法布里－珀罗干涉仪介绍
法布里－珀罗干涉仪这一名称来自法国物理学家夏尔·法布里和阿尔弗雷德·珀罗。 物理光学中，法布里－珀罗干涉仪（英文：Fabry-Pérotinterferometer）是一种由两块平行的玻璃板组成的多光束干涉仪，其中两块玻璃板相对的内表面都具有高反射率。法布里－珀罗干涉仪也经常称作法布里－珀罗谐振腔，并且当两块玻璃板间用固定长度的空心间隔物来间隔固定时，它也被称作法布里－珀罗标准具或直接简称为标准具。
     法布里-珀罗干涉仪主体由平行放置的两块平面玻璃板或石英板构成。在两块相对的平面上镀有高反射率的膜层，镀膜表面的平整度要在 1/20至1/100波长范围之内。这两个高反射率表面之间的空气层就是借以产生多光束干涉的平行平面板。为消除两平板相背平面上的反射光的干扰，每块板都不是平行平面板，而是使两面有一很小的楔角。最初把干涉仪中的一块平面板固定不动而使另一块可以平移。机械上严格保证可移平面板的自身平移是比较困难的，现大多是把两高反射面的间隔用热膨胀系数很小的殷钢环固定下来。这种间隔固定的法布里- 珀罗干涉仪通常称作法布里－珀罗标准具。也常用一块平行平板玻璃（或石英）两面镀膜做成标准具。
三个技术指标：
(1)能够分光的最大波长间隔—自由光谱范围；
(2)能够分辨的最小波长差—分辨本领；
(3)使不同波长的光分开的程度—角色散。

一、 行平板干涉
[image: ]
图1 平行平板干涉
光线 1和2的光程差：
光程差只取决于折射角，相同（从而有相同的入射角）的入射光构成同一条纹，故称等倾干涉。
2、 多光束干涉
当平板涂以高反射率材料（例如反射率），各反射光或者透射光的强度接近，这时发生多光束的干涉叠加。
[image: ]。                             图2 多光束干涉
P点的条纹是由：干涉的结果，相邻光束之间的光程差和相位差：
                ，    
设r、t、r'和t'是反射和透射系数，
；
(分别是界面的反射率和透射率)
透射光的振幅与光强分布:
,n=1,2,3,4…
合振幅：
光强：
反射光的光强分布:

定义称为精细度系数，则
              ,            
干涉条纹的特点：
1. 光强分布与的关系 ，h为常数，为等倾干涉。
2. 亮暗条纹的条件与光强对比度：
对于反射光  亮条纹：,
             暗条纹：，
条纹对比度：
对于透射光
             亮条纹：,
             暗条纹：，
            条纹对比度： 
     
干涉条纹的锐度（单色条纹的半值宽度, 两个半强度点对应的相位差范围）
第m级亮条纹：，设当， 
当很小时，，
则有,
当时，变得很小
由Rayleigh判据：
单色条纹的半值宽度＝不同波长条纹峰值角间距,为分辨极限。
不同波长条纹峰值角间距：


分辨本领：


干涉条纹精细度s（相邻条纹相位差与条纹锐度之比）
                
反射率越接近1，s值越大，条纹越精细，条纹锐度也越好。
[image: ]
图3 多光束干涉条纹

[image: ]
图4 不同反射率的法布里珀罗干涉仪光强分布对比
自由光谱范围——标准具常数
当 1 和 2 相差很大，以致于 2 的第 m 级干涉条纹与1的第m+1 级干涉条纹重叠，就引起了不同级次的条纹混淆，达不到分光之目的。所以，对于一个标准具分光元件来说，存在一个允许的最大分光波长差，称为自由光谱范围(Δ)f


[bookmark: _GoBack]

角色散：单位波长间隔的光，经分光仪所分开的角度，用表示。角色散愈大，不同波长的光经分光仪分得愈开。


两边求导


oleObject1.bin

image4.wmf
l

l

p

d

r

r

d

d

m

d

2

)

1

(

2

=

=

-

=

D


oleObject2.bin

image5.wmf
r

r

p

r

r

p

l

l

-

»

=

-

=

D

=

1

1

e

e

N

mN

m

R


oleObject3.bin

image6.png
P 4.14-2 A B-H1 B T A


image7.png
LR~ A — . <——F=0(R=0)

F=0.2(R=0.048)

SF=2(B=0.27)
0.2

F=20(R=0.64)
- F=200(R=0.87)
u

&

0.0

T

2Kn (K+Dx 2(K+Dn

CE4-41 HEHE-NFTHHERSN


image8.wmf
121f

(1)=[+()]

mmm

llll

+=D


oleObject4.bin

image9.wmf
2

11

f

()=

2

mnh

ll

l

D=


oleObject5.bin

image10.wmf
l

f

d

d

/

¢


oleObject6.bin

image11.wmf
l

q

m

nd

=

=

D

2

cos

2


oleObject7.bin

image12.wmf
l

q

q

md

d

nd

=

-

2

2

cos

2


oleObject8.bin

image13.wmf
2

2

2

2

1

tan

1

sin

2

lq

q

l

q

l

q

-

»

-

=

-

=

=

nd

m

d

d

D


oleObject9.bin

image1.png


image2.png


image3.wmf
l

l

p

l

l

q

p

d

d

m

d

nd

d

2

cos

4

2

2

=

-

=


