

Ottica di base per la spettroscopia

Onde elettromagnetiche (e fotoni)

Diffrazione e Interferenza

Reticoli di diffrazione

$$\lambda \nu = c \quad E = h\nu \approx \frac{1240(eV)}{\lambda(nm)}$$

Esperienza di Young (1801)

$a = 1, N = 2, d = 10$

$a = 1, N = 2, d = 10$

$a = 1, N = 10, d = 10$

$a = 1, N = 10, d = 10$

$$m\lambda = d \sin \theta$$

$$m\lambda = d(\sin \alpha + \sin \beta)$$

Dispersione della luce

Reticolo a riflessione

Nei reticoli a riflessione l'angolo è misurato rispetto all'angolo di riflessione (uguale all'angolo d'incidenza)

$$\lambda_1 = d \sin \theta_1$$

Parametro principale dei reticoli:

linee/mm (da alcune decine ad alcune migliaia)

Fenditura
(essenziale per
sorgenti estese)

Ottica di collimazione

Ottica di *imaging*

Schema ottico generale di uno spettroscopio a reticolo (in riflessione)

Principali parametri di uno spettroscopio

Reticolo (linee/mm)

Da 100 linee/mm fino alcune migliaia di linee/mm

Dispersione:
$$\frac{\Delta\theta}{\Delta\lambda} = \frac{m}{d \cos\theta}$$

Maggiore è l'intervallo angolare in cui è disperso un certo intervallo di lunghezze d'onda, maggiore è la dispersione

anche in nm/mm:
$$\frac{\Delta\lambda}{\Delta\theta f_2}$$

Fornisce l'intervallo di lunghezze d'onda che cade su un mm di rivelatore

Potere Risolvente:
$$\frac{\lambda}{\Delta\lambda} = Nm$$

La capacità di risolvere due righe vicine

d = passo del reticolo

N = numero di linee del reticolo colpite dal fascio incidente

Efficienza di un reticolo

600 Lines/mm Gratings

Come varia l'intensità del fascio diffratto in funzione dell'angolo

$$I(\theta) = I_0 \left[\text{sinc} \left(\frac{\pi a}{\lambda} \sin \theta \right) \right]^2 \cdot \left[\frac{\sin \left(\frac{N\pi d}{\lambda} \sin \theta \right)}{\sin \left(\frac{\pi d}{\lambda} \sin \theta \right)} \right]^2$$

L'intensità diminuisce al crescere dell'ordine di diffrazione

Ottimizzando l'angolo di taglio delle righe (blazing angle) si può massimizzare l'intensità in un certo ordine.