - 1.6 Повторите измерения для углов 30° , 60° .
- 1.7 Установите произвольный угол α_x в диапазоне от 30° до 60° и зарегистрируйте полученную интерференционную картину.
- 1.8 Повторите измерения для расстояния $L_2 = 278$ мм между объектом и экраном. Для этого введите в схему анализатор 7, положите на него миллиметровую бумагу и повторите пункты 1.5, 1.6. Уберите анализатор из хода луча.
- 1.9 Ввести в схему блок для измерения угла Брюстера 9 и повторить те же измерения. (L_3 = 200 мм).
- 1.10 По указанию преподавателя повторить все измерения для другого объекта со щелями.

Обработка результатов

2.1. Составьте таблицу, в которую занесите информацию о расстоянии L от щелей до экрана, угле поворота α , количестве N интерференционных полос (рекомендуется для расчета брать $N=7\ldots 9$), расстоянии s между серединами крайних выбранных минимумов, ширине полосы Δx , расстоянии между щелями d:

№ п/п	L, mm	α, °	N	S	Δx	d	$\langle d \rangle$
1	370	0					
2		30					
3		60					
4		α_x					
•••	• • •						

- 2.2. По полученным данным рассчитайте ширину полосы $\Delta x = {}^{S}/N$.
- 2.3. Рассчитайте расстояние между щелями d по формуле 11. Полученное значение усредните.

- 2.4. По результатам пункта 1.7, учитывая рассчитанное расстояние между щелями d, определите угол поворота объекта α_x .
- 2.5. Выполните те же вычисления для других L. Постройте график зависимости $\Delta x(L)$ при $\alpha=0^\circ$. По коэффициенту наклона аппроксимирующей кривой определите расстояние d между щелями: $d=\frac{\lambda_0}{K}$. Полученное значение сравните с d, рассчитанным по формуле 11.
 - 2.6. Постройте графики зависимости $\Delta x(\alpha)$ для всех расстояний L.
 - 2.7. Оцените погрешность Δd .

Отчет по лабораторной работе оформляется либо на листах формата А4, либо на двойном листе из тетради в клетку. Отчет должен включать:

- протокол измерений, подписанный преподавателем, проводившим занятие в лаборатории;
 - краткую теоретическую часть с оптической схемой;
 - графики, выполненные на миллиметровой бумаге;
 - вывод.

Список рекомендуемой литературы:

- 1. А. А. Детлаф, Б. М. Яворский Курс физики.— 8-е изд., стер. М.: Издательский центр "Академия", 2009.
- 2. С. К. Стафеев, К. К. Боярский, Г. Л. Башнина Основы оптики. СПб.: Питер, 2006.
- 3. Т. И. Трофимова Курс физики. Оптика и атомная физика: теория, задачи и решения. М.: Высшая школа, 2003.
- 4. В. В. Курепин, И.В. Баранов Обработка экспериментальных данных: Методические указания к лабораторным работам. СПб, 2003.-57 с.

Контрольные вопросы

- 1. В чем заключается явление интерференции?
- 2. Что понимают под монохроматической волной?
- 3. Какие источники называются когерентными, и как их можно получить?
- 4. В чем отличие понятий геометрической и оптической разности хода при интерференции?

- 5. Сформулировать условия максимумов и минимумов при интерференции в выражении через разность хода и разность фаз.
 - 6. Что такое ширина интерференционной полосы?
 - 7. Как найти разность хода интерферирующих лучей в опыте Юнга?
- 8. Как изменяется вид интерференционной картины в опыте Юнга при уменьшении расстояния между отверстиями S_1 и S_2 ?
- 9. Как изменяется вид интерференционной картины в опыте Юнга при увеличении расстояния между плоскостью с отверстиями S_1 и S_2 и плоскостью наблюдения интерференции?
- 10.Как изменится вид интерференционной картины в опыте Юнга при увеличении длины волны света, с которым проводится опыт?
 - 11. Что такое степень монохроматичности излучения?
- 12. Что называется условием временной когерентности для наблюдения интерференции?
 - 13. Что такое порядок интерференционной полосы?
 - 14. Зачем была нужна первая щель в опыте Юнга?
- 15. Что такое радиус когерентности излучения? При каком условии на радиус когерентности излучения можно наблюдать интерференцию в опыте Юнга?
- 16. Достаточно ли условие когерентности для получения интерференционной картины при совмещении двух и более световых волн?
- 17. Почему результат интерференции зависит от разности хода совмещающихся когерентных и поляризованных волн?
- 18. При осуществлении интерференции света участвовали световые пучки, в состав которых, наряду с когерентным светом, входил и некогерентный. Что при этом наблюдалось?
 - 19. Можно ли наблюдать интерференцию при совмещении волн от:
 - а) двух независимых источников волн на поверхности воды;
 - б) двух струн одной гитары;
 - в) двух одинаковых камертонов;
 - г) двух ламп накаливания;
 - д) двух лазеров?