Лабораторна робота № 27

Визначення радіуса кривизни лінзи допомогою кілець Ньютона

Мета роботи

Експериментально визначити радіус кривизни плоскоопуклої лінзи, використовуючи інтерференційну картину у вигляді кілець Ньютона

Для виконання лабораторної роботи студенту попередньо необхідно: знати фізичну суть явища інтерференції світла (§2.1.1), вміти описати утворення інтерференційних смуг однакової товщини та кілець Ньютона (§2.1.4; §2.1.5)
Прилади і матеріали

Мікроскоп, плоскоопукла лінза великого радіуса кривизни, плоскопаралельна пластинка, освітлювач з блоком живлення, світлофільтри

Теоретичні відомості та опис установки
Оптична схема для спостереження кілець Ньютона у відбитому світлі в даній лабораторній роботі наведена на рис. 1.
На предметному столику мікроскопа знаходиться плоскопаралельна прозора скляна пластинка, а поверх неї – плоскоопукла лінза L. Монохроматичний пучок світла від освітлювача S направляють на скляну світлоподільну пластинку С, яка розміщена під кутом 45° до напрямку поширення світла. Після відбивання в точці А опуклої поверхні лінзи і дотичної до неї поверхні пластини в точці В світло поширюється у зворотному напрямку паралельним пучком та потрапляє в об’єктив мікроскопа L1. Відбиті хвилі є когерентними. Всі точки, що знаходяться на однаковій відстані
[image: image1.wmf]m

r

 від оптичного центра лінзи перебувають в однакових умовах для спостереження інтерференційної картини. Тому в окулярі мікроскопа будуть спостерігатися світлі і темні концентричні кільця – кільця Ньютона.
[image: image2.png]

Якщо визначити експериментально радіуси темних
[image: image3.wmf]m

 – го і
[image: image4.wmf]n

 – го кілець Ньютона, то із співвідношень (2.19) (див.§2.1.5)

[image: image5.wmf]R

m

r

m

0

l

=

 і
[image: image6.wmf]R

n

r

n

0

l

=

можна отримати формулу для знаходження радіуса R кривизни сферичної поверхні плоскоопуклої лінзи:

[image: image7.wmf](

)

0

2

2

l

n

m

r

r

R

n

m

-

-

=

, (1)
або

[image: image8.wmf](

)

(

)

(

)

0

l

n

m

r

r

r

r

R

n

m

n

m

-

+

×

-

=

. (2)
Загальний вигляд лабораторної установки наведено на рис. 2. Плоскоопукла лінза і плоскопаралельна пластинка попередньо розміщені і закріплені на предметному столику мікроскопа.
[image: image9.png]

 Рис.2

1 – плоскоопукла лінза; 2 – освітлювач; 3 –вмикач–вимикач освітлювача; 4 – блок живлення освітлювача; 5 – поворотний гвинт тубуса мікроскопа; 6 –мікрометричний гвинт окуляра мікроскопа.

Послідовність виконання роботи

1. Увімкнути освітлювач в мережу 220 В. УВАГА! Час роботи освітлювача не більш як 35 хв.

2. Незначним переміщенням тубуса мікроскопа поворотним гвинтом 5 (рис. 2) домогтися чіткого зображення кілець Ньютона в полі зору окуляра мікроскопа.
3. Переконатись, що при обертанні мікрометричного гвинта 6 окуляра мікроскопа в полі зору окуляра рухається перехрестя – біштрих.
4. Визначити положення кілець ліворуч. Для цього, обертанням мікрометричного гвинта 6 встановити біштрих посередині темного кільця досить віддаленого ліворуч від центра кілець, наприклад, восьмого, і записати в таблицю 1 відлік згідно з нерухомою шкалою окуляра (ціна поділки – 1 мм) і шкалою мікрометричного гвинта (ціна поділки 0,01 мм). Після цього навести біштрих на 7, 6 і т.д. темні кільця і записати відліки для цих кілець в таблицю 1.

5. Визначити положення кілець праворуч. Для цього поворотом мікрометричного гвинта 6 встановлювати біштрих посередині темних кілець праворуч від центра і зробити відліки для кілець аналогічно до п.п. 4. Значення відліків записати в таблицю 1.

6. Різниця відліків для відповідних кілець дає їх діаметр
[image: image10.wmf]d

. Знаючи діаметри кілець обчислити їх радіуси
[image: image11.wmf]r

.
Таблиця 1

	Номер кільця
	Відлік зліва

k, мм
	Відлік справа

l, мм
	Діаметр кільця

d= l-k, мм
	Радіус кільця

r=d/2, мм

	8
	
	
	
	

	7
	
	
	
	

	6
	
	
	
	

	5
	
	
	
	

	4
	
	
	
	

	3
	
	
	
	

	2
	
	
	
	

	1
	
	
	
	

7. Комбінуючи попарно радіуси кілець, наприклад: 8 і 5, 7 і 4, 6 і 3, обчислити радіус
[image: image12.wmf]R

 кривизни лінзи з врахуванням збільшення мікроскопа (
[image: image13.wmf]´

3,7) за робочою формулою:

[image: image14.wmf](

)

(

)

(

)

0

2

7

,

3

l

×

-

×

+

×

-

=

n

m

r

r

r

r

R

n

m

n

m

. (3)

Для червоного світла в (3) підставляти довжину хвилі
[image: image15.wmf]м

7

0

10

5

,

6

-

×

=

l

.

Результати обчислень записати в таблицю 2.

8. Замінити світлофільтр на освітлювачі і повторити вимірювання та обчислення згідно п.п. 4–7 для оранжевого світлофільтра (
[image: image16.wmf]м

7

0

10

9

,

5

-

×

=

l

).

Таблиця 2

	№ з/п
	m
	rm , мм
	n
	rn , мм
	R, м
	ΔR, м
	δR,%

	1
	8
	
	5
	
	
	
	

	2
	7
	
	4
	
	
	
	

	3
	6
	
	3
	
	
	
	

	сер.
	хххх
	хххх
	хххх
	хххх
	
	
	

9. Визначити абсолютну і відносну похибки знаходження радіуса
[image: image17.wmf]R

 кривизни лінзи.

Контрольні запитання

1. У чому полягає явище інтерференції світла?

2. Які хвилі називаються когерентними?

3. Пояснити, які промені інтерферують при утворенні кілець Ньютона?
4. Чому інтерференційна картина в даній лабораторній роботі має форму кілець?
5. Вивести формули, які визначають радіуси світлих і темних кілець Ньютона у відбитому і прохідному світлі.
6. Як зміниться вигляд кілець Ньютона, якщо простір між лінзою і пластинкою заповнити прозорою для світла речовиною з показником заломлення більшим від показника заломлення повітря?

7. Пояснити, чому для спостереження кілець Ньютона лінза повинна мати великий радіус кривизни поверхні?
_1178275920.unknown

_1191524951.unknown

_1193252863.unknown

_1193299936.unknown

_1191524975.unknown

_1186551946.unknown

_1186551975.unknown

_1186552678.unknown

_1178275927.unknown

_1165571010.unknown

_1176960472.unknown

_1178275882.unknown

_1171645008.unknown

_1165570994.unknown

_1159042586.unknown

