
. . . g o i n g o n e s t e p f u r t h e r 1773 B S c i e n t i f i c ® E x p e r i m e n t s

2
176

L

A
S S‘1S‘2

X

L

A

B

S‘1S‘2

b

FUNDAMENTOS GENERALES
En uno de sus experimentos de interferencia August Jean Fresnel utilizó

un biprisma para generar la interferencia de dos rayos. Él descompuso

un haz de luz divergente en dos haces parciales, por medio de refrac-

ción en un biprisma, que aparentemente venían de dos fuentes de luz

coherentes y por lo tanto interferían entre sí. Sobre una pantalla de

observación pudo observar una serie de máximos de intensidad con

distancia constante.

Que se genere un máximo de intensidad depende de la diferencia de cami-

nos Δ entre los caminos de los haces parciales. Para distancias grandes L

de la fuente luminosa hasta la pantalla de observación se tiene con buena

aproximación

(1) .

En este caso x es la coordinada del punto observado en la pantalla de

observación perpendicular al eje de simetría y A la distancia entre las dos

fuentes de luz virtuales, todavía por determinar. Aparecen máximos de

intensidad exactamente cuando la diferencia de caminos es un múltiplo

entero de la longitud de onda λ:

(2) , con n = 0, 1, 2, …

Una comparación entre (1) y (2) muestra que los máximos de intensidad se

encuentran en las coordinadas:

(3)

y que muestran entre sí la distancia constante D. Además se establece la

relación:

(4) .

La ecuación (4) se puede considerar como la ecuación de determinación de

la longitud de onda λ de la luz aplicada. En caso de una interferencia de

dos rayos se entiende ésta como una ecuación fundamental.

Sin embargo, todavía está abierto cómo se podrá medir la distancia A entre

las fuentes de luz virtuales. En este caso ayuda un montaje óptico sencillo,

en el cual las dos fuentes de luz virtuales se pueden proyectar sobre la

pantalla de observación, utilizando una lente convergente y midiendo la

distancia B entre las imágenes de las fuentes de luz sobre la pantalla de

observación (ver Fig. 2). Se establece:

(5)

a: Distancia del objeto, b: Distancia de la imagen.

UE4030300Biprisma dE frEsnEl

ÓpTicA / ÓpT icA ONDULATORiA

OBJETiVO
Generación de la interferencia de dos rayos con un biprisma de Fresnel

RESUMEN
Por refracción de un haz de luz divergente en un biprisma de Fresnel se generan dos haces parciales

que debido a su coherencia interfieren entre sí. La longitud de onda de la luz aplicada se puede deter-

minar a partir de la distancia entre las dos fuentes de luz virtuales y la distancia entre dos bandas de

interferencia.

TAREAS

• Utilización de un biprisma de Fresnel

para la generación de dos fuentes de

luz virtuales y coherentes, a partir de

una fuente de luz puntiforme.

• Observación de la interferencia de dos

rayos de las dos fuentes virtuales.

• Determinación de la longitud de onda

de la luz de un Láser de He-Ne a partir

de la distancia entre las bandas de

interferencia.

UE4030300

Número Aparato Articulo N°

1 Biprisma de Fresnel 1008652

1 Soporte para prisma sobre mango 1003019

1 Láser de He y Ne 1003165

1 Objetivo acromático 10x/ 0,25 1005408

1 Lente convexa sobre mango f = 200 mm 1003025

3 Jinetillo óptico D, 90/50 1002635

1 Banco óptico de precisión D, 500 mm 1002630

1 Pantalla de proyección 1000608

1 Base con orificio central 1000 g 1002834

1 Cinta métrica de bolsillo, 2m 1002603

EqUipO REqUERiDO

Δ = A ⋅ x
L

Δn = n⋅λ

xn = n⋅D

λ = A ⋅D
L

A = B ⋅ a
b

EVALUAciÓN
En el experimento, un láser sirve como fuente de luz, cuyo rayo se

ensancha utilizando una lente. La posición de la fuente de luz no es

conocida y por lo tanto tampoco la distancia del objeto a es conocida.

Por lo tanto ésta se debe calcular por medio de la ley de las lentes

que relaciona la distancia focal f de la lente convergente con la dis-

tancia de imagen b, que se puede determinar experimentalmente con

facilidad. Es decir:

 .

Las distancias D y L se pueden medir directamente. En esta forma se

tienen todas las magnitudes de la ecuación de determinación (3) para

la longitud de onda.

1
f
= 1

a
+ 1

b

A = a ⋅B
b
= f ⋅B

b− f

Fig. 1: Representación esquemática del paso de los rayos por el biprisma

Fig. 2: Paso de los rayos para la proyección de las dos fuentes de luz virtua-

les sobre la pantalla

OBSERVAciÓN
En lugar de un biprisma se puede utilizar también un espejo de Fresnel

(1002649) para la generación de las dos fuentes virtuales de luz. Bajo el

número UE4030329 le ofrecemos la correspondiente lista de accesorios.

