

Дифракция света.

11 класс.

Многообразиие оптических явлений делает окружающий мир загадочным и потрясающе красивым. Явления, подтверждающие волновую природу света, – интерференция и дифракция.

Ответьте на вопросы:

- Интерференция света.
- **Интерференцией** называется сложение двух (или нескольких) световых волн, при котором в одних точках пространства происходит усиление интенсивности света, а в других –ослабление.
- Условия когерентности световых волн.
- Волны, разность фаз которых не зависит от времени называются **когерентными**.

Ответьте на вопросы:

- Проявления в природе.

- Применение интерференции.
- Явление интерференции света находит широкое применение в современной технике. Одним из таких применений является создание "просветленной" оптики.

Явление, свойственное всем волновым процессам.

Явление огибания механическими волнами преград наблюдается когда речные волны свободно огибают выступающие из воды предметы и распространяются так, как будто этих предметов не было совсем.

Звуковые волны так же огибают препятствия и мы можем слышать сигнал автомобиля за углом дома, когда самого автомобиля не видно.

План урока.

- 1. Опыт Юнга.
- 2. Что такое дифракция.
- 3. Принцип Гюгенса.
- 4. Принцип Гюгенса-Френеля.
- 5. Дифракционные картины от различных препятствий.
- 6. Границы применимости геометрической оптики.
- 7. Разрешающая способность оптических приборов.
- 8. Вывод.

Тема урока:

«Дифракция света»

**Франческо
ГРИМАЛЬДИ**

В середине 17-го века итальянский ученый Ф. Гримальди наблюдал странные тени от небольших предметов, помещенных в узкий пучок света. Эти тени не имели четких границ, были окаймлены цветными полосами.

Томас Юнг (13.06.1773-10.05.1829)

Опыт английского учёного Т. Юнга по интерференции света 1801 г.

- **Дифракция света – огибание световой волной непрозрачных тел с проникновением в область геометрической тени и образованием там интерференционной картины.**

**Христиан Гюйгенса
(14.04.1629 - 8.07.1695) :**

В становлении представлений о том, что распространение света является волновым процессом, большую роль сыграл Христиан Гюйгенс.

Принцип Гюйгенса

Каждая точка поверхности, достигнутая световой волной, является вторичным источником световых волн. Огибающая вторичных волн становится волновой поверхностью в следующий момент времени.

Френель Огюстен Жан (10.05.1788–14.06.1827).

Огюстен Френель заложил основы волновой оптики, дополнив принцип Гюйгенса идеей интерференции вторичных волн: он построил количественную теорию дифракции.

Принцип Гюйгенса-Френеля:

- Каждый элемент волнового фронта можно рассматривать как центр вторичного возмущения, порождающего вторичные сферические волны, а результирующее световое поле в каждой точке пространства будет определяться интерференцией этих волн.

Дифракционная картина, возникающей на экране при дифракции света на линейном препятствии (щель)

Модель дифракционной картины, возникающей на экране при дифракции света на линейном препятствии (щель), при различных длинах волн падающего света.

Модель дифракционной картины, возникающей на экране при дифракции света на круглом препятствии (шарик), при различных длинах волн падающего света и размерах препятствия.

Препятствие

- Шарик
- Круглое отверстие
- Щель
- Игла

$$m = R^2 / (\lambda L) = 1.34$$

$$L = 10 \text{ м}$$

$$R = 3.1 \text{ мм}$$

$$\lambda = 670 \text{ нм}$$

Препятствие

- Шарик
- Круглое отверстие
- Щель
- Игла

$$m = R^2 / (\lambda L) = 1.96$$

$$L = 10 \text{ м}$$

$$R = 3.1 \text{ мм}$$

$$\lambda = 480 \text{ нм}$$

Препятствие

- Шарик
- Круглое отверстие
- Щель
- Игла

$$m = R^2 / (\lambda L) = 0.15$$

$$L = 10 \text{ м}$$

$$R = 1.0 \text{ мм}$$

$$\lambda = 670 \text{ нм}$$

Препятствие

- Шарик
- Круглое отверстие
- Щель
- Игла

$$m = R^2 / (\lambda L) = 0.22$$

$$L = 10 \text{ м}$$

$$R = 1.0 \text{ мм}$$

$$\lambda = 480 \text{ нм}$$

Лунные венцы.

Границы применимости геометрической оптики.

Наиболее отчетливо дифракция света проявляется тогда, когда выполняется данное условие (условие наблюдения дифракции).

Где D - размер препятствия или отверстия, λ - длина световой волны, L - расстояние от препятствия до места, где наблюдается дифракционная картина.

$$L \geq \frac{D^2}{\lambda}$$

Разрешающая способность оптических приборов.

Дифракция налагает также предел на разрешающую способность телескопа.

Предельное угловое расстояние (δ) между светящимися точками, при котором их можно различать, определяется отношением длины волны (λ) к диаметру объектива (**D**).

$$\delta = \frac{\lambda}{D}$$

Дифракцию света используют для создания чувствительных спектральных приборов.

Дифракционные явления приносят не только пользу, но и вред, ограничивая разрешающую способность оптических приборов.

Повторение:

- ▣ 1. Что такое дифракция?
- ▣ 2. Сформулируйте принцип Гюйгенса.
- ▣ 3. Сформулируйте принцип Гюйгенса-Френеля.
- ▣ 4. Как получить в центре дифракционной картины отверстия темное или светлое пятно?
- ▣ 5. Границы применимости геометрической оптики.
- ▣ 6. Разрешающая способность оптических приборов.

**Свет обладает волновыми свойствами,
ему присущи явления интерференции и
дифракции.**

**Нет отдельно интерференции и отдельно
дифракции – это единое явление, но в
определённых условиях больше выступают
интерференционные, в других –
дифракционные свойства света.**

ЛИТЕРАТУРА

- ▣ Мякишев Г.Я., Буховцев Б.Б. Физика: учебник для 11кл. – М.:Просвещение
- ▣ Железовский Б.Я. Лекции по оптике для студентов СГУ
- ▣ Образовательные комплексы. Физика, 7-11 кл, Библиотека наглядных пособий
- ▣ Программы Физикона, Физика 7-11 кл, Локальная версия
- ▣ Кирилл и Мифодий, Учебные электронные издания БЭНП
Физика