УДК 535.56
ОПТИКАЛЫҚ БЕЛСЕНДІ ЗАТТАРДЫҢ ПОЛЯРИЗАЦИЯ ЖАЗЫҚТЫҒЫН БҰРУ ҚАСИЕТТЕРІН ТЕХНИКАЛЫҚ ПРОЦЕСКЕ ҚОЛДАНУ
Құрманғали Ж.С., Алматы қаласы, Алматы Технологиялық Университеті,2 курс студенті, zhako_1996@mail.ru
Курбиева К.О., Алматы қаласы, Алматы Технологиялық Университеті, аға оқытушы, kabo_53@mail.ru
Поляризациялану жазықтығын айналдыру құбылысын Д.Арго 1811 жылы кристалды кварцты, ал Ж.Био (1815) ерітіндіні зерттеу кезінде ашқан.

Поляризацияланбаған сәуле шығару ағынын (жарықты) толқын таралу сызығының бойындағы жазықтықта тербелетін толқын шоғы түрінде қабылдауға болады. Егер сәуленің көлденең қимасын жазықтықта тік бағытталған десек, онда электромагниттік сәуле шығарудың таралу жазықтығын тілше сызықшамен көрсетуге болады (1-сурет). Егер жарықтың осы ағымын поляризатор арқылы өткізсе, онда әрбір толқын артоганал құраушыларға, яғни өзара біріне-бірі тік бағытта орналасқан жазықтыққа жіктеледі. Мысалы, 1, б-суретте AOA' жазықтығында таралған осындай бір сәуленің жіктелуі кескінделген.
[image: image5.png]

1Сурет.Кәдімгіжәнеэлектромагниттіксәулешығарудыңтербелувекторлары
Бұл сәуле поляризатордан өткен соң ол X және Y остері бойымен бағытталған BOB және СОС құраушыларға жіктеледі.

Ал поляризациялаушы материал жіктелген екі кұраушының (айталық. СОС') бірін өзіне сіңіретін, ал екіншісінің (мысалы, BOB') өткізетін ерекше қасиеті болады. Толық поляризацияның жағдайында электромагниттік тербелістің шығар ағымында ол тек бір жазықтықта ғана өтеді. Мұндай ағымды поляризацияланған немесе жазық поляризацияланған деп атайды.

Сол сияқты поляризацияланған жарық ағымының жолына қойылған екінші поляризатор құрастырушы сәуле шығаруды өткізеді. Бұл оның поляризация өсіне параллель өтеді. Демек, поляризацияланған сәуле анализатордан тек бір бұрышқа бұрғанда ғана өтеді, ал оның ығысуы кезінде, айталық, анализаторды 90° бұрышқа бұрғанда, ағымның қуаттылығы нөлге дейін төмендейді (2-сурет). Шамның сәуле шығаруы параллель шоқ түрінде линза колиматордан өте отырып, поляризатор (тік оптикалық өсі бар) А арқылы өтеді. Егер Б поляризатор өсі А поляризатор өсіне параллель болса, онда сәуле осы поляризатордан өтеді де, А және Б поляризаторларына перпендикуляр В поляризатордан өтпейді. Ал оның жазықтығын бұрғанда (айталық, 90°-қа дейін) одан өтетін сәуле қуаттылығы максимумға дейін жоғарылайды.
[image: image2.jpg]

2Сурет.Сәулешығарудыңполяризацияланусхемасы
Бірінен кейін бірі ретімен перпендикуляр орналасқан Б мен В поляризаторын айқасқан дейді. Ендеше. осындай поляризаторларды көбейтіп және оларды қисындастыра орналастыру, бұрау арқылы кез келген жарық ағымын керекті шамада, мысалы нөлден 100% дейінгі аралықта поляризациялауға болады. Молекулаларында кристалдық және молекулалық кұрылымды симметриясы жоқ көптеген мөлдір түсті заттар поляризацияланған сәуле шығару жазықтығын айландыруға қабілетті келеді. Бұл заттарды оптикалық активті қосылыстар деп атайды.
Кейбір оптикалық белсенді деп аталатын заттардың (мысалы, кварц, қант, скипидар) поляризация жазықтығын айналдыру қабілеті бар. Поляризация жазықтығының бұрылу бұрышы [image: image3.png]il

o-d

, мұндағы d – зат қабатының қалыңдығы, α – меншікті айналу бұрышы – оптикалық белсенді заттың бірлік қалыңдығының поляризация жазықтығын бұру бұрышы. Бұл кезде α~λ0-2 – Био заңы (λ0 – вакуумдағы жарық толқын ұзындығы). Ерітінділер үшін φ бұрышы ерітіндінің концентрациясына тәуелді:
[image: image4.png]P=0-c-d

[image: image1.png]

Егер бір-біріне 900 бұрыш жасай орналасқан Р поляризатор мен А анализатордың арасына оптикалық белсенді зат қойсақ, онда анализатордан өткен жарық күшейеді. Анализаторды бұра отырып жарық қайта әлсірейтін φ бұрышын анықтауға болады – оптикалық белсенді зат әсерінен поляризация жазықтығының бұрылу бұрышы.

Айналдыру бағытына қарай оптикалық белсенді заттар оңға және солға айналдырушы болып бөлінеді. Бірінші жағдайда, егер сәуле шыққан бағыттқа қарасақ, онда поляризация жазықтығы сағат тілінің бағытымен, екінші жағдайда кері бағытқа ығысады.

Заттардың оптикалық белсенділігі:
1) зат молекулаларының құрылымымен (олардың асимметриялылығымен);
2) кристалдық торда бөлшектердің орналасу ерекшеліктерімен анықталады.

Фарадей эффекті – сыртқы магнит өрісіне қойылған оптикалық белсенді емес заттарда поляризация жазықтығының айналуы. Поляризация жазықтығының бұрылу бұрышы φ=VHd, мұндағы H – сыртқы магнит өрісінің кернеулігі, d – үлгінің (заттың) қалыңдығы, V – заттың табиғатына және жарық толқын ұзындығына тәуелді болатын Верде тұрақтысы.

Техникада қолданылуы:
 Прожектор (лат. projectus алға лақтырылған) — оптикалық, жүйелер көмегімен жарықты шоғырландыратын, алыс әрекетті жарық бергіш аспап.
 Іздеуіш прожектор - көлік құралында орнатылған күштеп айналдыратын тіреушетегі үшкір бағытталған, шоғырланған сәулесі бар фара.

 Прожектордың негізгі элементтері: жарықтық оптикалық жүйе, сәуле (жарық) көзі және айналмалы механизмдері бар корпустар. Прожектордың жарықтық оптикалық жүйесі фокусында жарық көзі — арнайы қыздыру шамы, газ шамдары немесе бұрыштық электродтар арасындағы электрондық доғасы бар айна (шағылдырғыш) мен линзалардан тұрады. Қаптамалардың ішкі бөліктерін суыту табиғи немесе күштеп желдету жолымен жүзеге асады. Арналуы бойынша алыс әрекетті, жарық төгуші және дабылдық прожектор болып бөлінеді. Жылжымалылығы бойынша тасымалды, сүйремелі, әскери техника үлгілеріне тікелей қондырылатын, өздігінен жүретін және тұрақты болады.

 Тамақ өнеркәсіптерінде әртүрлі ерітінділердің концентрациясын анықтау үшін поляриметр-сахариметр құралымен анықталады.
Микроскопта мөлдір биологиялық обектілерді бақылай отырып, оның әр түрлі құрылымдарын анықтау қиын, сондықтан арнайы техниканы пайдалану керек. Олардың арасында, поляризация микроскопиясы бар.
Қолданылған әдебиеттер:

1. Мәженов Н.А., Тұрмұхамбетова Е.Т. Оптика: Оқу құралы.-Қарағанды: ҚарМУ баспасы, 2004.-139 бет

2. Сақыпова Ш.Е., Құрбиева К.О. Физикадан лабораториялық практикум. 4 бөлім: Оптика оқу құралы- Алматы: ҚазҰАУ, 2012-62 б.
