13.3. Дифракция Френеля

Для обоснования принципа Гюйгенса-Френеля достаточно применить интеграл Кирхгофа (13.7) к конкретному случаю расчета электромагнитного поля в точке наблюдения Р, расположенной за освещаемым заданной волной плоским непрозрачным экраном, имеющим набор пропускающих свет конечных отверстий (рис.13.1). В качестве замкнутой поверхности для интегрирования удобно выбрать совокупность из поверхности этого экрана и полусферы, радиус которой будет стремиться к бесконечности. Можно показать, что при увеличении радиуса полусферы вклад в полный интеграл (13.7) от точек на ее поверхности оказывается исчезающе малым. Значение подынтегрального выражения на поверхности экрана в закрытых его точках считается равным нулю (13.8). Что же касается поля в точках отверстий экрана, то оно считается приближенно равным полю падающего излучения в отсутствии экрана (13.9).

[image: image1.png]

Рис.13.2

[image: image2.wmf]ò

ò

ò

ò

+

G

-

G

+

G

÷

ø

ö

ç

è

æ

¶

¶

-

¶

¶

=

=

÷

ø

ö

ç

è

æ

¶

¶

-

¶

¶

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

=

z

E

r

ikr

r

ikr

z

E

dS

n

E

r

ikr

r

ikr

n

E

dS

z

y

x

E

S

)

exp(

)

exp(

4

1

)

exp(

)

exp(

4

1

)

,

,

(

2

/

o

o

p

p

(13.8)

[image: image3.wmf](

)

0

,

exp

)

0

(

0

0

0

»

=

+

=

»

-

G

+

G

E

i

E

z

E

E

r

k

(13.9)

Сделанные приближения позволяют выразить электромагнитное поле в точке наблюдения Р через значения поля падающего излучения в каждой открытой точке экрана. Итоговое выражение становится более компактным и симметричным, если под интегралом пренебречь слагаемым, убывающим пропорционально обратному квадрату расстояния, что вполне оправдано для точек наблюдения, удаленных от отверстия на расстояния, существенно превышающие длину волны (3.10). Полученный результат естественным образом обобщается на случай экрана с пропусканием, описываемым произвольной функцией (13.11).

[image: image4.wmf](

)

0

1

0

0

0

cos

cos

)

exp(

4

)

exp(

cos

cos

1

cos

4

1

)

(

a

a

p

a

b

b

p

+

-

»

»

÷

ø

ö

ç

è

æ

-

-

»

ò

ò

+

G

+

G

r

ikr

E

dS

ik

r

ikr

ik

r

ik

E

dS

P

E

o

o

(13.10)

[image: image5.wmf](

)

0

1

0

cos

cos

)

exp(

)

,

(

)

,

(

4

)

(

)

0

(

)

0

(

)

,

(

a

a

p

+

×

×

-

»

Þ

-

=

+

=

º

ò

+

G

r

ikr

Y

X

t

Y

X

E

dS

ik

P

E

Z

E

z

E

Y

X

t

o

(13.11)

_1075325662

_1075325661.unknown

