Name			

MULTIPLE CHOICE.	Choose the one alternative that best compl	letes the statement or answers the question.
	1	1

		•		1		
1) A single slit forms a diffraction pattern, with the first minimum at an angle of 40° from central maximum. Monochromatic light of 450-nm wavelength is used. The same slit, illuminated by a						
different monochror	-	-		•		
	_		*			
at a 60° angle from t		_	•			
A) 375	B) 357	C) 303	D) 321	E) 339		
2) A single slit forms a	diffraction pattern	n, with the first mini	mum at an angle of	40° from central	2)	
maximum. Monochi	_		_		_/	
closest to:	101111111111111111111111111111111111111	7 1111 1141 010119411 15	discon The Wieler of	210 0214 111 11114 10		
A) 996	B) 914	C) 955	D) 873	E) 832		
A) 770	D) 71 1	C) 755	D) 0/3	E) 032		
3) A single slit, 2300 nr	n wide, forms a di	ffraction pattern wh	en illuminated by m	onochromatic	3)	
light of 460-nm way		_	-			
is zero is closest to:				·		
A) 84°	B) 78°	C) 81°	D) 87°	E) 90°		
,	,	,	,	,		
4) A single slit, 1500 nr	n wide, forms a di	ffraction pattern wh	en illuminated by m	onochromatic	4)	
light of 620-nm way		_	-		, <u> </u>	
between wavelets or						
near edge, is closest		reage of the shi, fer	utive to wavelets off	giriating at the		
A) 2.0 rad	B) 2.6 rad	C) 1.3 rad	D) 4.0 rad	E) 3.3 rad		
A) 2.0 Iau	b) 2.0 1au	C) 1.5 fau	D) 4.0 Tau	E) 5.5 Tau		
T) A -:11:+ 0200		· · · · · · · · · · · · · · · · · · ·	:11:		F \	
5) A single slit, 2300 nr					5)	
light of 660-nm way			entrai maximum, me	ratio of the		
intensity to that of the			D) 0.20	E) 0.05		
A) 0.33	B) 0.25	C) 0.41	D) 0.29	E) 0.37		
6) A single slit forms a			0		6)	
pattern occurs at an			n. The number of bri	ght bands on		
either side of the cer						
A) 16	B) 13	C) 14	D) 15	E) 17		
7) A single slit forms a	diffraction pattern	with monochroma	tic light. The fourth 1	ninimum of the	7)	
pattern occurs at an	angle of 25° from t	he central maximur	n. The angle at which	h the fifth		
minimum of the pat			-			
A) 31.4°	B) 32.9°	C) 31.9°	D) 32.4°	E) 30.9°		
8) An 18 mm wide diff	raction grating has	s rulings of 690 lines	per mm. Light is inc	cident normally	8)	
		•		•		
on the grating. Monochromatic light of 554 nm wavelength is used. The largest angle from the normal at which an intensity maximum is formed is closest to:						
A) 50	B) 46	C) 48	D) 42	E) 44		

	9) An 2.5-mm wide diff	raction grating has r	ulings of 830 lines p	er mm. Light is incid	lent normally	9)
	on the grating. Two s	pectral lines have wa	avelengths close to 5	77-nm and the differ	rence in their	
	wavelengths is small.		0			
					ai iiies tiiat	
	can be resolved by th				T) 0.4	
	A) 0.6	B) 0.7	C) 0.3	D) 0.1	E) 0.4	
	10) A = 11 do diff	osti sa sastia s less as	lin as of 900 lin as ma		out a oues alles	10)
	10) An 11-mm wide diffr			-	•	10)
	on the grating. The lo	ongest wavelength th	at forms an intensity	y maximum in the fif	th order is	
	closest to:					
	A) 275 nm	B) 300 nm	C) 200 nm	D) 225 nm	E) 250 nm	
	11) The spacing of ruled		0 0	0 0		11)
	normal incidence wit	h a parallel beam of	white light in the 40	0-nm to 700-nm wa	velength band.	
	The angular width of	the gap between the	e first-order spectrui	n and the second-or	der spectrum	
	is closest to:	•	-		-	
	A) 2.1°	B) 4.1°	C) 3.1°	D) 6.1°	E) 5.1°	
	•	,	,	•	,	
	12) The spacing of ruled	lines on a diffraction	grating is 2080 nm	The grating is illumi	nated at	12)
	normal incidence wit					12)
		•	•		O	
	The second-order spe	ectrum and the third	-order spectrum ove	eriap. The angular w	iam or me	
	overlap is closest to:					
	A) 3.1°	B) 7.1°	C) 6.1°	D) 5.1°	E) 4.1°	
	13) The spacing of ruled		0 0	0 0		13)
	normal incidence wit	-	O .		velength band.	
	The longest waveleng	gth that appears in th	ne third-order specti	rum is closest to:		
	A) 577 nm	B) 617 nm	C) 557 nm	D) 597 nm	E) 537 nm	
			Situation 36.1			
A met	tallic sheet has a large nur	nber of slits, 5.0 mm	wide and 20 cm apa	rt, and is used as a d	liffraction grating	g for
micro	waves. A wide parallel be	eam of microwaves is	s incident normally o	on the grating.		
	•		•	0 0		
	14) In Situation 36.1, the	microwave wavelen	gth is 6.0 cm. The lar	gest angle from the	normal, at	14)
	which an intensity m		_	0 0		
	A) 69°	B) 84°	C) 74°	D) 79°	E) 64°	
	,	,	,	,	,	
	15) In Situation 36.1, the	smallest microwaye	frequency for which	only the central may	vimum occurs	15)
	is closest to:	Sindifest interowave	frequency for writer	only the central ma	Amitum occurs	10)
	A) 1.5 GHz	B) 1.0 GHz	C) 0.7 GHz	D) 0.5 GHz	E) 2.0 GHz	
	A) 1.3 GHZ	D) 1.0 GHZ	C) 0.7 GHZ	D) 0.3 GHZ	E) 2.0 GHZ	
	10 7 00 11 001 11			.1 . 1	-1	4.0
	16) In Situation 36.1, inte	-	0 1	the central region. T	he	16)
	waxalanath at the mi	amarurarion in alacost t	O.			
	A) 6 mm	crowaves is closest t B) 5 mm	o. C) 9 mm	D) 7 mm	E) 8 mm	

	17) When monochromati	c light passes throug	h a pair of identical	thin parallel slits, yo	u observe on a	17)
	distant screen that the	e eighth-order bright	t fringe due to doub	le-slit interference is	missing	
	because it was cancel	led by the third-orde	er single–slit dark fri	inge. The ratio of the	width of the	
	slits to the distance be	etween them is closes	st to:			
	A) 2.67	B) 0.375	C) 0.188	D) 5.33	E) 0.750	
	18) A laser beam passes t	through a thin slit. W	hen the pattern is vi	iewed on a screen 1.2	5 m past the	18)
	slit, you observe that	_	-		-	,
	fringe. The entire exp		0		0	
	fifth-order dark fring		•	•		
	refraction of this liqu		0			
	A) 1.40	B) 1.49	C) 1.62	D) 1.33	E) 3.05	
	11) 1110	2) 1.13	C) 110 2	2) 1100	2, 0.00	
	19) If the intensity of the	control maximum in	a cinala clit diffracti	ion nattorn has intone	eity I what is	19)
	•		-	ion pattern has intens	sity 1 ₀ , what is	19)
	the approximate inter	•		D) 0 000 I	E) 0.22 I	
	A) 0.045 I _O	B) 0.25 I _O	C) 0.50 I _O	D) 0.090 I _O	E) 0.22 I _O	
			Situation 36.2			
Certa	in planes of a crystal of ha	llite have a spacing o	f 0.399 mm. The crys	stal is irradiated by a	beam of x-rays.	First order
const	ructive interference occurs	s when the beam mak	kes an angle of 20° w	rith the planes.		
				-		
	20) In Situation 36.2, the	wavelength of the x-	rays, in nm, is closes	st to:		20)
	A) 0.27	B) 0.14	C) 0.21	D) 0.17	E) 0.24	
	21) In Situation 36.2, the	angle the beam make	es with the planes fo	r second-order const	tructive	21)
	interference to occur	•	1			,
	A) 49°	B) 37°	C) 46°	D) 43°	E) 40°	
	11) 17	2) 0.	C) 10	2) 10	2) 10	
	22) A diffraction grating	has 450 lines nor mm	. What is the highes	et and on that contains	the entire	22)
		_	i. What is the highes	ot order that contains	the entire	
	visible spectrum fron	B) $m = 4$	C) $m = 6$	D) $m = 3$	E) $m = 5$	
	A) $m = 2$	D) III = 4	C) $\Pi = 0$	D) III = S	E) $III = 3$	
			Situation 36.3			_
	n beam of laser light of wa	_	_		~	
	ing pattern is viewed on a	ı distant semicircular	screen that can show	w all bright fringes u	p to and includi	ng ±90.0°
from	the central spot.					
	23) In Situation 36.3, the	_	•	_		23)
	A) 4	B) 8	C) 5	D) 9	E) 10	
	24) In Situation 36.3, the	two bright fringes m	ost distant from the	central bright fringe	occur at	24)
	angles away from the	e central spot that are	closest to:			
	A) ±11.7°	B) ±90.0°	C) ±54.3°	D) ±84.5°	E) ±66.1°	
	25) In Situation 36.3, if th	e experiment were p	erformed with all of	the apparatus under	r water (which	25)
	has an index of refrac				•	
	A) 14	B) 6	C) 13	D) 12	E) 7	
	,	,	,	•	•	

O:		n wide, as measured g actions would decre ect choice.) Ith of the slit th of the slit relength of the light velength of the light	l between the dark f	ringes that border it	on either side.	26)
tv	camera set with f-nuvo objects positioned ssume the light wave A) 4.72 mm B) 0.58 mm C) 1.66 mm D) 4.9 ×10 ⁻⁵ m E) 0.024 mm	12 meters from the	Ü			27)
28) W	B) It forms a true thC) The hologram inD) It is a photograp	o form the hologram nree-dimensional im nage looks the same thic image of an inte	n must be coherent. nage of an object. when viewed from orference pattern.	m? all perspectives or d that used to make th		28)
	sed for aerial surveill vavelength is used ar			•		assume light
29) Ir				•		29)
	A) 3.2	B) 2.2	C) 6.3	D) 4.5	E) 1.6	
	n Situation 36.4, the le iry disk in the focal p A) 1.9 μm		aperture of 3.8 cm. F C) 5.2 μm	or this aperture, the D) 2.6 μm	radius of the E) 7.4 μm	30)

Figure 36.1

- 31) In Fig. 36.1, a slit 0.3×10^{-3} m wide is illuminated by light of wavelength 426 nm. A diffraction pattern is seen on a screen 2.8 m from the slit. What is the linear distance on the screen between the first two diffraction minima on either side of the central diffraction maximum?
- 31) _____
- 32) A diffraction grating is to be used to find the wavelength of the emission spectrum of a gas. The grating spacing is not known, but a light of a known wavelength of 632.8 nm is deflected by 43.2° in the second order by this grating. Light of the wavelength to be measured is deflected by 35.5° in the second order. What is the wavelength of this light?
- 32) _____
- 33) Treat each of your eyes as a circular aperture of diameter 3.5 mm. Light of wavelength 500 nm is used to view two point sources that are 894 m distant from you. How far apart must these two point sources be if they are to be just resolved by your eye? Assume that the resolution is diffraction limited and use Rayleigh's criterion.
- 33) _____
- 34) In a diffraction pattern produced by a single slit, the phase angle β (the phase difference between wavelets from the top and bottom of the slit) is $3.90\,\pi$ rad at an angle of 0.770° from the central maximum. If the light used has a wavelength of 555 nm, find the slit width.
- 34) _____
- 35) A researcher is investigating a cubic crystal with x-rays. He is looking at Bragg reflection from the planes parallel to the cube faces. He finds that when using x-rays of 0.165 nm a strong first maximum occurs when the beam makes an angle of 23.5° with the planes. What is the spacing of adjacent atoms in the crystal?
- 35) _____
- 36) A thin beam of light of wavelength 625 nm goes through a thin slit and falls on a screen 3.00 m past the slit. You observe that the first completely dark fringes occur on the screen at distances of ± 8.24 mm from the central bright fringe, and that the central bright fringe has an intensity of $2.00 \, \text{W/m}^2$ at its center. \
- 36)

- (a) How wide is the slit?
- (b) Calculate the intensity of light at a point on the screen that is one-quarter of the way from the central bright fringe to the first dark fringe.

Answer Key

Testname: UNTITLED5

- 1) C
- 2) A
- 3) E
- 4) B
- 5) B
- 6) C
- 7) C
- 8) A
- 9) D
- 10) D
- 11) C 12) B
- 13) D
- 14) E
- 15) A
- 16) D
- 17) B
- 18) B
- 19) A
- 20) A
- 21) D
- 22) D
- 23) D
- 24) C
- 25) C
- 26) B, D, E
- 27) B
- 28) C
- 29) B
- 30) E
- 31) 8.0×10^{-3} m
- 32) 537 nm
- 33) 1.6×10^{-1} m
- 34) 8.05×10^{-5} m
- 35) 0.207 nm
- 36) (a) 0.228 mm (b) 1.62 W/m²

35) _____ 36) ____