Лабораторная работа

Интерферометр Рэлея.

Пилипенко Анна

303 гр.

Метод измерения показателя преломления с помощью интерферометра Рэлея является развитием классического опыта по интерференции 2 – ух когерентных световых пучков, прошедших через две параллельные щели.

1.Оптическая схема интерферометра Рэлея .

 А2

 1 6

 2

 3 4 А1 7 8 5
1-источник сплошного спектра,

2-узкая щель,

3-увеличивающая линза,

4-двойная щель,

5-объектив,

А1 и А2 - отверстия двухкамерной кюветы

7,8-специальные пластинки.

2..

 Зависимость показателя преломления вещества от плотности описывается уравнением вида:

(n2 – 1)/(n2+2)=(((1),

где (- плотность вещества, n - показатель преломления, а (- константа определенная для каждого вещества.Так как плотность пропорциональна давлению, а показатель преломления n для воздуха близок к единице, то формулу (1) можно переписать в виде:

n-1=(n2+2)/(n+1)* (((2).
Т.о. т.к. ((P n=1+(P - закон Лоренц - Лорентца

Здесь (- постоянная Верде, а P - давление.
Из-за отличия показателя преломления воздуха в газовых кюветах на (n, вводится дополнительная разность хода (максимумы интерференционной картины будут наблюдаться при других значениях углов), что приводит к сдвигу интерференционной картины на N полос.

 Количество прошедших интерференционных полос связано с изменением давления в кюветах следующим образом:

N*(((n*L (3).

 Здесь N - количество прошедших полос,
 L - длина кювет, L=(1000,0 (0,5) (мм.),
 (- длина волны, (в работе был использован свет с (=5461 (А.)),
 (n - разность показателей преломления в кюветах.

Изменяя давление в одной из кювет и компенсируя получающийся при этом сдвиг картины, находят путем подсчета прошедших полос соответствующие разности хода (=N*(. А зная (по выражению (3) находят (n и проверяют таким образом закон Лоренц – Лорентца.
Итак, в ходе работы снималась зависимость количества прошедших полос от разности давлений в двух газовых кюветах. Давление измерялось по разности высот столбиков масла в U-образном манометре (плотность масла (= 0,864 (0,005 (г/см3)). Смещение полос интерференции компенсировалось поворотом стеклянной пластинки, меняющей оптическую длину пути, проходимого частью лучей.

Полученные данные приведены в таблице 1. В этой таблице под разностью показателей преломления понимается та разность, которая была внесена с начала работы, после первой компенсации.

Таблица 1.
Разность давлений, Па.
Кол-во прошедших полос, шт.
Разность показ. прелом., ед.

- 1840
2
1,0922Е-06

- 1410
4
2,1844Е-06

- 940
6
3,2766Е-06

- 510
8
4,3688Е-06

- 80
10
5,4610Е-06

370
12
6,5532Е-06

800
14
7,6454Е-06

1230
16
8,7376Е-06

1690
18
9,8298Е-06

Разность давлений определена с абсолютной погрешностью (p ((10 (Па). Погрешность вычисления разности показателей преломления составила (6(10-6 (ед.). На основе этих данных построим график 1 – график зависимости разности показателей преломления n от разности давлений в кюветах. Из тангенса угла наклона прямой, интерполирующей экспериментальные данные найдем значение постоянной Верде.

[image: image1.png]16005

Be-006:

Be-006:
¥

4e-006:

26-006:

02000 SO] 1000 2000

График 1.

Постоянная Верде (= (2,482 (0,008)(10-9. Значение величины и ее погрешность получены методом наименьших квадратов. Теперь можно построить и график 2 – график зависимости (2), считая, что атмосферное давление равно 101325 (Па) (для удобства по оси Y будем откладывать не сам показатель преломления, а в 1000 раз увеличенную его дробную часть).

[image: image2.png]0.255
0.254
0.253
0.252
0251

025
0.249
0.248

0.247
99500 100000 100500 101000 101500 102000 102500 103000

График 2.

