Scilab Textbook Companion for The Fundamentals of Engineering Physics by P. S. Khare and A. Swarup¹

Created by
Ranjeev Salathia
Physics
Mechanical Engineering
National Institute of Technology Calicut
College Teacher
Dr. kamni
Cross-Checked by
K. V. P. Pradeep

May 26, 2016

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: The Fundamentals of Engineering Physics

Author: P. S. Khare and A. Swarup

Publisher: Laxmi Publications, New Delhi

Edition: 2

Year: 2008

ISBN: 978-81-318-0274-8

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	t of Scilab Codes	4
1	Quantum Physics	5
2	Electron Optics	15
3	Geometrical Optics	17
4	Wave Theory of Light	34
5	Diffraction of Light	58
6	Polarization of Light	81
7	Nuclear Structure and Nuclear Forces	92
8	Number Systems Used in Digital Electronics	104
10	Dielectrics	134
12	Fiber Optics	139

List of Scilab Codes

Exa 1.1	de Broglie wavelength of a golf ball and sub atomic par-
	ticles
Exa 1.2	de Broglie wavelength of an electron
Exa 1.3	de Broglie wavelength of a proton
Exa 1.4	Energy of neutron in electron volt
Exa 1.5	Energy of an electron wave in electron volt
Exa 1.6	Voltage applied to an electron microscope to produce
	electrons
Exa 1.7	Wavelength of quantum of radiant energy
Exa 1.8	de Broglie wavelength of neutron
Exa 1.9	de Broglie wavelength of proton whose kinetic energy is
	equal to the rest energy of an electron
Exa 1.10	Maximum speed of electrons striking anticathode in an
	X ray tube
Exa 1.11	Shortest wavelength of X rays in an X ray tube 1
Exa 1.12	Energy and velocity of an electron beam
Exa 1.13	Minimum voltage applied to an X ray tube to produce
	X rays
Exa 1.14	Wavelength of X rays in Bragg reflection
Exa 1.15	Glancing angle for the first order Bragg spectrum in
	Sylvine crystal
Exa 2.1	Potential difference between two regions of an electric
	field
Exa 2.2	Linear separation between the lines on a photographic
	plates
Exa 3.1	Positions of the cardinal points
Exa 3.2	Coaxial converging and diverging lenses held at a dis-
	tance

Combination of a convex and a concave lens placed at
a distance
Lens combination in Huygen eye piece
Focal lengths of the plano convex lenses and the equiv-
alent focal length of the Huygen eye piece
Focal lengths of two lenses and their separation distance
in Huygen and Ramsden eye pieces
Composition and cardinal points of a Ramsden eye piece
Longitudinal chromatic abberation for an object at in-
finity
Longitudinal chromatic abberation for a lens of crown
glass
Focal length of the crown glass convex lens forming an
achromatic doublet with a flint glass concave lens
Dispersive power of the flint glass
Radius of curvature of the second surface each for crown
glass and flint glass lens
Radius of curvature of convex lens from given data
Distance between two achromatic lenses
Spherical aberration for a spherical surface
Focal length of component lenses of a convergent doublet
Design of a no chromatic aberration and minimum spher-
ical abberation doublet lens
Ratio between the amplitude and intensities of the two
interfering waves
Ratio of maximum intensity to minimum intensity of
the two interfering waves
Lowest phase difference between the waves at interfering
point
Value of fringe width
Wavelength of light
Double slit separation
Wavelength of light used in double slit experiment
Wavelength of light in two slit experiment
Position of twentieth order fringes relative to zero order
fringe in two slit interference pattern
Brightt fringes in Young double slit experiment
Width of the fringes observed with the biprism

Exa 4.14	Fringe width at a distance of one meter from biprism.
Exa 4.15	Wavelength of light used with the interference fringes
	produced by Fresnel biprism
Exa 4.16	Wavelength of sodium light from Fresnel biprism exper-
	iment
Exa 4.17	Wavelength of the light of the source in the biprism
	experiment
Exa 4.18	Number of fringes in the biprism experiment with di-
	iferent filters of mercury lamp
Exa 4.19	Distance between biprism and eye piece and wavelength
	of light
Exa 4.20	Refractive index of transparent plate in the two slit
	young interference experiment
Exa 4.21	Thickness of mica sheet in the double slit interference
	experiment
Exa 4.22	Thickness of transparent material in two slit experiment
Exa 4.23	Intensity and lateral shift of the central fringe
Exa 4.24	Shift in fringe position due to changed wavelength of
	path length
Exa 4.25	The smallest thickness of the plate which makes the
	glass plate dark by reflection
Exa 4.26	Thickness of the film for which interference by reflection
	for violet component takes place
Exa 4.27	Thickness of the oil film
Exa 4.28	Thickness of the soap film from interference by reflection
Exa 4.29	Number of dark bands seen in the interference pattern
	between the given wavelength range
Exa 4.30	Fringe width in air wedge for normal incidence
Exa 4.31	Angle of the wedge
Exa 4.32	Thickness of the wire
Exa 4.33	Wedge shaped air film between two optically plane glass
	plates
Exa 4.34	Angular diameter of bright fringe
Exa 4.35	Wavelength of light
Exa 4.36	Difference in the wavelengths of the D1 and D2 lines of
	the sodium lamp
Exa 5.1	Distance between the first and fourth band

Exa 5.2	Angular position of first two minima on either side of
E # 9	the central maxima
Exa 5.3	The wavelengths of incident light in diffraction pattern
Exa 5.4	Wavelength of spectral line
Exa 5.5	Number of lines on the grating surface
Exa 5.6	Direction of principal maxima
Exa 5.7	Angle of diffraction in first order
Exa 5.8	Dispersive powers of first and third order spectra of diffraction grating
Exa 5.9	Difference in two wavelengths
Exa 5.10	Dispersion in the spectrograph and separation between the spectral lines
Exa 5.11	Separation between two spectral lines in the first order spectrum
Exa 5.12	Resolving power of a grating in the second order
Exa 5.13	Minimum number of lines in the plane diffraction grat-
LX4 0.10	ing in the first and second order spectra
Exa 5.14	Wavelength difference in the first order spectrum
Exa 5.14	Maximum resolving power for normal incidence
Exa 5.16	Resolving power of the grating in the second order
Exa 5.17	Wavelength of spectral lines and minimum grating width
Exa 9.11	in the second order spectrum of diffraction grating
Exa 5.18	Smallest wavelength difference in the second order
Exa 5.19	· · · · · · · · · · · · · · · · · · ·
Exa 5.19	Resolution of smallest difference of wavelengths by a
E-ro # 20	spectrometer
Exa 5.20	Length of base of a flint glass prism
Exa 5.21	Smallest difference of wavelengths resolved by a prism
D 500	of flint glass
Exa 5.22	Size of the grating interval
Exa 5.23	Smallest angular separation of two stars resolved by a
	telescope
Exa 5.24	Diameter of an objective of a telescope
Exa 5.25	The distance between two objects on the moon and the
	magnifying power of a telescope
Exa 5.26	Minimum linear resolvable distance between two person
Exa 5.27	Minimum focal length of the objective if the full resolv-
	ing power of the telescope is to be utilized
Exa 5.28	Resolving limit of a microscope

Exa 5.29	Resolving power of a microscope	79
Exa 5.30	Magnifying power of a microscope	80
Exa 6.1	Refractive index of the material and angle of refraction	81
Exa 6.2	Angle of refraction in benzene	81
Exa 6.3	Comparison of polarizing angle from two different media	82
Exa 6.4	Angle of minimum deviation	83
Exa 6.5	Angle between two polarizing sheets	83
Exa 6.6	Intensity of the transmitted light	84
Exa 6.7	Intensity ratio of two emerging beams	85
Exa 6.8	Polarizing angle and the angle of refraction for light in-	
	cident on water	85
Exa 6.9	Thickness of a quarter wave plate for a crystal	86
Exa 6.10	Thickness of a quarter wave plate of quartz	87
Exa 6.11	Phase retardation in quarter wave plate for given wave-	
	length	87
Exa 6.12	Difference in the refractive indices of two rays	88
Exa 6.13	Thickness of the doubly refracting crystal	89
Exa 6.14	Thinnest possible quartz plate	89
Exa 6.15	Wavelength for a quarter and a half wave plate in the	
	visible region	90
Exa 7.1	Binding energy of an alpha particle	92
Exa 7.2	Energy in joule and electrical energy in kilowatt hours	
	in a thermonuclear reaction	93
Exa 7.3	Energy produced when a neutron breaks into a proton	
	and electron	93
Exa 7.4	Magnetic field to accelerate protons	94
Exa 7.5	Velocity and energy of deutron	94
Exa 7.6	Energy of an electron undergoing revolutions in a beta-	
	tron	95
Exa 7.7	Final energy and average energy gained per revolution	
	by electron	96
Exa 7.8	Energy per revolution of an electron	96
Exa 7.9	Thermal neutrons capture	97
Exa 7.10	Total energy in fission of uranium reaction in MeV and	
	kilowatt hours	98
Exa 7.11	Uranium undergoing fission in a nuclear reactor	99
Exa 7.12	Energy liberated by the fission of one kg of substance .	100
Exa 7.13	Total energy released in the fission of uranium 235	101

Exa 7.14	Energy source in stars	101
Exa 7.15	Average current in the Geiger Muller circuit	102
Exa 7.16	Mass of the particle in an Aston mass spectrograph	103
Exa 8.1	Conversion of binary number to decimal number	104
Exa 8.2	Conversion of binary fraction to its decimal equivalent	105
Exa 8.3	Decimal equivalent of 6 bit binary number	105
Exa 8.4	Binary equivalent of decimal number	106
Exa 8.5	Addition of two binary numbers	107
Exa 8.6	Subtraction of two binary number	109
Exa 8.7	Binary Subtraction	110
Exa 8.8	Binary subtraction of two numbers	11
Exa 8.9	Five digit binary subtraction	112
Exa 8.10	Ones complement method to subtract two binary num-	
	bers	113
Exa 8.11	Binary subtraction using ones complement method	110
Exa 8.12	Binary subtraction using two complement method	118
Exa 8.13	Twos complement method of binary subtraction	120
Exa 8.14	Binary multiplication of two numbers	123
Exa 8.15	Multiplication of two binary numbers	12^{2}
Exa 8.16	Product of two binary numbers	12
Exa 8.17	Binary division of two numbers	12'
Exa 8.18	Division of two binary numbers	128
Exa 8.19	Conversion between number systems	130
Exa 8.20	Conversion of various number systems to decimal num-	
	ber system	135
Exa 8.21	Octal and hexadecimal equivalent of groups of bytes .	133
Exa 10.1	Relative permittivity of sodium chloride	13^{2}
Exa 10.2	Electronic polarizability of an argon atom	13
Exa 10.3	Polarizability and relative permittivity of one cubic me-	
	ter of hydrogen gas	13
Exa 10.4	Relative dielectric constant for sulphur	130
Exa 10.5	Ionic polarizability for glass	13'
Exa 10.6	Frequency and phase difference in the presence of di-	
	electric	13'
Exa 12.1	Specifications of an optical fibre	139
Exa 12.2	Acceptance angle for fiber in water	140
Exa 12.3	Normalized frequency for the fiber	14
Exa 12.4	Normalized frequency and number of modes for the fiber	14

Exa 12.5	Single mode operation in step index fiber	142
Exa 12.6	Output power level in optical fiber	143
Exa 12.7	Attenuation of optical signal	144
Exa 12.8	Intermodal dispersion factor total dispersion and maxi-	
	mum bit rate of an optical fibre	144
Exa 12.9	Initial power level of an optical fibre	145

Chapter 1

Quantum Physics

Scilab code Exa 1.1 de Broglie wavelength of a golf ball and sub atomic particles

```
1 // Scilab code Ex1.1 : Pg:18 (2008)
2 clc; clear;
3 = 1.6e-019; // Energy equivalent of 1 eV, J
4 m = 0.05; // Mass of the golf ball, kg
5 v = 20; // Velocity of golf ball, m/s
6 h = 6.625e-034; // Planck's constant, joule-sec
7 Lambda1 = h/(m*v); // de Broglie wavelength of a
 golf ball, m
8 m = 1.67e-027; // mass of proton, kg
9 v = 2200; // Velocity of proton, m/s
10 Lambda2 = h/(m*v); // de Broglie wavelength of a
 proton, m
11 E = 10*e; // Kinetic energy of an electron, eV
12 \text{ m} = 9.11 \text{e} - 031; // Mass of electron, kg
13 Lambda3 = h/sqrt(2*m*E); // de Broglie wavelength
 of an electron, m
14 printf("\nThe de-Broglie wavelength of a golf ball =
 \%5.3 \,\mathrm{e} m", Lambda1);
15 printf("\nThe de-Broglie wavelength of a proton = \%4
 .2e m, Lambda2);
```

Scilab code Exa 1.2 de Broglie wavelength of an electron

Scilab code Exa 1.3 de Broglie wavelength of a proton

```
1 // Scilab code Ex1.3: Pg:19 (2008)
2 clc; clear;
3 m = 1.67e-027; // Mass of proton, kg
4 h = 6.62e-034; // Planck's constant, joule-sec
5 c = 3e+08; // Velocity of light, m/s
6 v = c/20; // Velocity of proton, m/sec
```

Scilab code Exa 1.4 Energy of neutron in electron volt

```
// Scilab code Ex1.4: Pg:19 (2008)
clc;clear;
m = 1.674e-027; // Mass of neutron, kg
h = 6.60e-034; // Planck's constant, joule-sec
Lambda = 1e-010; // de-Broglie wavelength of neutron,
E = h^2/(2*m*Lambda^2); // Energy of neutron, joule
printf("\nThe energy of neutron in electron volt = %4.2e eV", E/1.6e-019);

// Result
// The energy of neutron in electron volt = 8.13e -002 eV
```

Scilab code Exa 1.5 Energy of an electron wave in electron volt

```
1 // Scilab code Ex1.5: Pg:20 (2008)
2 clc; clear;
3 m = 9.1e-031; // Mass of the electron, kg-m
4 h = 6.62e-034; // Planck's constant, joule-sec
```

Scilab code Exa 1.6 Voltage applied to an electron microscope to produce electrons

```
1 // Scilab code Ex1.6: Pg:20 (2008)
2 clc; clear;
3 = 1.6e-019; // Energy equivalent of 1 eV, J
4 m = 9.1e-031;  // Mass of an electron , kg-m
5 h = 6.6e-034;  // Planck's constant , joule-sec
6 Lambda = 0.4e-010; // de-Broglie wavelength of an
 electron, m
7 // Since E = e*V and Lambda = h/sqrt(2*m*e*V),
 solving for V we have
8 V = h^2/(2*Lambda^2*m*e); // Voltage that must be
 applied to an electron microscope, volt
9 printf("\nThe voltage that must be applied to the
 electron microscope = %3d V", V);
10
11 // Result
12 // The voltage that must be applied to the electron
 microscope = 934 V
13 // The answer is given wrongly in the textbook
```

Scilab code Exa 1.7 Wavelength of quantum of radiant energy

```
1 // Scilab code Ex1.7: Pg:20 (2008)
2 clc; clear;
 // Mass of an electron , kgm
3 m = 9.1e-031;
4 h = 6.6e - 034;
 // Planck's constant, joule-sec
5 c = 3e+08; // Velocity of light, m/s
6 // Energy of one quantum of radiation is given by E
 = h*nu and
7 // further, E = m*c^2 where nu = c/Lambda, the
 frequency of radiation
8 // On compairing the energies and solving for Lambda
9 Lambda = h/(m*c); // de Broglie wavelength of an
 electron, m
10 printf("\nThe wavelength of quantum of radiant
 energy = \%6.4 f angstrom", Lambda/1e-010);
11
12 // Result
13 // The wavelength of quantum of radiant energy =
 0.0242 angstrom
```

Scilab code Exa 1.8 de Broglie wavelength of neutron

```
1 // Scilab code Ex1.8: Pg:20 (2008)
2 clc; clear;
3 m = 1.675e-027; // Mass of a neutron, kg
 // Planck's constant, joule-sec
4 h = 6.625e - 034;
5 E = 1.6e - 005;
 // Kinetic energy of the neutron,
 joule
6 // Since (1/2)*m*v^2 = 1.6e-005, solving for v
7 v = (2*E/m)^(1/2);
8 Lambda = h/(m*v); // de Broglie wavelength of a
 neutron, m
9 printf("\nThe de-Broglie wavelength of neutron = \%4
 .2 e m", Lambda);
10
11 // Result
```

```
12 // The de-Broglie wavelength of neutron = 2.86e-018 m
```

Scilab code Exa 1.9 de Broglie wavelength of proton whose kinetic energy is equal to the rest energy of an electron

```
1 // Scilab code Ex1.9: Pg:21 (2008)
2 clc; clear;
3 h = 6.62e - 034;
 // Planck's constant, joule-sec
 // Velocity of light, m/s
4 c = 3e + 008;
5 \text{ m\_0} = 9.1e-031; // Rest mass of an electron, kg
6 m = 1836*m_0;  // Mass of a proton, kg
7 E = m_0*c^2;  // Energy of an electron, joule
8 // Since (1/2)*m*v^2 = 81.9e-015, solving for v
9 v = (2*E/m)^(1/2); // Velocity of the electron, m
 /s
10 Lambda = h/(m*v); // The de-Broglie wavelength of
 a proton, m
11 printf("\nThe de-Broglie wavelength of proton whose
 kinetic energy is equal to the rest energy of an
 electron = \%1.0e angstrom", Lambda/1e-010);
12
13 // Result
14 // The de-Broglie wavelength of proton whose kinetic
 energy is equal to the rest energy of an
 electron = 4e-004 angstrom
```

Scilab code Exa 1.10 Maximum speed of electrons striking anticathode in an X ray tube

```
1 // Scilab code Ex1.10: Pg:36 (2008)
2 clc; clear;
3 m = 9.13e-031; // Mass of an electron, kg
```

```
4 e = 1.6e-019;  // Charge of electron, coulomb
5 V = 20000;  // Potential difference applied
 between cathode and anode, volt
6 // Since (1/2)*m*v^2 = e*V, solving for v
7 v = sqrt(2*e*V/m);  // Maximum speed of electrons
 striking the anti cathode, m/s
8 printf("\nThe maximum speed of electrons striking
 anticathode in an X-ray tube = %4.2e m/s", v);
9
10 // Result
11 // The maximum speed of electrons striking
 anticathode in an X-ray tube = 8.37e+007 m/s
```

Scilab code Exa 1.11 Shortest wavelength of X rays in an X ray tube

```
1 // Scilab code Ex1.11: Pg:36 (2008)
2 clc; clear;
 // Planck's constant, joule-sec
3 h = 6.62e - 034;
4 c = 3e+08; // Velocity of light, m/s
// Potential difference applied
7 V = 18000;
 between cathode and anode, volts
8 E = e*V; // Energy of the electron, joule
9 // Since energy of X-rays is equal to energy of the
 electron thus
10 // h*c/Lambda = e*V, solving for Lambda
11 Lambda = h*c/E; // Wavelength of X-rays, angstorm
12 printf("\nThe shortest wavelength of X-rays in an X-
 ray tube = \%4.2 f angstorm", Lambda/1e-010);
13
14 // Result
15 // The shortest wavelength of X-rays in an X-ray
 tube = 0.69 angstorm
```

Scilab code Exa 1.12 Energy and velocity of an electron beam

```
1 // Scilab code Ex1.12: Pg:37 (2008)
2 clc; clear;
3 Lambda = 1e-010; // Wavelength of X-rays, cm
4 c = 3e+08; // Velocity of light, m/s
5 m = 9.13e-031; // Mass of an electron, kg
6 h = 6.62e-034; // Planck's constant, joule
 // Planck's constant, joule-sec
7 e = 1.6e-019;  // Charge of electron, coulomb
8 f = c/Lambda;  // Frequency of X-rays, cycles/sec
 // Energy of X-ray photon, joule
9 E = h*f;
10 // Since energy of X-ray photon is converted into
 energy of electrons thus
11 // h*f = (1/2)*m*v^2, solving for v
12 v = sqrt(2*h*f/m); // Velocity of the electron, m
13 printf("\nThe energy of an electron beam = \%5.0 f eV"
 , E/e);
14 printf("\nThe velocity of an X-ray beam = \%5.3e m/s"
 , v);
15
16 // Result
17 // The energy of an electron beam = 12413 \text{ eV}
18 // The velocity of an X-ray beam = 6.596e+007 \text{ m/s}
```

Scilab code Exa 1.13 Minimum voltage applied to an X ray tube to produce X rays

```
1 // Scilab code Ex1.13: Pg:37 (2008)
2 clc;clear;
3 Lambda = 1e-010; // Wavelength of X-rays, m
4 c = 3e+08; // Velocity of light, m/s
```

Scilab code Exa 1.14 Wavelength of X rays in Bragg reflection

```
1 // Scilab code Ex1.14: Pg:43 (2008)
2 clc; clear;
3 d = 2.82e-008; // Interplanar spacing in sodium
 chloride crystal, cm
4 n = 1; // Order of reflection
5 theta = 10; // Glancing angle, degree
6 // Since 2*d*sin theta = n*Lambda, solving for
 Lambda
7 Lambda = 2*d*sind(theta);
 // Wavelength of X-rays
 in Bragg's reflection, cm
8 printf("\nThe wavelength of X-rays in Bragg
 reflection = \%4.2 f angstrom", Lambda/1e-008);
9
10 // Result
11 // The wavelength of X-rays in Bragg reflection =
 0.98 angstrom
```

Scilab code Exa 1.15 Glancing angle for the first order Bragg spectrum in Sylvine crystal

```
1 // Scilab code Ex1.15: Pg:44 (2008)
2 clc; clear;
3 function [deg, minute] = deg2min(theta)
 deg = floor(theta);
 minute = (theta-deg)*60;
6 endfunction
7 d = 3.14e-010; // Interplanar spacing in sylvine
 crystal, cm
8 n = 1; // Order of reflection
 // Planck's constant, joule-sec
9 h = 6.62e - 034;
 // Velocity of light, m/s
10 c = 3e + 08;
11 E = 0.01*1e+06*1.6e-019; // Energy of X-ray beam,
 ioule
12 Lambda = h*c/E; // Wavelength of X-rays, m
13 // Since 2*d*sin theta = n*Lambda, solving for theta
14 theta = asind(n*Lambda)/(2*d) // Glancing angle,
 degree
15 [deg, minute] = deg2min(theta);
16 printf("\nThe glancing angle for the first order
 Bragg spectrum in Sylvine crystal = \%2d degree
 \%2d minute", deg, minute);
17
18 // Result
19 // The glancing angle for the first order Bragg
 spectrum in Sylvine crystal = 11 degree 19 minute
20 // The answer is given wrongly in the textbook
```

Chapter 2

Electron Optics

Scilab code Exa 2.1 Potential difference between two regions of an electric field

```
1 // Scilab code Ex2.1: Pg:55 (2008)
2 clc; clear;
3 V1 = 250;
 // Accelerating potential of electron
 in first region, volts
4 theta1 = 50; // Angle of incidence, degrees
5 \text{ theta2} = 30;
 // Angle of refraction, degrees
6 // According to Bethe's law
 sind (theta1)/sind (
 t h e t a 2) = [V2/V1]^1/2
7 // On solving for V2
8 V2 = V1*(sind(theta1)/sind(theta2))^2;
 Potential in second region, volts
  deltaV = (V2-V1);
 // Potential difference between
 two regions, volts
10 printf("\nPotential difference between two regions
 of an electric field = \%5.1 \,\mathrm{f}\,\mathrm{V}", deltaV);
11
12 // Result
13 // Potential difference between two regions of an
 electric field = 336.8 \text{ V}
```

Scilab code Exa 2.2 Linear separation between the lines on a photographic plates

```
1 // Scilab code Ex2.2: Pg:79(2008)
2 clc; clear;
3 \text{ amu} = 1.67e-027; // Mass of a nucleon, kg
4 E = 8e + 004;
 // Electric field in a Bainbridge
 mass spectrograph, V/m
 // Magnetic induction, Wb per square
5 B = 0.55;
 meter
6 M1 = 20;
 // Atomic mass of first isotope of neon,
 amu
7 M2 = 22;
 // Atomic mass of second isotope of neon
 , amu
8 q = 1.602e-019; // Charge of the ion, coulomb
9 delta_x = 2*E*(M2-M1)*amu/(q*B^2); // Separation
 between the lines, mm
10 printf("\nLinear separation between the lines on a
 photographic plates = \%4.2 \, \text{f m}, delta_x);
11
12 // Result
13 // Linear separation between the lines on a
 photographic plates= 0.01 m
```

Chapter 3

Geometrical Optics

Scilab code Exa 3.1 Positions of the cardinal points

```
1 // Scilab code Ex3.1 Pg:89 (2008)
2 clc; clear;
3 f1 = 30; // Focal length of first lens, cm
4 f2 = 10; // Focal length of second lens, cm
5 d = 25; // Distance of separation between two
 lenses, cm
6 F = f1*f2/(f1 + f2 - d);
 // Focal length of the
 combination of lenses, cm
7 // Positions of Principal Points
8 alpha = F*d/f2; // Distance of the first
 principal point from the first lens, cm
9 bita = -F*d/f1; // Distance of the second
 principal point from the second lens, cm
10 // Positions of Focal Points
11 L1F1 = -F*(1-d/f2); // Distance of the first
 focal point from the first lens, cm
12 L2F2 = F*(1-d/f1); // Distance of the second
 focal point from the second lens, cm
13 printf("\nThe positions of Principal points = \%2.0 \,\mathrm{f}
 cm and \%4.2 \, \text{f} cm", alpha, bita);
14 printf("\nThe positions of Focal points = \%2.0 \,\mathrm{f} cm
```

```
and %3.1 f cm", L1F1, L2F2);

15

16 // Result

17 // The positions of Principal points = 50 cm and -16.67 cm

18 // The positions of Focal points = 30 cm and 3.3 cm
```

Scilab code Exa 3.2 Coaxial converging and diverging lenses held at a distance

```
1 // Scilab code Ex3.2: Pg:90 (2008)
2 clc; clear;
3 f1 = 10; // Focal length of converging lens, cm
4 f2 = -10;
 // Focal length of diverging lens, cm
 // Distance of separation between two
5 d = 5;
 lenses, cm
6 F = f1*f2/(f1 + f2 - d); // Focal length of the
 combination of lenses, cm
7 P = 100/F;
 // Power of the combination of lenses,
 diopter
8 // Positions of Principal Points
9 alpha = F*d/f2;
 // Distance of the first
 principal point from the first lens, cm
10 bita = -F*d/f1; // Distance of the second
 principal point from the second lens, cm
11 printf("\nThe focal length of the combination of
 lenses = \%2.0 \,\mathrm{f} cm", F);
12 printf("\nThe power of the combination of lenses =
 \%1.0 f diopter", P);
13 printf ("\nThe positions of Principal points = \%2.0 \,\mathrm{f}
 cm and \%2.0 \,\mathrm{f} cm", alpha, bita);
14
15 // Result
16 // The focal length of the combination of lenses =
 20 \, \mathrm{cm}
```

```
17 // The power of the combination of lenses = 5 diopter 
18 // The positions of Principal points = -10 cm and -10 cm
```

Scilab code Exa 3.3 Combination of a convex and a concave lens placed at a distance

```
1 // Scilab code Ex3.3 : Pg:91 (2008)
2 clc; clear;
3 f1 = 30; // Focal length of convex lens, cm
 // Focal length of concave lens, cm
4 	ext{ f2} = -50;
5 d = 20; // Distance of separation between two
 lenses, cm
6 F = f1*f2/(f1 + f2 - d); // Focal length of the
 combination of lenses, cm
7 // Positions of Principal Points
8 \text{ alpha} = F*d/f2;
 // Distance of the first
 principal point from the first lens, cm
9 bita = -F*d/f1; // Distance of the second
 principal point from the second lens, cm
10 // Positions of Focal Points
11 L1F1 = -F*(1-d/f2); // Distance of the first
 focal point from the first lens, cm
12 L2F2 = F*(1-d/f1); // Distance of the second
 focal point from the second lens, cm
13 // Positions of Final image
14 u = -25;
 // Object distance from principal point,
 cm
15 // As from thin lens formula, 1/v - 1/u = 1/F,
 solving for v
16 v = (u*F)/(u+F);
 // Image distance from principal
 point, cm
17 m = v/u; // Linear magnification
18 printf ("\nThe positions of Principal points = \%2.0 \,\mathrm{f}
```

```
cm and %4.2 f cm", alpha, bita);

19 printf("\nThe positions of Focal points = %4.1 f cm and %4.1 f cm", L1F1, L2F2);

20 printf("\nThe image distance from principal point = %2.0 f cm", v);

21 printf("\nThe linear magnification = %1.0 f cm", m);

22

23

24 // Result

25 // The positions of Principal points = -15 cm and -25.00 cm

26 // The positions of Focal points = -52.5 cm and 12.5 cm

27 // The image distance from principal point = -75 cm

28 // The linear magnification = 3 cm
```

Scilab code Exa 3.4 Lens combination in Huygen eye piece

```
1 // Scilab code Ex3.4 : Pg:97 (2008)
2 clc; clear;
3 f = 4;
 // Focal length of eye lens of Huygen eye-
 piece, cm
 // Focal length of first lens, cm
4 	 f1 = 3*f;
5 f2 = f; // Focal length of second lens, cm
 // Distance of separation between two
6 d = 2*f;
 lenses, cm
7 F = f1*f2/(f1 + f2 - d);
 // Focal length of the
 combination of lenses, cm
8 // Positions of Principal Points
 // Distance of the first
9 alpha = F*d/f2;
 principal point from the first lens, cm
10 bita = -F*d/f1; // Distance of the second
 principal point from the second lens, cm
11 // Positions of Focal Points
12 L1F1 = -F*(1-d/f2); // Distance of the first
```

```
focal point from the first lens, cm
13 L2F2 = F*(1-d/f1); // Distance of the second
 focal point from the second lens, cm
14 // Positions of Final image
 // Object distance from principal point,
15 u = -18;
 cm
16 // As from thin lens formula, 1/v - 1/u = 1/F,
 solving for v
17 v = (u*F)/(u+F);
 // Image distance from principal
 point, cm
18 L2I = v + bita;
 // The position of image to the
 right of eye lens, cm
  printf("\nThe positions of Principal points = \%2.0 \,\mathrm{f}
 cm and \%1.0 \, \text{f} cm", alpha, bita);
20 printf("\nThe positions of Focal points = \%1.0 \,\mathrm{f} cm
 and \%1.0 \text{ f cm}, L1F1, L2F2);
21 printf("\nThe The position of image to the right of
 eye lens = \%1.0 \, \text{f cm}", L2I);
22
23
24 // Result
25 // The positions of Principal points = 12 cm and -4
26 // The positions of Focal points = 6 cm and 2 cm
27 // The The position of image to the right of eye
 lens = 5 cm
```

Scilab code Exa 3.5 Focal lengths of the plano convex lenses and the equivalent focal length of the Huygen eye piece

```
5 f1 = d/2; // Focal length of the first plano-
 convex lens, cm
 // Focal length of the second plano-
6 	ext{ f2} = 3*f1;
 convex lens, cm
7 F = f1*f2/(f1 + f2 - d); // Focal length of the
 eye-piece, cm
8 printf("\nThe focal lengths of the plano-convex
 lenses are \%1.0 \, \text{f} cm and \%2.0 \, \text{f} cm", f1, f2);
9 printf("\nThe focal length of the eye-piece = \%3.1 f
 cm", F);
10
11 // Result
12 // The focal lengths of the plano-convex lenses are
 5 \text{ cm} \text{ and } 15 \text{ cm}
13 // The focal length of the eye-piece = 7.5 \text{ cm}
```

Scilab code Exa 3.6 Focal lengths of two lenses and their separation distance in Huygen and Ramsden eye pieces

```
1 // Scilab code Ex3.6 : Pg:101 (2008)
2 clc; clear;
3 F = 12;
 // Focal length of the eye-piece, cm
4 // For Huygen's eye-piece
5 // As F = f1*f2/(f1 + f2 - d) and f1 = 3*f; f2 = f;
 d = 2*f, solving for f
6 	 f = poly(0, 'f');
7 f = roots(3*f*f-F*(3*f+f-2*f)); // Focal length
 of the eye-lens, cm
8 d = 2*f(1); // Distance of separation of two
 lenses, cm
9 	 f1 = 3*f(1);
 // Focal length of the first plano-
 convex lens, cm
 // Focal length of the second plano-
10 	 f2 = f(1);
 convex lens, cm
11 printf("\nFor Huygen eye-piece:");
```

```
12 printf("\nThe focal lengths of the plano-convex
 lenses are \%1.0 \,\mathrm{f} cm and \%2.0 \,\mathrm{f} cm", f1, f2);
13 printf("\nThe distance between the lenses = \%2.0 \,\mathrm{f} cm
 ", d);
14 // For Ramsden eye-piece
15 // As F = f1*f2/(f1 + f2 - d) and f1 = f; f2 = f; d
 = 2/3*f, solving for f
16 f = poly(0, 'f');
17 f = roots(f*f-12*(f+f-2/3*f)); // Focal length of
 the eye-lens, cm
18 d = 2/3*f(1); // Distance of separation of two
 lenses, cm
19
  f1 = f(1);
 // Focal length of the first plano-
 convex lens, cm
 // Focal length of the second plano-
20 	 f2 = f(1);
 convex lens, cm
21 printf("\n\nFor Ramsden eye-piece:");
22 printf("\nThe focal lengths of the plano-convex
 lenses are \%1.0 \, \text{f} cm and \%2.0 \, \text{f} cm", f1, f2);
23 printf("\nThe distance between the lenses = \%5.2 \,\mathrm{f} cm
 ", d);
24
25 // Result
26 // For Huygen eye-piece:
27 // The focal lengths of the plano-convex lenses are
 24 cm and 8 cm
28 // The distance between the lenses = 16 cm
29
30 // For Ramsden eye-piece:
31 // The focal lengths of the plano-convex lenses are
 16 cm and 16 cm
32 // The distance between the lenses = 10.67 cm
33 // The distance between the lenses for Ramsden eye-
 piece is wrong in the textbook
```

Scilab code Exa 3.7 Composition and cardinal points of a Ramsden eye piece

```
1 // Scilab code Ex3.7 : Pg:102 (2008)
2 clc; clear;
3 F = 9.0;
 // Focal length of the eye-piece, cm
4 // As F = f1*f2/(f1 + f2 - d) and f1 = f; f2 = f; d
 = 2/3*f, solving for f
5 f = poly(0, 'f');
6 f = roots(f*f-F*(f+f-2/3*f)); // Focal length of
 the eye-lens, cm
7 d = 2/3*f(1); // Distance of separation of two
 lenses, cm
8 	 f1 = f(1);
 // Focal length of the first plano-
 convex lens, cm
 // Focal length of the second plano-
9 f2 = f(1);
 convex lens, cm
10 alpha = F*d/f2;
 // Distance of first principal
 point from the field lens L1, cm
11 bita = -F*d/f1;
 // Distance of second principal
 point from the field lens L2, cm
 // Distance of first focal
12 L1F1 = -F*(1-d/f2);
 point from the lens L1, cm
 // Distance of second focal
13 L2F2 = F*(1-d/f1);
 point from the lens L2, cm
14 printf("\nThe focal lengths of the plano-convex
 lenses are \%1.0 \, \text{f} cm and \%2.0 \, \text{f} cm", f1, f2);
15 printf("\nThe distance between the lenses = \%1.0 \,\mathrm{f} cm
 ", d);
16 printf("\nThe distance of first principal point from
 the field lens L1 = \%1.0 \, f \, cm, alpha);
17 printf("\nThe distance of second principal point
 from the field lens L2 = \%1.0 \, f \, cm, bita);
18 printf("\nThe distance of first focal point from the
 field lens L1 = \%1.0 \, f \, cm, L1F1);
19 printf("\nThe distance of second focal point from
 the field lens L2 = \%1.0 \, f \, cm, L2F2);
20
```

Scilab code Exa 3.8 Longitudinal chromatic abberation for an object at infinity

```
1 // Scilab code Ex3.8 : Pg:108 (2008)
2 clc; clear;
3 mu_v = 1.5230; // Refractive index of violet
 color
4 mu_r = 1.5145; // Refractive index of red color
 R1 = 40;
 // Radius of curvature of first
 curvature of lens, cm
6 R2 = -10; // Radius of curvature of second
 curvature of lens, cm
7 // As 1/f_r = (mu_r - 1)*(1/R1 - 1/R2), solving for
 f_r
8 f_r = 1/((mu_r-1)*(1/R1 - 1/R2)); // Focal length
 for red color, cm
9 \text{ f_v} = 1/((mu_v-1)*(1/R1 - 1/R2)); // Focal length
 for violet color, cm
10 CA = f_r - f_v;
 // The longitudinal chromatic
 abberation, cm
11 printf("\nThe longitudinal chromatic abberation for
 the object at infinity = \%5.3 \, \text{f} \, \text{cm}, CA);
```

```
12
13 // Result
14 // The longitudinal chromatic abberation for the
 object at infinity = 0.253 cm
```

Scilab code Exa 3.9 Longitudinal chromatic abberation for a lens of crown glass

```
1 // Scilab code Ex3.9 : Pg:109 (2008)
2 clc; clear;
3 mu_F = 1.5249; // Refractive index of violet
 color
4 mu_C = 1.5164; // Refractive index of red color
5 mu_D = (mu_F + mu_C)/2; // Mean refractive index
6 omega = (mu_F - mu_C)/(mu_D - 1); // Dispersive
 power of the lens
7 f = 40; // Focal length of the crown glass lens,
 cm
  CA = omega*f; // The longitudinal chromatic
 abberation, cm
  printf("\nThe longitudinal chromatic abberation = %6
 .4 f \text{ cm}, CA);
10
11 // Result
12 // The longitudinal chromatic abberation = 0.6530 cm
13 // The answer is given wrong in the textbook
```

Scilab code Exa 3.10 Focal length of the crown glass convex lens forming an achromatic doublet with a flint glass concave lens

```
1 // Scilab code Ex3.10 : Pg:113 (2008)
2 clc; clear;
```

```
3 omega1 = 0.02;  // Dispersive power of the convex
lens
4 omega2 = 0.04;  // Dispersive power of the concave
lens
5 f2 = -80;  // Focakl length of the concave lens,
cm
6 // As omega1/omega2 = -f1/f2, solving for f1
7 f1 = -omega1/omega2*f2;  // Focal length of the
crown glass convex lens, cm
8 printf("\nThe focal length of the crown glass convex
lens = %2.0 f cm", f1);
9
10 // Result
11 // The focal length of the crown glass convex lens =
40 cm
```

Scilab code Exa 3.11 Dispersive power of the flint glass

```
1 // Scilab code Ex3.11 : Pg:113 (2008)
2 clc; clear;
3 \text{ mu_V} = 1.55;
 // Refractive index of violet color
 // Refractive index of red color
4 \text{ mu}_R = 1.53;
5 \text{ mu}_Y = (\text{mu}_V + \text{mu}_R)/2; // Refractive index of
 yellow color
6 omega1 = (mu_V - mu_R)/(mu_Y - 1); // Dispersive
 power of the crown glass convex lens
7 F = 150;
 // Focal length of the combination of
 lenses, cm
 // Radius of curvature of the convex lens
8 R = 54;
 , cm
9 f1 = R/(2*(mu_Y-1));
 // Focal length of the
 convex lens from thin lens maker formula, cm
10 f2 = F*f1/(f1 - F); // Focal length of the second
 lens, cm
11 // As omega1/omega2 = -f1/f2, solving for omega2
```

```
12 omega2 = -f2/f1*omega1;  // Dispersive power of
 flint glass
13 printf("\nThe dispersive power of flint glass = %5.3
 f", omega2);
14
15 // Result
16 // The dispersive power of flint glass = 0.056
```

Scilab code Exa 3.12 Radius of curvature of the second surface each for crown glass and flint glass lens

```
1 // Scilab code Ex3.12 : Pg:114 (2008)
2 clc; clear;
3 omega1 = 0.017; // Dispersive power of the crown
 glass lens
4 omega2 = 0.034; // Dispersive power of flint
 glass lens
5 F = 40; // Focal length of the combination of
 lenses, cm
6 	ext{ f1} = (omega2 - omega1)/omega2*F; // Focal length
 of crown glass lens, cm
7 f2 = (omega1 - omega2)/omega1*F; // Focal length
 of flint glass lens, cm
8 mu = 1.5;  // Refractive index of crown glass
9 R2 = -25;  // Radius of curvature of the first
 surface of convex lens, cm
10 // Now from lens maker's formula
11 R1 = (mu - 1)/(1/f1+(mu-1)/R2);
 // Radius of
 curvature of second surface of convex lens, cm
12 printf("\nThe radius of curvature of the second
 surface of convex lens = \%5.2 \, \text{f} cm", R1);
13 mu = 1.7; // Refractive index of flint glass
14 R1 = -25; // Radius of curvature of the first
 surface of concave lens, cm
15 R2 = (mu - 1)/(1/f2-(mu-1)/R1); // Radius of
```

Scilab code Exa 3.13 Radius of curvature of convex lens from given data

```
1 // Scilab code Ex3.13 : Pg:115 (2008)
2 clc; clear;
3 P = 5; // Power of combination of a convex lens
 and a plano-convex lens, dioptre
4 mu1 = 1.50; // Refractive index of crown glass
5 mu2 = 1.60; // Refractive index of flint glass
6 omega1 = 0.01; // Dispersive power of the crown
 glass convex lens
  omega2 = 0.02;
 // Dispersive power of flint glass
 plano-convex lens
 // Focal length of the combination of
8 F = 100/P;
 lenses, cm
9 f_ratio = -omega2/omega1; // Ratio of f2 to f1
10 // From thin lens formula, 1/F = 1/f1 + 1/f2 and as
 f2 = f_ratio*f1, solving for f1
11 f1 = -F/f_ratio; // Focal length of flint glass
 lens, cm
12 f2 = f_ratio*f1; // Focal length of crown glass
 lens, cm
 // Refractive index of flint glass
13 \text{ mu} = 1.60;
14 R2 = \%inf; // Radius of curvature of the first
 surface of convex lens, cm
15 // Now from lens maker's formula
```

Scilab code Exa 3.15 Distance between two achromatic lenses

```
1 // Scilab code Ex3.15 : Pg:117 (2008)
2 clc; clear;
3 omega1 = 0.01; // Dispersive power of the crown
 glass convex lens
4 \text{ omega2} = 0.02;
 // Dispersive power of flint glass
 plano-convex lens
5 f1 = 20; // Focal length of crown glass lens, cm
6 f2 = 30; // Focal length of crown flint lens, cm
7 d = (omega1*f2+omega2*f1)/(omega1 + omega2); //
 The distance between two achromatic lenses of
 different material, cm
8 // For same material
9 printf("\nThe distance between two achromatic lenses
 of different material = \%5.2 \,\mathrm{f} cm<sup>"</sup>, d);
10 \text{ omega1} = 1, \text{ omega2} = 1;
11 d = (omega1*f2+omega2*f1)/(omega1 + omega2); //
 The distance between two achromatic lenses of
 same material, cm
```

Scilab code Exa 3.16 Spherical aberration for a spherical surface

```
1 // Scilab code Ex3.16 : Pg:121 (2008)
2 clc; clear;
3 R = 20;
 // Radius of curvature of the spherical
 surface, cm
4 \text{ mu} = 1.5;
 // Refractive index of the material
 // First height of the incident ray from
 the principal axis, cm
 delta_f_h = h^2/(2*mu*(mu - 1)*R); // Spherical
 aberration of the spherical surface, cm
7 printf("\nFor h = \%d, the Spherical aberration of
 the spherical surface = \%4.2 \, \text{f cm}, h, delta_f_h);
8 h = 7; // Second height of the incident ray from
 the principal axis, cm
  delta_f_h = h^2/(2*mu*(mu - 1)*R); // Spherical
 aberration of the spherical surface, cm
10 printf ("\nFor h = \%d, the Spherical aberration of
 the spherical surface = \%4.2 \,\mathrm{f} cm", h, delta_f_h);
11
12 // Result
13 // For h = 5, the Spherical aberration of the
 spherical surface = 0.83 cm
14 // For h = 7, the Spherical aberration of the
 spherical surface = 1.63 cm
```

Scilab code Exa 3.17 Focal length of component lenses of a convergent doublet

```
1 // Scilab code Ex3.17 : Pg:125(2008)
2 clc; clear;
3 F = 10;
 // Equivalent focal length of the
 combination of lenses, cm
 // Distance between the lenses of doublet,
5 // The condition of minimum spherical aberration
 gives
6 // f1 = f2 = d \text{ or } f2 = f1 - d
7 f1 = 2*F; // Focal length of the first lens, cm
8 f2 = f1 - d; // Focal length of the second lens,
 cm
9 printf("\nThe focal length of component lenses of a
 convergent doublet, f1 = \%2d cm and f2 = \%2d cm",
 f1, f2);
10
11 // Result
12 // The focal length of component lenses of a
 convergent doublet, f1 = 20 cm and f2 = 18 cm
```

Scilab code Exa 3.18 Design of a no chromatic aberration and minimum spherical abberation doublet lens

```
1 // Scilab code Ex3.18 : Pg:125(2008)
2 clc;clear;
3 F = 5.0; // Equivalent focal length of the combination of lenses, cm
4 // As F = 3*d/4, solving for d
```

```
5 d = 4/3*F; // // Distance between the lenses of
 doublet, cm
6 // The condition of minimum spherical aberration
 gives
7 // 2*d = f1 + f2 and f1 - f2 = d, solving for f1 and
8 	 f1 = 3*d/2;
 // Focal length of the first lens, cm
9 f2 = d/2; // Focal length of the second lens, cm
10 printf("\nTo have no chromatic aberration and
 minimum spherical abberation, the doublet lens
 should be designed with the following parameters
 :\n");
11 printf (" d = \%4.2 f \text{ cm}; f1 = \%2d \text{ cm} and f2 = \%4.2 f \text{ cm}
 ", d, f1, f2);
12
13 // Result
14 // To have no chromatic aberration and minimum
 spherical abberation, the doublet lens should be
 designed with the following parameters:
15 // d = 6.67 cm; f1 = 10 cm and f2 = 3.33 cm
```

Chapter 4

Wave Theory of Light

Scilab code Exa 4.1 Ratio between the amplitude and intensities of the two interfering waves

```
1 // Scilab code Ex4.1 : Pg:139 (2008)
2 clc; clear;
 // Maxiumum intensity of interfering
3 I_{max} = 36;
 waves
4 I_min = 1; // Minimum intensity of interfering
  // As (a + b)/(a - b) = sqrt(I_max/I_min), solving
 for a/b
6 a1 = sqrt(I_max)+1; // Amplitude of first wave,
7 a2 = sqrt(I_max)-1; // Amplitude of second wave,
 unit
8 I1 = a1^2;  // Intensity of the first wave, unit
9 I2 = a2^2;  // Intensity of the second wave, uni
 // Intensity of the second wave, unit
10 printf("\nThe ratio between the amplitudes of the
 two interfering waves, a1:a2 = \%d:\%d, a1, a2);
11 printf("\nThe ratio between the intensities of the
 two interfering waves, I1:I2 = \%d:\%d, I1, I2;
12
13 // Result
```

```
14 // The ratio between the amplitudes of the two interfering waves, al:a2=7:5
15 // The ratio between the intensities of the two interfering waves, I1:I2=49:25
```

Scilab code Exa 4.2 Ratio of maximum intensity to minimum intensity of the two interfering waves

```
1 // Scilab code Ex4.2 : Pg:139 (2008)
2 clc; clear;
3 I1 = 100;
 // Maxiumum intensity of interfering
 waves
4 I2 = 1; // Minimum intensity of interfering waves
5 a1_ratio_a2 = sqrt(I1/I2); // Ratio of two
 amplitudes
6 	 a2 = 1;
 // Assume the amplitude of second wave to
 be unity
7 a1 = a2*a1_ratio_a2; // The amplitude of second
 // Maximum intensity of
8 I_max = (a1+a2)^2;
 interfering waves
  I_{min} = (a1-a2)^2;
 // Minimum intensity of
 interfering waves
10 printf("\nThe ratio of maximum intensity to minimum
 intensity of the two interfering waves, I_max:
 I_{-}min = \%d:\%d", I_{-}max, I_{-}min);
11
12 // Result
13 // The ratio of maximum intensity to minimum
 intensity of the two interfering waves, I_max:
 I_{\text{min}} = 121:81
```

Scilab code Exa 4.4 Lowest phase difference between the waves at interfering point

```
1 // Scilab code Ex4.4 : Pg:140 (2008)
2 clc; clear;
3 I1 = 1.44;
 // Intensity of first wave
4 	 12 = 4.00;
 // Intensity of second wave
5 I = 0.90; // Intensity of resultant wave
6 // As I_delta = I1 + I2 + 2*sqrt(I1*I2)*cos(delta),
 solving for delta
7 delta = acosd((I-I1-I2)/(2*sqrt(I1*I2)));
8 printf("\nThe lowest phase difference between the
 waves at interfering point = \%3d degree", delta);
9
10 // Result
11 // The lowest phase difference between the waves at
 interfering point = 161 degree
```

Scilab code Exa 4.6 Value of fringe width

```
// Scilab code Ex4.6: Pg:146 (2008)
clc;clear;
D = 60; // Distance between the source and the screen, cm
Lambda = 5.9e-05; // Wavelength of light, cm
d = 0.3/2; // Separation between the slits, cm
omega = D*Lambda/(2*d); // Fringe width, cm
printf("\nThe value of fringe width = %6.4 f cm", omega);

// Result
// The value of fringe width = 0.0118 cm
```

Scilab code Exa 4.7 Wavelength of light

```
1 // Scilab code Ex4.7 : Pg:146 (2008)
2 clc; clear;
3 D = 80;
 // Distance between the source and the
 screen, cm
4 d = 0.018/2;
 // Separation between two coherent
 sources, cm
5 n = 4; // Number of the fringe
6 x_n = 1.08; // Distance of nth bright fringe from
 the center of central fringe, cm
7 // As x_n = n*Lambda*D/(2*d), solving for Lambda
8 Lambda = x_n*2*d/(n*D); // wavelength of light,
 Angstorm
9 printf("\nThe wavelength of light used = \%4.0 \,\mathrm{f}
 angstrom", Lambda/1e-008);
10
11 // Result
12 // The wavelength of light used = 6075 angstrom
```

Scilab code Exa 4.8 Double slit separation

```
// Scilab code Ex4.8 : Pg:146 (2008)
clc;clear;
D = 200; // Distance between the source and the screen, cm
Lambda = 5100e-08; // Wavelength of light, cm
x = 2; // Separation of fringes, cm
n = 10; // number of fringes
omega = x/n; // Fringe width, cm
d = D*Lambda/(2*omega); // Double slit separation, mm
printf("\nThe double slit separation = %4.2 f mm", 2* d*10);
```

```
11 // Result
12 // The double slit separation = 0.51 mm
```

Scilab code Exa 4.9 Wavelength of light used in double slit experiment

```
1 // Scilab code Ex4.9: Pg:147 (2008)
2 clc; clear;
3 D = 1000;
 // Distance between the source and the
 screen, mm
4 \text{ omega} = 1;
 // For simplicity assume fringe width
 to be unity, mm
  x9 = 9*omega; // Position of 9th bright fringe,
 mm
6 x2_prime = 3/2*omega; // Position of 9th bright
 fringe, mm
7 d = 0.5/2;
 // Separation between the slits, mm
8 1 = 8.835;
 // Distance between 9th bright fringe
 and second dark fringe
  // As x9 - x2-prime = 9*omega-3/2*omega = 1, solving
 for omega
10 omega = 1/(x9 - x2_{prime}); // Fringe width, mm
11 lambda = omega*2*d/D; // Wavelength of light used
 , mm
12 printf("\nThe wavelength of light used = \%4d
 angstrom", lambda/1e-007);
13
14 // Result
15 // The wavelength of light used = 5890 angstrom
```

Scilab code Exa 4.10 Wavelength of light in two slit experiment

```
1 // Scilab code Ex4.10: Pg:147 (2008) 2 clc; clear;
```

```
3 delta_D = 5e-002; // Distance through which the
 screen is moved, m
4 \text{ delta_omega} = 3e-005;
 // Change in fringe width
 as a result of motion of screen, m
5 d = 1e-003/2; // Half of the separation distance
 between the slits, m
6 // As delta\_omega = lambda*delta\_D/(2*d), solving
 for lambda
7 lambda = delta_omega*(2*d)/delta_D; // Wavelength
 of light used, m
8 printf("\nThe wavelength of light used = \%4d
 angstrom", lambda/1e-010);
9
10 // Result
11 // The wavelength of light used = 6000 angstrom
```

Scilab code Exa 4.11 Position of twentieth order fringes relative to zero order fringe in two slit interference pattern

```
1 // Scilab code Ex4.11: Pg:148 (2008)
2 clc; clear;
3 x0 = 12.34; // Position of zero order fringe, mm
4 Lambda = 6000; // Wavelength of light, angstrom
5 Lambda_prime = 5000; // New wavelength of light,
 angstrom
6 omega = 0.239; // Fringe width, mm
7 omega_prime = Lambda_prime/Lambda*omega; // New
 fringe width, mm
8 d_20 = 20*omega_prime; // Separation of 20th
 fringe, mm
9 x_20 = [d_20, -d_20]; // Position of 20th order
 fringe, mm
10 x = x0 + x_20; // Positions of 20th order fringe
 relative to zero order fringe, mm
11 printf("\nThe positions of 20th order fringe
```

```
relative to zero order fringe are %5.2 f mm or %4
.2 f mm", x(1), x(2));

12
13 // Result
14 // The positions of 20th order fringe relative to
zero order fringe are 16.32 mm or 8.36 mm
```

Scilab code Exa 4.12 Brightt fringes in Young double slit experiment

```
1 // Scilab code Ex4.12: Pg:149 (2008)
2 clc; clear;
3 Lambda = 6500e-007; // Wavelength of light, mm
4 Lambda_prime = 5200e-007; // New wavelength of
 light, mm
 // Order of bright fringe
5 n = 3;
6 D = 1200; // Distance between the source and the
 slits, mm
7 d = 2/2; // Separation between teh slits, mm
8 \times 3 = n*Lambda*D/(2*d); // The distance of the
 third bright fringe from the central maximum, mm
9 n = 5; // Minimum value of n
10 m = Lambda_prime/Lambda*n; // Minimum value of m
11 x4 = m*Lambda*D/(2*d); // The least distance from
 the central maximum at which bright fringes duw
 to both the wavelengths coincide, mm
12 printf("\nThe distance of the third bright fringe
 from the central maximum = \%4.2 \text{ f mm}, x3);
13 printf("\nThe least distance from the central
 maximum at which bright fringes duw to both the
 wavelengths coincide = \%5.3 \, \text{f} \, \text{cm}, x4/10);
14
15 // Result
16 // The distance of the third bright fringe from the
 central maximum = 1.17 mm
17 // The least distance from the central maximum at
```

Scilab code Exa 4.13 Width of the fringes observed with the biprism

```
// Scilab code Ex4.13 : Pg:155 (2008)
clc;clear;
D = 80;  // Distance between the biprism and narrow slit, cm
Lambda = 5890e-08;  // Wavelength of light, cm
d = 0.05/2;  // Half of the distance between the sources, cm
omega = D*Lambda/(2*d);  // Fringe width, cm
printf("\nThe width of the fringes observed with the biprism = %5.3e cm", omega);

// Result
// The width of the fringes observed with the biprism = 9.424e-002 cm
```

Scilab code Exa 4.14 Fringe width at a distance of one meter from biprism

```
9 omega = D*Lambda/(2*d);  // Fringe width at a
 distance of one meter from biprism, cm
10 printf("\nThe width of the fringes in the eye-piece
 from the biprism = %6.4 f cm", omega);
11
12 // Result
13 // The width of the fringes in the eye-piece from
 the biprism = 0.0173 cm
```

Scilab code Exa 4.15 Wavelength of light used with the interference fringes produced by Fresnel biprism

```
1 // Scilab code Ex4.15 : Pg:156 (2008)
2 clc; clear;
 // Position of the first lens placed
3 d1 = 0.45;
 between the biprism and the eye-piece, cm
4 d2 = 0.29;
 // Position of the second lens placed
 between the biprism and the eye-piece, cm
  omega = 0.0326; // Fringe width, cm
 // Distance between the biprism and
6 D = 200;
 narrow slit, cm
 // Separation between two
7 d = sqrt(d1*d2)/2;
 virtual sources, cm
8 \text{ Lambda} = 2*d*omega/D;
 // Wavelength of light used
9 printf("\nThe wavelength of light used = \%4.2 \,\mathrm{e} cm",
 Lambda);
10
11 // Result
12 // The wavelength of light used = 5.89e-005 cm
```

Scilab code Exa 4.16 Wavelength of sodium light from Fresnel biprism experiment

```
1 // Scilab code Ex4.16 : Pg:156 (2008)
2 clc; clear;
3 \text{ omega} = 0.0196; // Fringe width, cm
4 D = 100; // Distance between the biprism and
 narrow slit, cm
 // Separation of the two coherent
5 I = 0.70;
 sources, cm
 // Distance of the lens from the slit , cm
6 u = 30;
7 v = D - u; // Distance of image from the lens, cm
8 // As magnification, M = I/O = v/u and O = 2*d,
 solving for d
 // Half the distance between two
9 d = I*u/(2*v);
 coherent sources, cm
10 Lambda = 2*d*omega/D;
 // Wavelength of light used
11 printf("\nThe wavelength of light used = \%4.2e cm",
 Lambda);
12
13 // Result
14 // The wavelength of light used = 5.88e-005 cm
```

Scilab code Exa 4.17 Wavelength of the light of the source in the biprism experiment

```
// Scilab code Ex4.17 : Pg:156 (2008)
clc;clear;
omega = 1.888/20; // Fringe width, cm
D = 120; // Distance between the biprism and narrow slit, cm
d = 0.075/2; // Half the distance between two coherent sources, cm
Lambda = 2*d*omega/D; // Wavelength of light used, cm
printf("\nThe wavelength of the light of the source = %4d angstrom", Lambda/1e-008);
```

```
8
9 // Result
10 // The wavelength of the light of the source = 5900
angstrom
```

Scilab code Exa 4.18 Number of fringes in the biprism experiment with different filters of mercury lamp

```
1 // Scilab code Ex4.18 : Pg:157 (2008)
2 clc; clear;
3 D = 1;
 // For simplicity assume the distance
 between the biprism and narrow slit to be unity,
 // Assume half the distance between two
4 d = 1;
 coherent sourcesto be unity, unit
5 \text{ lambda} = 5893;
 // Mean wavelength of sodium light
 , angstrom
 // Wavelength of green color,
6 \quad lambda1 = 5461
 angstrom
  lambda2 = 4358; // Wavelength of violet color,
 angstrom
8 omega = lambda*D/(2*d); // Fringe width with
 yellow color, unit
  omega1 = lambda1*D/(2*d); // Fringe width with
 green color, unit
10 omega2 = lambda2*D/(2*d); // Fringe width with
 violet color, unit
11 n = 62; // Number of fringes obtained with light
 from sodium lamp
12 // As n1*omega1 = n*omega, solving for n1
 // Number of fringes
13 \quad n1 = n*omega/omega1;
 obtained with green color
14 // As n2*omega2 = n*omega, solving for n2
15 n2 = n*omega/omega2; // Number of fringes
 obtained with violet color
```

Scilab code Exa 4.19 Distance between biprism and eye piece and wavelength of light

```
1 // Scilab code Ex4.19 : Pg:158 (2008)
2 clc; clear;
3 \times 1 = 100; // Position of eye-piece, cm
4 x2 = 67; // Position of first lens, cm
5 x3 = 34; // Position of second lens, cm
 // Position of first lens, cm
6 v1 = x1 - x2; // Distance between eye-piece and
 the second position of the lens, cm
7 u = v1;
8 x = x3 - u;
 // The reading of the slit on the
 bench, cm
9 D = x1 - x;
 // The distance between the focal
 plane of the eye-piece and the plane of the
 interfering sources, cm
10 d1 = 0.12; // Position of the first lens placed
 between the biprism and the eye-piece, cm
11 d2 = 0.03; // Position of the second lens placed
 between the biprism and the eye-piece, cm
12 omega = 0.972/10; // Fringe width, cm
13 d = sqrt(d1*d2)/2; // Separation between two
 virtual sources, cm
14 Lambda = 2*d*omega/D;
 // Wavelength of light used
 , cm
```

Scilab code Exa 4.20 Refractive index of transparent plate in the two slit young interference experiment

```
1 // Scilab code Ex4.20 : Pg:159 (2008)
2 clc; clear;
3 D = 10;
 // The distance between the slits and the
 screen, cm
4 d = 0.2/2;
 // Half the separation between two
 slits, cm
5 lambda = 6000e-008; // Wavelength of light used,
 cm
6 t = 0.05;
 // Thickness of transparent plate, cm
 // The shift of interference pattern,
7 \times 0 = 0.5;
 cm
8 // As x0 = D/(2*d)*(mu - 1)*t, solving for mu
9 \text{ mu} = 2*d*x0/(D*t)+1;
 // The refractive index of
 transparent plate
10 printf("\nThe refractive index of transparent plate
 = \%3.1 \,\mathrm{f}", mu);
11
12 // Result
13 // The refractive index of transparent plate = 1.2
```

Scilab code Exa 4.21 Thickness of mica sheet in the double slit interference experiment

```
1 // Scilab code Ex4.21 : Pg:159 (2008)
2 clc; clear;
3 D = 50;
 // The distance between the slits and the
 screen, cm
4 d = 0.1/2;
 // Half the separation between two
 slits, cm
5 \text{ mu} = 1.58;
 // The refractive index of mica sheet
6 x0 = 0.2; // The shift of interference pattern,
 cm
7 // \text{ As } x0 = D/(2*d)*(mu - 1)*t, solving for t
8 t = 2*d*x0/(D*(mu-1)); // Thickness of mica sheet
 , cm
9 printf("\nThe thickness of mica sheet = \%3.1e cm", t
 );
10
11 // Result
12 // The thickness of mica sheet = 6.9e-004 cm
```

Scilab code Exa 4.22 Thickness of transparent material in two slit experiment

Scilab code Exa 4.23 Intensity and lateral shift of the central fringe

```
1 // Scilab code Ex4.23 : Pg:159 (2008)
2 clc; clear;
3 a = 1; // Assume amplitude of the wave from
 coherent sources to be unity
4 D = 1; // The distance between the slits and the
 screen, m
5 d = 5e-004/2; // Half the separation between two
 slits, m
6 mu = 1.5; // The refractive index of glass plate
7 t = 1.5e-006; // Thickness of glass plate, m
8 lambda = 5000e-010; // Wavelength of light used,
9 x0 = D/(2*d)*(mu - 1)*t; // The lateral shift of
 central fringe, m
10 delta = (mu - 1)*t; // Path difference created
 due to the introduction of the thin glass plate,
11 kro_delta = 2*%pi/lambda*delta; // Phase
 difference, rad
12 a1 = a, a2 = a; // Amplitude of waves from
 coherent sources
13 I = a1^2 + a2^2 + 2*a1*a2*cos(kro_delta); //
 Intensity of central fringe
```

Scilab code Exa 4.24 Shift in fringe position due to changed wavelength of path length

```
1 // Scilab code Ex4.24 : Pg:160 (2008)
2 clc; clear;
3 lambda = 5.9e-005; // Wavelength of light, cm
4 lambda_prime = 7.5e-005; // Chamged wavelength of
 light, cm
 // Thickness of mica sheet, cm
5 t = 0.002;
 // Refractive index of mica
6 \text{ mu} = 1.5;
7 x0 = 0.237; // Position of zeroth order fringe,
8 x10 = 0.355; // Position of tenthth order fringe,
 cm
9 omega = (x10-x0)/10;
 // Fringe width with
 original pattern, cm
10 // As omega = lambda*D/(2*d), so
11 omega_prime = omega*lambda_prime/lambda;
 // New
 fringe width with changed wavelength, cm
12 x10_prime = x0+10*omega_prime; // Position of
 tenth order fringe due to changed wavelength, cm
13 x_0 = \text{omega/lambda*}(\text{mu} - 1)*t; // Shift in the
 zeroth fringe, cm
14 dx0 = [x_0 - x_0];
15 \times 0_{prime} = x0+dx0;
 // Position of the zeroth
 order fringe due to changed path length, cm
```

Scilab code Exa 4.25 The smallest thickness of the plate which makes the glass plate dark by reflection

```
1 // Scilab code Ex4.25 : Pg:167 (2008)
2 clc; clear;
3 \text{ lambda} = 5880e-008;
 // Wavelength of light, cm
4 mu = 1.5; // Refractive index of mica
 // Angle of reflection in the plate,
5 r = 60;
 degree
6 n = 1;
 // Order of fringes for the smallest
 thickness
7 t = n*lambda/(2*mu*cosd(r)); // The smallest
 thickness of the glass plate, cm
8 printf("\nThe smallest thickness of the glass plate
 = \%4.0 \, \text{f angstrom}", t/1e-008);
9
10 // Result
11 // The smallest thickness of the glass plate = 3920
 angstrom
```

Scilab code Exa 4.26 Thickness of the film for which interference by reflection for violet component takes place

```
1 // Scilab code Ex4.26 : Pg:167 (2008)
2 clc; clear;
3 \text{ lambda} = 4000e-008; // Wavelength of light, cm
4 mu = 1.4; // Refractive index of the film
5 r = 0; // Angle of reflection in the plate,
 degree
6 n = 1;
 // Order of firnges for the smallest
 thickness
7 t = n*lambda/(4*mu*cosd(r)); // The thickness of
 the thinnest film, cm
8 printf("\nThe thickness of the thinnest film for
 reflection from violet component = \%4.1f angstrom
 ", t/1e-008);
9
10 // Result
11 // The thickness of the thinnest film for reflection
 from violet component = 714.3 angstrom
```

Scilab code Exa 4.27 Thickness of the oil film

```
1 // Scilab code Ex4.27 : Pg:167 (2008)
2 clc; clear;
3 lambda = 5890e-008; // Wavelength of light, cm
4 mu = 1.5; // Refractive index of oil
5 i = 30; // Angle of incidence, degree
6 n = 8; // Order of dark band
7 sin_r = sind(i)/mu; // Sine of angle of reflection from Snell's Law, degree
8 cos_r = sqrt(1-sin_r^2); // Cosine of angle of reflection from the trigonometric identity, degree
9 t = n*lambda/(2*mu*cos_r); // The thickness of
```

Scilab code Exa 4.28 Thickness of the soap film from interference by reflection

```
1 // Scilab code Ex4.28 : Pg:168 (2008)
2 clc; clear;
3 lambda1 = 6.1e-005; // Wavelength corresponding
 to the first dark band, cm
4 lambda2 = 6.0e-005; // Wavelength corresponding
 to the second dark band, cm
5 n = lambda2/(lambda1 - lambda2); // Order of dark
 band
6 mu = 4/3; // Refractive index of the film
7 sin_i = 4/5; // Sine of ngle of incidence
8 sin_r = sin_i/mu; // Sine of angle of reflection
 from Snell's Law, degree
9 \cos_r = \operatorname{sqrt}(1-\sin_r^2); // Cosine of angle of
 reflection from the trigonometric identity,
 degree
10 t = n*lambda1/(2*mu*cos_r); // The thickness of
 the oil film, cm
11 printf("\nThe thickness of the soap film = \%6.4 f cm"
 , t);
12
13 // Result
14 // The thickness of the soap film = 0.0017 cm
```

Scilab code Exa 4.29 Number of dark bands seen in the interference pattern between the given wavelength range

```
1 // Scilab code Ex4.29 : Pg:168 (2008)
2 clc; clear;
 // First wavelength, cm
3 \text{ lambda1} = 4e-005;
4 lambda2 = 7e-005; // Second wavelength, cm
5 t = 0.001; // The thickness of the air film, cm
6 mu = 1; // Refractive index of the air film
 // Angle of incidence, degree
7 i = 30;
8 // As mu = sin_i/sin_r = 1, so that sin_i = sin_r
9 \sin_r = \sin (30); // Sine of angle of reflection
 from Snell's Law, degree
 // Cosine of angle of
10 \cos_r = \operatorname{sqrt}(1-\sin_r^2);
 reflection from the trigonometric identity,
11 \quad n1 = 2*mu*t*cos_r/lambda1;
 // Number of dark
 bands seen at first wavelength
12 	 n2 = 2*mu*t*cos_r/lambda2;
 // Number of dark
 bands seen at second wavelength
13 n = n1 - n2; // Number of dark bands observed
 within the given spectral range
14 printf("\nThe number of dark bands observed within
 the given spectral range = \%2d", ceil(n));
15
16 // Result
17 // The number of dark bands observed within the
 given spectral range = 19
```

Scilab code Exa 4.30 Fringe width in air wedge for normal incidence

```
1 // Scilab code Ex4.30 : Pg:180 (2008)
2 clc; clear;
3 Lambda = 6000e-08; // Wavelength of light, cm
4 d = 0.005; // Diameter of wire, mm
```

Scilab code Exa 4.31 Angle of the wedge

```
1 // Scilab code Ex4.31: : Pg:181 (2008)
2 clc; clear;
3 Lambda = 6000e-08; // Wavelength of light, cm
4 \text{ mu} = 1.35;
 // Refractive index of thin wedge
 shaped film
 // Fringe width, cm
5 \text{ omega} = 0.20;
6 // As \text{ omega} = Lambda/(2*mu*theta), solving for theta
7 theta = Lambda/(2*mu*omega)*180/%pi;
 // Angle of
 the wedge, degree
8 printf("\nThe angle of the wedge = \%6.4 \,\mathrm{f} degree",
 theta);
9
10 // Result
11 // The angle of the wedge = 0.0064 degree
```

Scilab code Exa 4.32 Thickness of the wire

```
1 // Scilab code Ex4.32: : Pg:181 (2008)
2 clc; clear;
3 Lambda = 5890e-08; // Wavelength of light, cm
```

Scilab code Exa 4.33 Wedge shaped air film between two optically plane glass plates

```
1 // Scilab code Ex4.33: : Pg:182 (2008)
2 clc; clear;
3 \text{ Lambda} = 5.46e-05;
 // Wavelength of light, cm
4 n = 12; // Number of fringes
5 d = 0.40; // Spacing between 12 fringes, cm
6 omega = d/n; // Fringe width, cm
7 // Since fringe width in air wedge for normal
 incidence is given by omega = Lambda/2*theta. On
 solving for theta, we have
8 // As omega = Lambda/(2*theta), solving for theta
9 theta = Lambda/(2*omega); // Angle of the wedge,
 radian
 // Length of the plate, cm
10 \ 1 = 3;
11 t = theta*1; // Thickness of the foil, cm
12 mu = 1.33; // Refractive index of water
13 omega_prime = Lambda/(2*mu*theta); // Fringe
 width if water is introduced in the wedge space
 in Newton's ring experiment, cm
14 printf("\nThe angle of the wedge = \%3.1e radian",
 theta);
15 printf("\nThe thickness of the foil = \%4.2e cm", t);
16 printf("\nThe fringe width if water is introduced in
 the wedge space = \%5.3 \, f \, cm, omega_prime);
```

```
17
18 // Result
19 // The angle of the wedge = 8.2e-004 radian
20 // The thickness of the foil = 2.46e-003 cm
21 // The fringe width if water is introduced in the wedge space = 0.025 cm
```

Scilab code Exa 4.34 Angular diameter of bright fringe

```
1 // Scilab code Ex4.34: : Pg:188 (2008)
2 clc; clear;
3 Lambda = 5896e-08; // Wavelength of light, cm
4 d = 0.3; // Path difference between the M1 and M2
 mirrors, cm
 // For central bright fringe
5 r = 0;
6 // Since 2*d*cos(r) = n*Lambda and for r = 0 which
 gives 2*d = n*Lambda
7 // 2*d*cos_theta = (n-6)*Lambda, solving for theta
8 theta = a\cos d(1-6*Lambda/(2*d)); // Angular
 radius of the seventh bright fringe, degree
9 D = 2*theta;
 // Angular diameter of the seventh
 bright fringe, degree
10 printf("\nThe angular diameter of 7th bright fringe
 = \%1.0 f degree", D);
11
12 // Result
13 // The angular diameter of 7th bright fringe = 4
 degree
```

Scilab code Exa 4.35 Wavelength of light

```
1 // Scilab code Ex4.35: : Pg:188 (2008) 2 clc; clear;
```

```
3 N = 500;  // Number of fringes
4 x = 0.01474;  // Distance traversed by the mirror
 when N fringes cross the field of view, cm
5 //Since x = N*Lambda/2, solving for Lambda
6 Lambda = 2*x/(N*1e-08);  // wavelngth of light,
 angstrom
7 printf("\nThe wavelength of light = %4.0 f angstrom",
 Lambda);
8
9 // Result
10 // The wavelength of light = 5896 angstrom
```

Scilab code Exa 4.36 Difference in the wavelengths of the D1 and D2 lines of the sodium lamp

```
// Scilab code Ex4.36: : Pg:188 (2008)
clc;clear;
x = 0.0289; // Distance traversed by the mirror
between two successive disappearances, cm
Lambda = 5890e-08; // Wavelength of light, cm
delta_Lambda = Lambda^2/(2*x); // Difference in
the wavelengths of the D1 and D2 lines of the
sodium lamp, cm
printf("\nThe difference in the wavelengths of the
D1 and D2 lines of the sodium lamp = %1.0e cm",
delta_Lambda);

// Result
// Result
// The difference in the wavelengths of the D1 and
D2 lines of the sodium lamp = 6e-008 cm
```

Chapter 5

Diffraction of Light

Scilab code Exa 5.1 Distance between the first and fourth band

```
1 // Scilab code Ex5.1: Pg:200 (2008)
2 clc; clear;
 // Distance between narrow slit and
3 = 300;
 straight edge, cm
 // Distance between straight edge and
 screen, cm
5 Lambda = 4900e-08; // Wavelength of light, cm
6 // \text{ For } n = 1
7 n = 1;
8 x_1 = \frac{\sqrt{b*(a + b)*Lambda/a}}{\sqrt{a}}
 Distance of Ist minimum outside the geometrical
 shadow
9 // For n = 4
10 n = 4;
11 x_4 = sqrt(b*(a + b)*Lambda/a)*sqrt(2*n);
 Distance of fourth minimum outside the
 geometrical shadow
12 x = x_4 - x_1; // Distance between first and
 fourth band, cm
13 printf("\nThe distance between the first and fourth
 band = \%4.2 \text{ f cm}, x);
```

```
14 
15 // Result 
16 // The distance between the first and fourth band = 0.42~\mathrm{cm}
```

Scilab code Exa 5.2 Angular position of first two minima on either side of the central maxima

```
1 // Scilab code Ex5.2: Pg:207 (2008)
2 clc; clear;
3 // Define function to convert degrees to degree and
 minute
4 function [deg, minute] = deg2degmin(theta)
 deg = floor(theta);
 minute = ceil((theta-deg)*60);
7 endfunction
8 a = 22e-05;
 // Width of slit, cm
9 Lambda = 5500e-08; // Wavelength of light, cm
10 // Since a*sin(theta) = n*Lambda, solving for sin(
 theta_1)
11 n = 1; // First order minimum
12 theta_1 = asind(n*Lambda/a);
 // Angular position
 of first order minimum, degree
13 [d1, m1] = deg2degmin(theta_1); // Transformtion
 function
14 n = 2; // Second order minimum
15 theta_2 = asind(n*Lambda/a); // Angular position
 of second order minimum, degree
 // Transformtion
16 [d2, m2] = deg2degmin(theta_2);
 function
17 printf("\nThe angular position of first order minima
 = %d degree %d minute", d1, m1);
18 printf("\nThe angular position of second order
 minima = %d degree %d minute", d2, m2);
19
```

```
20 // Result
21 // The angular position of first order minima = 14
 degree 29 minute
22 // The angular position of second order minima = 30
 degree 1 minute
```

Scilab code Exa 5.3 The wavelengths of incident light in diffraction pattern

```
1 // Scilab code Ex5.3: Pg:207 (2008)
2 clc; clear;
3 = 0.04;
 // Width of slit, cm
4 \text{ Lambda} = 5500e-08;
 // Wavelength of light, cm
 // Distance from the central maximum at
 which both fourth and fifth minimum occur, cm
6 f = 100; // Focal length of lens, cm
7 theta = x/f; // Angle of diffraction, radian
 // As a*sin(theta) = 4*Lambda_1 = 5*Lambda_2,
 solving for Lambdas
9 Lambda_1 = a*sin(theta)/4; // First wavelength,
10 Lambda_2 = 4*Lambda_1/5; // Second wavelength, cm
11 printf("\nThe two wavelengths of incident lights are
 : \ Lambda_1 = \%1.0 e \ cm; \ Lambda_2 = \%1.0 e \ cm',
 Lambda_1, Lambda_2);
12
13 // Result
14 // The two wavelengths of incident lights are:
15 // Lambda_1 = 5e - 005 cm; Lambda_2 = 4e - 005 cm
```

Scilab code Exa 5.4 Wavelength of spectral line

```
1 // Scilab code Ex5.4: : Pg:216 (2008)
```

Scilab code Exa 5.5 Number of lines on the grating surface

```
// Scilab code Ex5.5: Pg:217 (2008)
clc;clear;
Lambda = 5e-05;  // Wavelength of spectral line,
cm
n = 2;  // Second order principal maxima
theta = 30;  // Direction of principal maxima,
degree
aplusb_inv = sind(theta)/(n*Lambda);  // Number of
lines in one cm of grating where a is the width
of slit and b is the width of opaque region in a
grating, cm
printf("\nThe number of lines on the grating surface
= %d ", ceil(aplusb_inv));

Result
// Result
```

Scilab code Exa 5.6 Direction of principal maxima

```
1 // Scilab code Ex5.6: Pg:217 (2008)
2 clc; clear;
3 Lambda = 6e-05; // Wavelength of spectral line,
 cm
4 n = 1;
 // First order principal maxima
5 aplusb = 1/160; // Grating element where a is the
 width of slit and b is the width of opaque
 region in a grating, cm
6 // since the grating equation is given by (a +b)*
 sint_theta = n*Lambda. On solving for theta, we
7 theta = asind(n*Lambda/aplusb); // Direction of
 principal maxima, minutes
8 printf("\nThe direction of principal maxima = \%2d
 minutes", theta*60);
9
10 // Result
11 // The direction of principal maxima = 33 minutes
```

Scilab code Exa 5.7 Angle of diffraction in first order

```
1 // Scilab code Ex5.7: Pg:217 (2008)
2 clc; clear;
3 // Define function to convert degrees to degree and minute
4 function [deg, minute] = deg2degmin(theta)
5 deg = floor(theta);
6 minute = ceil((theta-deg)*60);
7 endfunction
```

```
8 Lambda = 5e-05; // Wavelength of spectral line,
 cm
 // First order principal maxima
9 n = 1;
10 aplusb = 3/15000; // Grating element where a is
 the width of slit and b is the width of opaque
 region in a grating, cm
11 // Since (a +b)*sint_theta = n*Lambda, solving for
 theta
12 theta = asind((n*Lambda/aplusb));
 // Angle of
 diffraction in first order, minutes
13 [d, m] = deg2degmin(theta);
14 printf("\nThe angle of diffraction in first order =
 %2d degree %2d minutes", d, m);
15
16 // Result
17 // The angle of diffraction in first order = 14
 degree 29 minutes
```

Scilab code Exa 5.8 Dispersive powers of first and third order spectra of diffraction grating

Scilab code Exa 5.9 Difference in two wavelengths

```
1 // Scilab code Ex5.9: Pg:218 (2008)
2 clc; clear;
 // Wavelength of spectral line,
3 \text{ Lambda} = 5000;
 Angstorm
 // Direction of principal maxima,
4 \text{ theta} = 30;
 degree
5 d_theta = 0.01; // Angular separation between two
 wavelengths, radians
6 d_Lambda = Lambda*cotd(theta)*d_theta;
 Difference in two wavelengths, angstrom
7 printf("\nThe difference in two wavelengths = \%4.1 \,\mathrm{f}
 angstrom", d_Lambda);
8
9 // Result
10 // The difference in two wavelengths = 86.6
 angstroms
```

Scilab code Exa 5.10 Dispersion in the spectrograph and separation between the spectral lines

```
1 // Scilab code Ex5.10: Pg:219 (2008)
2 clc; clear;
3 Lambda = 5.9e-05; // Wavelength of spectral line,
 Angstorm
4 n = 2;
 // Second order principal maxima
5 f = 25; // focal length of the convex lens, cm
6 aplusb = 2.54/15000; // Grating element where a
 is the width of slit and b is the width of opaque
 region in a grating, cm
7 sin_theta = n*Lambda/aplusb;
8 // Since (a +b)*sin_theta = n*Lambda, solving for
 cos_theta
9 cos_theta = sqrt(1-sin_theta^2);
10 tl_ratio = n/(aplusb*cos_theta); // Angular
 dispersion produced by grating, radians per
 Angstorm
11 xl_ratio = f*(tl_ratio);
 // Linear dispersion in
 the spectrograph, radian per Angstorm
12 d_Lambda = 6; // Separation between two
 wavelengths, Angstorm
13 d_x = xl_ratio*1e-008*d_Lambda; // Separation
 between spectral lines, cm
14 printf("\nThe angular dispersion produced by the
 grating = \%3.1e \text{ rad/angstrom}, tl_ratio*1e-008);
15 printf("\nThe linear dispersion in the spectrograph
 = \%1.0 \,\mathrm{e} \,\mathrm{cm}/\mathrm{Angstorm}", xl_ratio*1e-008);
16 printf("\nThe separation between spectral lines = \%3
 .1e cm", d_x);
17
18 // Result
19 // The angular dispersion produced by the grating =
 1.6e-004 rad/angstrom
20 // The linear dispersion in the spectrograph = 4e
 -003 cm/Angstorm
21 // The separation between spectral lines = 2.5e-002
```

Scilab code Exa 5.11 Separation between two spectral lines in the first order spectrum

```
1 // Scilab code Ex5.11: Pg:219 (2008)
2 clc; clear;
3 \text{ Lambda}_1 = 5000e-08;
 // First wavelength of
 spectral line, cm
4 \text{ Lambda}_2 = 5200e-08;
 // Second wavelength of
 spectral line, cm
 // Grating element where a is
5 \text{ aplusb} = 1/10000;
 the width of slit and b is the width of opaque
 region in a grating, cm
6 f = 150;
 // Focal length of the lens, cm
7 n = 1;
 // Order of diffractions
8 // Since (a +b)*sin_theta = n*Lambda
9 theta_1 = asind(n*Lambda_1/aplusb);
 // Angle of
 diffraction for the first order with first
 wavelength, degree
10 theta_2 = asind(n*Lambda_2/aplusb);
 // Angle of
 diffraction for the first order with second
 wavelength, degree
11 x_1 = tand(theta_1)*f;
 // Position of first
 spectral line in the first order spectrum, cm
12 x_2 = tand(theta_2)*f;
 // Position of second
 spectral line in the first order spectrum, cm
13 d_x = x_2 - x_1;
 // Separation between two
 spectral lines in the first order spectrum, cm
14 printf("\nThe separation between two spectral lines
 in the first order spectrum = \%4.2 \,\mathrm{f} cm, d_x);
15
16 // Result
17 // The separation between two spectral lines in the
 first order spectrum = 4.71 cm
```

Scilab code Exa 5.12 Resolving power of a grating in the second order

```
// Scilab code Ex5.12: Pg:224 (2008)
clc;clear;
n = 2;  // Second order diffraction
N = 40000;  // Number of lines per inch on the diffraction grating
lambda_ratio = n*N;  // Resolving power of grating in second order where d_Lambda is the smallest wavelength difference between neighbouring lines
printf("\nThe resolving power of a grating in the second order = %d", lambda_ratio);

// Result
// Result
// The resolving power of a grating in the second order = 80000
```

Scilab code Exa 5.13 Minimum number of lines in the plane diffraction grating in the first and second order spectra

```
9 N1 = Lambda_1/(n_1*d_Lambda);  // Number of lines
 in a plane diffraction grating required to just
 resolve the sodium doublet in the first order
10 N2 = Lambda_2/(n_2*d_Lambda);  // Number of lines
 in a plane diffraction grating required to just
 resolve the sodium doublet in the second order
11 printf("\nThe minimum number of lines in the plane
 diffraction grating in the first and second order
 spectra respectively are %d and %d", ceil(N1),
 N2);
12
13 // Result
14 // The minimum number of lines in the plane
 diffraction grating in the first and second order
 spectra respectively are 982 and 491
```

Scilab code Exa 5.14 Wavelength difference in the first order spectrum

```
1 // Scilab code Ex5.14: Pg:225 (2008)
2 clc; clear;
3 n = 1; // First order diffraction
4 N = 1000; // Number of lines on the grating
5 Lambda = 6e-05; // Wavelength of light, cm
6 // Let Lambda and d_Lambda be the two wavelengths in
 the first order spectrum. Since the resolving
 power of a grating is given by Lambda/d_Lambda =
 n*N. On solving for d_lambda, we have
7 d_{Lambda} = Lambda/(n*N); // Difference between
 two wavelength in the first order spectrum,
 Angstorm
8 printf("\nThe wavelength difference in the first
 order spectrum = \%d angstrom", d_Lambda/1e-008);
9
10 // Result
11 // The wavelength difference in the first order
```

Scilab code Exa 5.15 Maximum resolving power for normal incidence

```
// Scilab code Ex5.15: Pg:225 (2008)
clc;clear;
Lambda = 5080e-08; // Wavelength of light on the grating, cm
theta = 90; // Angle of incidence of light on grating, degree
d = 2.54; // Total ruled width of grating, cm
frac_lambda_max = d/Lambda;
printf("\nThe maximum resolving power = %1.0e", frac_lambda_max);

// Result
// The maximum resolving power = 5e+004
```

Scilab code Exa 5.16 Resolving power of the grating in the second order

```
1 // Scilab code Ex5.16: Pg:225 (2008)
2 clc; clear;
 // First wavelength of light
3 \text{ Lambda}_1 = 5140.34;
 on the grating in the first order, angstrom
4 Lambda_2 = 5140.85; // Second wavelength of light
 on the grating in the first order, angstrom
5 \text{ Lambda}_3 = 8037.20;
 // First wavelength of light
 on the grating in the second order, angstrom
6 Lambda_4 = 8037.50; // Second wavelength of light
 on the grating in the second order, angstrom
 //Mean
7 Lambda = (Lambda_1 + Lambda_2)/2;
 wavelength for the first order diffraction,
 angstrom
```

```
8 d_Lambda = Lambda_2 - Lambda_1; // Smallest
 wavelength difference at the mean wavelength
 Lambda for the first order diffraction, angstrom
9 n = 1; // First order diffraction
10 // As RP_1 = Lambda/d_Lambda = n*N, solving for N
11 N = 1/n*Lambda/d_Lambda; // Number of lines on
 the diffraction grating for the first order
 diffraction
12 n = 2; // Second order diffraction
13 RP2 = n*N; // Expected resolving power of grating
 in the second order
14 \text{ Lambda} = (\text{Lambda}_3 + \text{Lambda}_4)/2;
 wavelength for the second order diffraction,
 angstrom
15 d_Lambda = Lambda_4 - Lambda_3; // Smallest
 wavelength difference at the mean wavelength
 Lambda for the second order diffraction, angstrom
16 RP = Lambda/d_Lambda; // Calculated resolving
 power of grating in the second order
17 if (RP > RP2) then
 printf("The grating will not be able to resolve
18
 the lines \%7.2 f angstrom and \%7.2 f angstrom",
 Lambda_3, Lambda_4);
19 else
20
 printf ("The grating will be able to resolve the
 lines \%7.2 f angstrom and \%7.2 f angstrom",
 Lambda_3, Lambda_4);
21 end
22
23 // Result
24 // The grating will not be able to resolve the lines
 8037.20 angstrom and 8037.50 angstrom
```

Scilab code Exa 5.17 Wavelength of spctral lines and minimum grating width in the second order spectrum of diffraction grating

```
1 // Scilab code Ex5.17: Pg:226 (2008)
2 clc; clear;
3 n = 2; // Second order diffraction
4 theta = 10; // Angle of diffraction, degree
5 d_Lambda = 5e-009; // Wavelength of second
 spectral line of light on the grating in the
 second order, cm
6 d_theta = (3/3600)*(%pi/180); // Differential
 angle of diffraction, rad
  Lambda = sind(theta)*d_Lambda/(cosd(theta)*d_theta);
 // Wavelength of spectral line, cm
8 N = (Lambda/d_Lambda)*1/n; // Number of lines on
 the grating
9 w_min = N*n*Lambda/sind(theta);
 // Minimum
 grating width of diffraction grating required to
 resolve the spectral lines, cm
10 printf("\nThe wavelength of first spectral line = \%4
 .0 f angstrom", Lambda/1e-008);
11 printf("\nThe wavelength of Second spectral line =
 \%6.1 f \quad angstrom, (Lambda+d_Lambda)/1e-008);
12 printf("\nThe minimum grating width of diffraction
 grating required to resolve the spectral lines =
 \%3.1 \, \text{f cm}", w_min);
13
14 // Result
15 // The wavelength of first spectral line = 6062
 angstrom
16 // The wavelength of Second spectral line = 6062.2
 angstrom
17 // The minimum grating width of diffraction grating
 required to resolve the spectral lines = 4.2 cm
18 // The answer is given wrong in the textbook
```

Scilab code Exa 5.18 Smallest wavelength difference in the second order

```
1 // Scilab code Ex5.18: Pg:227 (2008)
2 clc; clear;
 // Order of diffraction
3 n = 2;
4 Lambda = 6000e-08; // Wavelength of light on the
 grating, cm
5 m = 16000; // Number of lines per inch on grating
 // Length of the ruled grating, inches
6 L = 5;
7 N = L*m; // Total number of lines on the grating
8 // Since the resolving power, Lambda/d_Lambda = n*N,
 solving for d_Lambda
9 	 d_Lambda = Lambda/(n*N);
 // The smallest
 wavelength difference, Angstorm
10 printf("\nThe smallest wavelength difference in the
 second order = \%6.4 f angstrom", d_Lambda/1e-008);
11
12 // Result
13 // The smallest wavelength difference in the second
 order = 0.0375 angstrom
```

Scilab code Exa 5.19 Resolution of smallest difference of wavelengths by a spectrometer

```
10 // Result
11 // The resolution of smallest difference of wavelengths by a spectrometer = 5 angstrom
```

Scilab code Exa 5.20 Length of base of a flint glass prism

```
1 // Scilab code Ex5.20: Pg:229 (2008)
2 clc; clear;
3 Lambda_1= 5896;
 // Wavelength of D1 Sodium light,
 Angstorm
4 Lambda_2= 5890;
 // Wavelength of D2 Sodium light,
 Angstorm
 // Mean
5 \quad Lambda = (Lambda_1 + Lambda_2)/2;
 wavelength of sodium light, Angstorm
6 d_Lambda = Lambda_1 - Lambda_2;
 // Difference in
 wavelengths of sodium, Angstorm
7 RP = Lambda/d_Lambda; // Resolving power of prism
 // Rate of change of refractive index
8 D = 982;
 with wavelength, per cm
9 // As RP = t*D, solving for t
10 t = 1/D*RP;
 // Length of base of a flint glass
 prism, cm
11 printf("\nThe length of base of a flint glass prism
 = \%3.1 \, \text{f cm}", t);
12
13 // Result
14 // The length of base of a flint glass prism = 1.0
 cm
```

Scilab code Exa 5.21 Smallest difference of wavelengths resolved by a prism of flint glass

```
1 // Scilab code Ex5.21: Pg:229 (2008)
```

```
2 clc; clear;
3 mu_C = 1.6389; // Refractive index of
 material
4 mu_F = 1.7168; // Refractive index of
 material
5 \text{ Lambda_C} = 6563e-008;
 // Wavelength of C Sodium
 light, Angstorm
6 Lambda_F = 4861e-008; // Wavelength of F Sodium
 light, Angstorm
 // Wavelength of light, cm
7 \text{ Lambda} = 5e-05;
8 t = 3; // Length of base of a flint glass prism,
9 // Since the resolving power of a spectrometer is
 given by Lambda/d_Lambda. Thus
10 D = (mu_F - mu_C)/(Lambda_C - Lambda_F);
 Dispersion of material of the prism
11 d_Lambda = Lambda/(t*D); // Resolving power of a
 prism
12 printf("\nThe smallest difference of wavelengths
 resolved by the flint glass prism = \%4.2 \,\mathrm{f}
 angstrom", d_Lambda/1e-008);
13
14 // Result
15 // The smallest difference of wavelengths resolved
 by the flint glass prism = 0.36 angstrom
16 // The answer is given wrong in the textbook
```

Scilab code Exa 5.22 Size of the grating interval

```
material
7 mu_2 = 1.5412;  // Refractive index index of
 material
8 D = (mu_2 - mu_1)/(Lambda_1 - Lambda_2);  //
 Dispersion of the material of the grating, per cm
9 aplusb = n/D;  // Size of the grating interval, cm
10 printf("\nThe size of the grating interval = %3.1e
 cm", aplusb);
11
12 // Result
13 // The size of the grating interval = 4.5e-003 cm
14 // The answer is given wrong in the textbook
```

Scilab code Exa 5.23 Smallest angular separation of two stars resolved by a telescope

```
1 // Scilab code Ex5.23: Pg:232 (2008)
2 clc; clear;
3 Lambda = 5600e-08; //Mean wavelength of light, cm
 // Diameter of the objective of a
4 a = 101.6;
 telescope, cm
5 theta_1 = 1.22*Lambda/a; // The smallest angular
 separation of two stars in seconds resolved by a
 telescope, radian
6 theta = theta_1*(180/%pi)*60*60; // Smallest
 angular separation of two stars in seconds
 resolved by a telescope, second
7 printf("\nThe smallest angular separation of two
 stars in seconds resolved by a telescope = \%4.2 \,\mathrm{f}
 second", theta);
8
9 // Result
10 // The smallest angular separation of two stars in
 seconds resolved by a telescope = 0.14 second
```

Scilab code Exa 5.24 Diameter of an objective of a telescope

```
1 // Scilab code Ex5.24: Pg:232 (2008)
2 clc; clear;
3 \text{ Lambda} = 5000e-08;
 //Mean wavelength of light, cm
4 theta = 10e-03; // Smallest angular separation
 resolvable by a telescope objective, degree
5 theta = \%pi/180*(1/1000); // The smallest angular
 separation resolvable by a telescope objective,
 radian
6 // As theta = (1.22*Lambda)/a, solving for a
7 a = 1.22*Lambda/theta; // Diameter of an
 objective of the telescope, cm
8 printf("\nThe diameter of an objective of the
 telescope = \%3.1 \, \text{f cm}, a);
10 // Result
11 // The diameter of an objective of the telescope =
 3.5 \, \mathrm{cm}
```

Scilab code Exa 5.25 The distance between two objects on the moon and the magnifying power of a telescope

```
6 1 = 4e+05; // Distance of moon from the earth, km
7 x = \text{theta} * 1; // Distance between two objects on
 the moon, km
8 theta = 1.22*Lambda/a; // Angular resolution of
 the eye
9 theta_prime = 1.5*%pi/180*1/60; // Angular
 resolution of the telescope, degree
10 MP = theta_prime/theta; // Magnifying power of a
 telescope
11 printf("\nThe distance between two objects on the
 moon = \%3.1 f km", x);
12 printf("\nThe magnifying power of the telescope =
 %3d ", MP);
13
14 // Result
15 // The distance between two objects on the moon =
 1.4~\mathrm{km}
16 // The magnifying power of the telescope = 123
```

Scilab code Exa 5.26 Minimum linear resolvable distance between two person

```
10 // Result
11 // The minimum linear resolvable distance between
two persons = 1.678 cm
```

Scilab code Exa 5.27 Minimum focal length of the objective if the full resolving power of the telescope is to be utilized

```
1 // Scilab code Ex5.27: Pg:233 (2008)
2 clc; clear;
3 Lambda = 6000e-08; //Mean wavelength of light, cm
 // Diameter of the objective of a
4 a = 200;
 telescope, cm
 // Aperture of the eye lens, cm
5 \text{ a\_prime} = 0.2;
6 f = 2.54; // Focal length of eye-piece, cm
7 theta = 1.22*Lambda/a; // The smallest angular
 separation resolvable by a telescope objective of
 diameter a, radian
8 theta_prime = 1.22*Lambda/a_prime;
 smallest angle that can be resolved by the eye
 where a ' is the aperture of the eye, radian
9 MP = theta_prime/theta; // Magnifying power of
 the telescope
10 // \text{ As MP} = F/f, solving for F
11 F = MP*f; // The minimum focal length of the
 objective, cm
12 printf("\nThe minimum focal length of the objective
 if the full resolving power of the telescope is
 to be utilized = \%4d cm", F);
13
14 // Result
15 // The minimum focal length of the objective if the
 full resolving power of the telescope is to be
 utilized = 2540 cm
```

Scilab code Exa 5.28 Resolving limit of a microscope

```
1 // Scilab code Ex5.28: Pg:236 (2008)
2 clc; clear;
3 Lambda = 5500e-08;  // Wavelength of the visible light, cm
4 theta = 30;  // Semi-angle of the cone of light, degree
5 x = 1.22*Lambda/(2*sind(theta));  // Distance between the two nearby objects just resolved by the microscope, cm
6 printf("\nThe resolving limit of the microscope = %3.1e cm", x);
7  // Result
9 // The resolving limit of the microscope = 6.7e-005 cm
```

Scilab code Exa 5.29 Resolving power of a microscope

```
// Scilab code Ex5.29: Pg:236 (2008)
clc;clear;
Lambda = 6e-05; // Wavelength of the light, cm
ANA = 0.12; // numerical aperture
x = Lambda/(2*NA); // Minimum resolvable distance between two nearby objects
RP = 1/x; // Resolving power of a microscope
rintf("\nThe resolving power of the microscope = %4d", RP);

// Result
// The resolving power of the microscope = 4000
```

Scilab code Exa 5.30 Magnifying power of a microscope

```
1 // Scilab code Ex5.30: Pg:236 (2008)
2 clc; clear;
3 L_1 = 5e-05;
 // Limit of resolution of microscope
 , cm
4 1 = 25; // Least distance of distinct vision, cm
5 theta_1 = 1.5; // Angular limit of resolution of
 eye, minute
6 theta_2 = theta_1/60*%pi/180; // Angular limit of
 resolution of eye, radian
7 L_2 = 1*theta_2; // Linear limit of the
 resolution of eye, cm
8 M = L_2/L_1;
 // Magnifying power of the
 microscope
9 printf("\nThe magnifying power of the microscope =
 \%3d ", M);
10
11 // Result
12 // The magnifying power of the microscope = 218
```

Chapter 6

Polarization of Light

Scilab code Exa 6.1 Refractive index of the material and angle of refraction

```
// Scilab code Ex6.1: Pg:247 (2008)
clc;clear;
i_p = 60; // Angle of polarization, degree
mu = tand(i_p); // Refractive index of the material
r = 90-i_p; // Angle of refraction, degree
printf("\nThe refractive index of the material = %5 .3 f ", mu);
printf("\nThe angle of refraction = %2d degree", r);
// Result
// The refractive index of the material = 1.732
// The angle of refraction = 30 degree
```

Scilab code Exa 6.2 Angle of refraction in benzene

```
1 // Scilab code Ex6.2: Pg:247 (2008)
```

Scilab code Exa 6.3 Comparison of polarizing angle from two different media

```
1 // Scilab code Ex6.3: Pg:248 (2008)
2 clc; clear;
3 mu_glass = 1.54; // Refractive index of the glass
4 mu_water = 1.33; // Refractive index of the water
5 mu_1 = mu_glass/mu_water; // Refractive index for
 a water to glass interface
6 mu_2 = mu_water/mu_glass; // Refractive index for
 a glass to water interface
7 // Since mu = tan i_p, solving for i_p
8 i_p_1 = atand(mu_1); // Angle of polarization for
 water to glass interface, degree
9 i_p_2 = atand(mu_2);
 // Angle of polarization for
 glass to water interface, degree
10 printf("\nThe polarizing angle for the water to
 glass interface is larger than that of glass to
 water inteface by %3.1f degree", i_p_1 - i_p_2);
11
12 // Result
```

```
13 // The polarizing angle for the water to glass interface is larger than that of glass to water inteface by 8.4 degree
```

Scilab code Exa 6.4 Angle of minimum deviation

```
// Scilab code Ex6.4: Pg:248 (2008)
clc;clear;
A = 60;  // Angle of prism, degree
i_p = 60;  // Polarizing angle, degree
mu = tand(i_p);  // Refractive index of glass
// Since mu = sind((A + d_m)/2)/sind(A/2), solving
for d_m

d_m = 2*asind(mu*sind(A/2)) - A;  // Angle of
minimum deviation, degree
printf("\nThe angle of minimum deviation = %2d
degree", ceil(d_m));

// Result
// The angle of minimum deviation = 60 degree
// The answer is given wrongly in the textbook
```

Scilab code Exa 6.5 Angle between two polarizing sheets

```
1 // Scilab code Ex6.5: Pg:249 (2008)
2 clc; clear;
3 // Define function to convert degrees to degree and minute
4 function [deg, minute] = deg2degmin(theta)
5 deg = floor(theta);
6 minute = ceil((theta-deg)*60);
7 endfunction
```

```
8 I_m = 1; // For simplicity assume maximum
 intensity to be unity, unit
9 IO = I_m; // Initial intensity, unit
10 I = I_m/3; // Final intensity, unit
11 // From Malus' Law. I = I0*\cos d (theta)^2, solving
 for theta
12 theta = acosd(sqrt(I/I0)); // The angle between
 two polarizing sheets, degree
  [d1, m1] = deg2degmin(theta); // Call conversion
13
 function
[d2, m2] = deg2degmin(180-theta);
 // Call
 conversion function for supplement
15 printf("\nThe angle between two polarizing sheets =
 %2d degree %2d minute = %2d degree %2d minute",
 d1, m1, d2, m2);
16
17 // Result
18 // The angle between two polarizing sheets = 54
 degree 45 minute = 125 degree 16 minute
19 // The answer is given wrongly in the textbook
```

Scilab code Exa 6.6 Intensity of the transmitted light

```
// Scilab code Ex6.6: Pg:249 (2008)
clc;clear;
I_m = 1; // For simplicity assume maximum
 intensity to be unity, unit
I = I_m/3; // Final intensity, unit
for theta = 30:15:60
I = I_m*cosd(theta)^2; // Intensity of the emerging light
printf("\nThe fractional intensity of light transmitted for theta = %2d degree is %3.2f ", theta, I/I_m);
end
```

```
9
10 // Result
11 // The fractional intensity of light transmitted for theta = 30 degree is 0.75
12 // The fractional intensity of light transmitted for theta = 45 degree is 0.50
13 // The fractional intensity of light transmitted for theta = 60 degree is 0.25
```

Scilab code Exa 6.7 Intensity ratio of two emerging beams

```
1 // Scilab code Ex6.7: Pg:249 (2008)
2 clc; clear;
 // For simplicity assume maximum
3 I_0 = 1;
 intensity to be unity, unit
4 theta_A = 60; // Angle between the plane of
 polarizer and plane of the analyzer for beam A,
 degree
5 theta_B = 30; // Angle between the plane of
 polarizer and plane of the analyzer for beam B,
 degree
6 I_A = I_0*cosd(theta_A)^2; // Malus' Law for beam
  I_B = I_0*cosd(theta_B)^2;  // Malus' Law for beam
  printf("\nThe intensity ratio of two emerging beams
 = \%4.2 f ", I_A/I_B);
9
10 // Result
11 // The intensity ratio of two emerging beams = 0.33
```

Scilab code Exa 6.8 Polarizing angle and the angle of refraction for light incident on water

```
1 // Scilab code Ex6.8: Pg:250 (2008)
2 clc; clear;
3 // Define function to convert degrees to degree and
 minute
4 function [deg, minute] = deg2degmin(theta)
 deg = floor(theta);
6
 minute = ceil((theta-deg)*60);
7 endfunction
8 \ C = 48;
 // Critical angle of incidence, degree
9 mu = 1/sind(C); // Index of refraction
10 // From Brewester's law mu = tan i_p, solving for
 i_p
11 i_p = atand(mu); // Polarizing angle, degree
12 // Since i_p + r = \%pi/2, solving for r
13 r = 90 - i_p; // Angle of refraction, degree
14 [d1, m1] = deg2degmin(i_p);
15 [d2, m2] = deg2degmin(r);
16 printf("\nThe polarizing angle = %2d degree %2d
 minute", d1, m1);
17 printf("\nThe angle of refraction = %2d degree %2d
 minute", d2, m2);
18
19 // Result
20 // The polarizing angle = 53 degree 23 minute
21 // The angle of refraction = 36 degree 38 minute
```

Scilab code Exa 6.9 Thickness of a quarter wave plate for a crystal

```
1 // Scilab code Ex6.9: Pg:261 (2008)
2 clc;clear;
3 mu_0 = 1.55;  // Refractive index for an ordinary beam
4 mu_E = 1.54;  // Refractive index for an extra-ordinary beam
5 lambda = 5890e-08;  // Wavelength of light, cm
```

Scilab code Exa 6.10 Thickness of a quarter wave plate of quartz

```
1 // Scilab code Ex6.10: Pg:261 (2008)
2 clc; clear;
3 \text{ mu}_0 = 1.55336;
 // Refractive index for an
 ordinary beam
4 \text{ mu}_{E} = 1.54425;
 // Refractive index for an extra-
 ordinary beam
  lambda = 5.893e-05; // Wavelength of sodium light
 , cm
6 t = lambda/(4*(mu_0-mu_E)); // Thickness of
 quarter wave plate, cm
  printf("\nThe thickness of the quarter wave plate
 for quartz = \%4.2e cm<sup>"</sup>, t);
9 // Result
10 // The thickness of the quarter wave plate for
 quartz = 1.62e - 003 cm
```

Scilab code Exa 6.11 Phase retardation in quarter wave plate for given wavelength

```
1 // Scilab code Ex6.11: Pg:261 (2008) 2 clc;clear;
```

```
// Refractive index for an
3 \text{ mu}_0 = 1.55336;
 ordinary beam
4 \text{ mu}_{E} = 1.54425;
 // Refractive index for an extra-
 ordinary beam
5 \quad lambda_0 = 5.893e-05; // Wavelength of ordinary
 light, cm
6 lambda = 4.358e-005; // Given wavelength of light
 , cm
7 PR = 2*\%pi/lambda*lambda_0/4; // The phase
 retardation in quarter wave plate for given
 wavelength
8 printf("\nThe phase retardation in quarter wave
 plate for given wavelength = \%4.2 f pi-radian", PR
 /%pi);
9
10 // Result
11 // The phase retardation in quarter wave plate for
 given wavelength = 0.68 pi-radian
```

Scilab code Exa 6.12 Difference in the refractive indices of two rays

```
1 // Scilab code Ex6.12: Pg:262 (2008)
2 clc; clear;
3 t = 0.003;
 // Thickness of the crystal slice, cm
4 \text{ Lambda} = 6e-005;
 // Wavelength of linearly
 polarized light, cm
 // Difference in the
5 d_mu = Lambda/(4*t);
 refractive indices of two rays
6 printf("\nThe difference in the refractive indices
 of two rays = \%1.0e ", d_mu);
7
8 // Result
9 // The difference in the refractive indices of two
 rays = 5e - 003
```

Scilab code Exa 6.13 Thickness of the doubly refracting crystal

```
1 // Scilab code Ex6.13: Pg:262 (2008)
2 clc; clear;
3 mu_0 = 1.65; // Refractive index for an ordinary
 beam
4 \text{ mu}_{E} = 1.48;
 // Refractive index for an extra-
 ordinary beam
5 lambda = 6000e-08; // Wavelength of light, cm
 // Thickness of
6 t = lambda/(2*(mu_0 - mu_E));
 doubly refracting crystal, cm
7 printf("\nThe thickness of the doubly refracting
 crystal = \%4.2e cm, t);
8
9 // Result
10 // The thickness of the doubly refracting crystal =
 1.76e - 004 cm
```

Scilab code Exa 6.14 Thinnest possible quartz plate

```
8 printf("\nThe thicknesses which would give the same
 result are %4.2e cm, %4.2e cm, %4.2e cm,...", t,
 3*t, 5*t);
9
10 // Result
11 // The thinnest possible quartz = 3.33e-003 cm
12 // The thicknesses which would give the same result
 are 3.33e-003 cm, 1.00e-002 cm, 1.67e-002 cm,...
```

Scilab code Exa 6.15 Wavelength for a quarter and a half wave plate in the visible region

```
1 // Scilab code Ex6.15: Pg:263 (2008)
2 clc; clear;
3 \text{ mu}_0 = 1.5443;
 // Refractive index for an
 ordinary beam
4 \text{ mu}_{E} = 1.5533;
 // Refractive index for an extra-
 ordinary beam
 // Thickness of the quartz plate, cm
5 t = 0.01436;
6 \quad lambda = zeros(6);
 // Initialize lambda
7 // As t = (2*n + 1)*lambda/(4*(mu_O - mu_E)) for
 quarter wave plate, solving for lambda
8 printf("\nFor quarter wave in visible region the
 wavelengths are:\n");
9 \text{ for } n = 1:1:6
10 lambda(n) = 4*(mu_E - mu_0)*t/(2*(n-1) + 1)*1e+008;
 // Wavelength for a quarter wave plate, cm
11 if lambda(n) \geq 3500 & lambda(n) \leq 8000 then
 printf("%d ansgtrom; ", ceil(lambda(n)));
12
13 end
14 end // for loop
15 // As t = (2*n + 1)*lambda/(2*(mu_O - mu_E)) for
 half wave plate, solving for lambda
16 printf("\n\nFor half wave in visible region the
 wavelengths are:\n");
```

```
17 \text{ for } n = 1:1:6
18 lambda(n) = 2*(mu_E - mu_0)*t/(2*(n-1) + 1)*1e+008;
 // Wavelength for a half wave plate, cm
19 if lambda(n) \geq 3500 & lambda(n) \leq 8000 then
 printf("%d ansgtrom; ", ceil(lambda(n)));
20
21 end
 // for loop
22 \text{ end}
23
24 // Result
25 // For quarter wave in visible region the
 wavelengths are:
26 // 7386 ansgtrom; 5744 ansgtrom; 4700 ansgtrom;
27
28 // For half wave in visible region the wavelengths
 are:
29 // 5170 ansgtrom; 3693 ansgtrom;
```

Chapter 7

Nuclear Structure and Nuclear Forces

Scilab code Exa 7.1 Binding energy of an alpha particle

```
1 // Scilab code Ex7.1: Pg:275 (2008)
2 clc; clear;
3 \text{ M}_{He} = 4.001265; // Mass of helium nucleus, amu
4 M_P = 1.007277; // Mass of proton, amu
 // Mass of neutron, amu
5 \text{ M}_{N} = 1.008666;
6 amu = 931.4812;
 // One amu
7 M = 2*M_P+2*M_N; // Total initial mass of two
 protons and two neutrons, amu
8 delta_m = M-M_He; // Mass defect, amu
9 BE = delta_m * amu; // Binding energy of alpha
 particle, MeV
10 printf("\nThe binding energy of an alpha particle =
 \%7.4 \text{ f Mev}", BE);
11 printf("\nThe binding energy per nucleon = \%8.6 f Mev
 ", BE/4);
12
13 // Result
14 // The binding energy of an alpha particle = 28.5229
 Mev
```

Scilab code Exa 7.2 Energy in joule and electrical energy in kilowatt hours in a thermonuclear reaction

```
1 // Scilab code Ex7.2: Pg:275 (2008)
2 clc; clear;
3 \text{ M}_H = 1e-03;
 // Mass of hydrogen, kg
4 \text{ M_He} = 0.993 \text{e} - 03; // Mass of helium, kg
 // Mass defect, amu
5 	ext{ delta_m} = 	ext{M_H-M_He};
6 c = 3e+08; // Velocity of light, m/s
7 E = delta_m*c^2; // Energy released, joules
8 EL = (5/100)*E/36e+05; // Electrical energy,
 kilowatt hour
9 printf("\nThe energy released in joule in a
 thermonuclear reaction = \%4.1e joule", E);
10 printf("\nThe electrical energy in kilowatt hours in
 a thermonuclear reaction = \%4.2e kilowatt hour",
 EL);
11
12 // Result
13 // The energy released in joule in a thermonuclear
 reaction = 6.3e+011 joule
14 // The electrical energy in kilowatt hours in a
 thermonuclear reaction = 8.75\,\mathrm{e} + 003 kilowatt hour
```

Scilab code Exa 7.3 Energy produced when a neutron breaks into a proton and electron

```
1 // Scilab code Ex7.3: Pg:276 (2008)
2 clc; clear;
3 M_n = 1.6747e-027; // Mass of neutron, kg
4 M_p = 1.6725e-027; // Mass of proton, kg
```

```
5 M_e = 9e-031;  // Mass of electron, kg
6 c = 3e+08;  // Velocity of light, m/s
7 delta_m = M_n-(M_p + M_e);  // Mass defect, kg
8 E = delta_m*c^2/1.6e-013;  // Energy released, MeV
9 printf("\nThe energy produced when a neutron breaks into a proton and an electron = %4.2 f MeV", E);
10
11 // Result
12 // The energy produced when a neutron breaks into a proton and an electron = 0.73 MeV
```

Scilab code Exa 7.4 Magnetic field to accelerate protons

```
1 // Scilab code Ex7.4: Pg:288 (2008)
2 clc; clear;
3 f0 = 8e+06; // Cyclotron frequency, c/s
4 c = 3e+010; // Speed of light, cm/s
5 m = 1.67e-024; // Mass of proton, gm
6 q = 4.8e - 010/c;
 // Charge on a proton, esu
7 // Since the cyclotron frequency is given by fo = q*
 B/2*%pi*m. On solving it for B, we have
8 B = 2*\%pi*m*f0/q; // Magnetic field, Weber per
 meter square
9 printf("\nThe magnetic field to accelerate protons =
 \%5.3 f Wb per Sq. m", B/1e+04);
10
11 // Result
12 // The magnetic field to accelerate protons = 0.525
 Wb per Sq. m
```

Scilab code Exa 7.5 Velocity and energy of deutron

```
1 // Scilab code Ex7.5: Pg:288 (2008)
```

Scilab code Exa 7.6 Energy of an electron undergoing revolutions in a betatron

Scilab code Exa 7.7 Final energy and average energy gained per revolution by electron

```
1 // Scilab code Ex7.7: Pg:294 (2008)
2 clc; clear;
 // Velocity of light, m/s
3 c = 3e + 08;
4 e = 1.6e-019; // Charge of an electron, coulomb
5 B = 0.5; // Maximum magnetic field at the
 electron orbit, Weber per meter square
6 R = 0.75; // Radius of the orbit, meter
7 omega = 50; // frequency of alternating current
 through electromagnetic coils, Hz
8 N = c/(4*2*\%pi*omega*R); // Number of revolutions
9 E = B*e*R*c/(e*1e+006); // Final energy of the
 electrons, MeV
 // Average energy per
10 E_{av} = E*1e+06/N;
 revolution, eV
11 printf("\nThe final energy of electron = \%5.1 \,\mathrm{f} MeV"
12 printf("\nThe average energy of electron = \%3.0 f eV
 ", E_av);
13
14 // Result
15 // The final energy of electron = 112.5 \text{ MeV}
16 // The average energy of electron = 353 \text{ eV}
17 // The answer is wrong in the textbook
```

Scilab code Exa 7.8 Energy per revolution of an electron

```
1 // Scilab code Ex7.8: Pg:295 (2008)
2 clc;clear;
3 c = 3e+08; // Velocity of light, m/s
4 e = 1.6e-019; // Charge of an electron, coulomb
5 B = 0.5; // Maximum magnetic field at the electron orbit, Weber per meter square
```

```
6 D = 1.5; // Diameter of the orbit, meter
7 R = D/2; // Radius of the orbit, meter
8 omega = 50; // frequency of alternating current
 through electromagnetic coils, Hz
9 N = c/(4*2*\%pi*omega*R); // Number of revolutions
10 E = B*e*R*c/1.6e-013; // Final energy of the
 electrons, MeV
11 E_{av} = (E*1e+06)/N; // Average energy per
 revolution, eV
12 printf("\nThe energy per revolution of the electron
 = \%4.1 \, f \, eV \, ", E);
13 printf("\nThe average energy of electron = \%3.0 f eV
 ", E_av);
14
15 // Result
16 // The energy per revolution of the electron = 112.5
 eV
17 // The average energy of electron = 353 \text{ eV}
18 // The answer is given wrong in the textbook
```

Scilab code Exa 7.9 Thermal neutrons capture

```
// Scilab code Ex7.9: Pg:298 (2008)
clc;clear;
sigma = 2e+04*1e-028;  // Nuclear reaction cross-
 section, Sq.m

x = 1e-04;  // Thickness of the sheet, meter
m = 112;  // Mean atomic mass of cadmium, amu
rho = 8.64e+03;  // Density of cadmium sheet, kg
 per cubic meter
amu = 1.66e-027;  // Mass equivalent of 1 amu, kg
// Since cadmium 113 contains 12 percent of natural cadmium. Thus
n = 12/100*rho/(m*amu);  // Number of nuclei per unit volume, atoms per cubic meter
```

```
10 n_sigma = n*sigma; // Microscopic cross-section,
 per length
11 // As N = N0*exp(-n*sigma*x), so that (N - N0)/N0 =
 1-\exp(-n_{sigma} *x)
12 frac_N = 1-\exp(-n_sigma*x);
13 NO = 1; // For simlicity assume number of
 incident neutrons be unity
14 N = 1/100*N0; // Given number of neutrons which
 pass through cadmium sheet
15 x = -log(N/N0)/n_sigma*1e+003; // Thickness of
 the cadmium sheet when one percent of the
 incident neutrons pass through the cadmium sheet,
16 printf("\nThe fraction of the incident thermal
 neutrons absorbed by the cadmium sheet = \%4.2 \,\mathrm{f} ",
 frac_N);
17 printf("\nThe thickness of the cadmium sheet when
 one percent of the incident neutrons pass through
 the cadmium sheet = \%4.2 \text{ f mm}, x);
18
19 // Result
20 // The fraction of the incident thermal neutrons
 absorbed by the cadmium sheet = 0.67
21 // The thickness of the cadmium sheet when one
 percent of the incident neutrons pass through the
 cadmium sheet = 0.41 mm
```

Scilab code Exa 7.10 Total energy in fission of uranium reaction in MeV and kilowatt hours

```
1 // Scilab code Ex7.10: Pg:306 (2008)
2 clc; clear;
3 m_u = 235.0439; // Mass of uranium, amu
4 m_n = 1.0087; // Mass of neutron, amu
5 m_Ba = 140.9139; // Mass of Barium, amu
```

```
6 m_Kr = 91.8937; // Mass of Krypton, amu
 // Sum of masses before reaction
7 M_1 = m_u + m_n;
 , amu
8 M_2 = m_Ba + m_Kr + 3*m_n; // Sum of masses after
 reaction, amu
9 	 delta_m = M_1 - M_2;
 // Mass lost in the fission,
10 // Since the number of atoms in 235 g of Uranium is
 6.02e+023
11 N = 6.02e + 023/235; // Number of atoms in one gm
 of U-235
12 // Since energy equivalent of 1 amu is 931.5 MeV
13 E_MeV = delta_m*N*931.5; // Energy released in
 fission \ of \ Uranium \ 235\,, \ MeV
14 printf("\nTotal energy in fission of uranium
 reaction in MeV = \%4.2e MeV ", E_MeV);
15 E_kWh = E_MeV*1.6e-013/3.6e+06;
 // Energy
 released in fission of Uranium 235, kWh
16 printf("\nTotal energy in fission of uranium
 reaction in kiloWatt hour = \%4.2e kWh", E_kWh);
17
18 // Result
19 // Total energy in fission of uranium reaction in
 MeV = 5.22 e + 0.23 MeV
20 // Total energy in fission of uranium reaction in
 kiloWatt hour = 2.32e+004 kWh
```

Scilab code Exa 7.11 Uranium undergoing fission in a nuclear reactor

```
1 // Scilab code Ex7.11: Pg:307 (2008)
2 clc;clear;
3 P = 3.2e+07/1.6e-013; // Power developed by the reactor, MeV
4 E = 200; // Energy released by the reactor per fission, MeV
```

```
5 n = P/E; // Number of fissions occurring in the
 reactor per second, per sec
 // Number of atoms or nuclei of
6 N = n*1000*3600;
 Uranium 235 consumed in 1000 hours
7 // Since the number of atoms in 235 g of Uranium is
 6e + 023
8 M = N/6e + 023 * 235/1000; // Mass of Uranium 235
 consumed in 1000 hours, kg
9 printf ("\nThe number of atoms of Uranium 235
 undergoing fission per second = \%4.1e ", N);
10 printf("\nThe mass of Uranium 235 consumed in 1000
 hours = \%4.2 \, \text{f} \, \text{kg} ", M);
11
12 // Result
13 // The number of atoms of Uranium 235 undergoing
 fission per second = 3.6e+0.24
14 // The mass of Uranium 235 consumed in 1000 hours =
 1.41 \, \mathrm{kg}
```

Scilab code Exa 7.12 Energy liberated by the fission of one kg of substance

```
// Scilab code Ex7.12: Pg:307 (2008)
clc;clear;
c = 3e+08;  // Velocity of light, m/s
delta_m =0.1/100*1;  // Mass lost in one kg of
 substance, kg
delta_E = delta_m*c^2;  // Energy liberated by the
 fission of one kg of substance, joule
// Since 1kWh = 1000 watt*3600 sec = 3.6e+06 joule
delta_E = delta_m*c^2/3.6e+06;  // Energy
 liberated by the fission of one kg of substance,
 kWh
printf("\nThe energy liberated by the fission of one
 kg of substance = %3.2e kWh", delta_E);
```

```
9
10 // Result
11 // The energy liberated by the fission of one kg of substance = 2.50e+007 kWh
```

Scilab code Exa 7.13 Total energy released in the fission of uranium 235

```
1 // Scilab code Ex7.13: Pg:308 (2008)
2 clc; clear;
3 P = 2/1.6e-013;
 // Power to be produced, MeV/sec
4 E_{bar} = 200;
 // Energy released per fission, MeV
5 n = P/E_bar;
 // Required number of fissions per
 second
  // Since the number of atoms in 235gm of Uranium is
 6.02e+023
7 N = (6.02e+023/235)*500;
 // Number of atoms in
 500 \text{ gm} \text{ of } U-235
 // Total energy released in the
8 E = E_bar*N;
 complete fission of 500gm of uranium 235, MeV
9 printf("\nThe total energy released in the complete
 fission of 500 \mathrm{gm} of uranium 235 = \%4.2 \mathrm{e} MeV", E);
10
11 // Result
12 // The total energy released in the complete fission
 of 500 \text{gm} of uranium 235 = 2.56 \text{ e} + 026 \text{ MeV}
```

Scilab code Exa 7.14 Energy source in stars

```
1 // Scilab code Ex7.14: Pg:309 (2008)
2 clc;clear;
3 amu = 931.5; // Energy equivalent of 1 amu, MeV
4 M_He = 4.00260; // Mass of helium, amu
5 m_e = 0.00055; // Mass of electron, amu
```

```
6 M_C = 12.000;  // Mass of carbon, amu
7 m_He = M_He - 2*m_e;  // Mass of helium nucleus,
 amu
8 m_C = M_C - 6*m_e;  // Mass of carbon nucleus, amu
9 d_m = 3*m_He - m_C;  // Mass defect, amu
10 E = d_m*amu;  // Equivalent energy of mass defect,
 MeV
11 printf("\nThe energy invloved in each fusion
 reaction inside the star = %4.2 f MeV", E);
12
13 // Result
14 // The energy invloved in each fusion reaction
 inside the star = 7.27 MeV
```

Scilab code Exa 7.15 Average current in the Geiger Muller circuit

```
1 // Scilab code Ex7.15: Pg:311 (2008)
2 clc; clear;
3 r = 500;
 // Counting rate of Geiger-Muller
 counter, counts/minute
4 n = r*1e+08; // Number of electrons collected per
 minute
5 q = n*1.6e-019; // Charge per minute, coulomb per
 minute
6 I = q/60;
 // Charge per second, coulomb per
 second
7 printf("\nThe average current in the Geiger-Muller
 counter circuit = \%4.2e ampere ", I);
8
9 // Result
10 // The average current in the Geiger-Muller counter
 circuit = 1.33e-010 ampere
```

Scilab code Exa 7.16 Mass of the particle in an Aston mass spectrograph

```
1 // Scilab code Ex7.16: Pg 315 (2008)
2 clc; clear;
3 m1 = 12;
 // Mass of first trace, unit
4 m2 = 16;
 // Mass of second trace, unit
 // Distance between the traces, cm
5 d = 4.8;
 // Distance of the mark from the
6 D = [8.4, -8.4];
 trace of mass 16
  x = poly(0, 'x');
8 x = roots(m1*x-m2*(x-d)); // The distance of the
 mark from the trace of mass 16
  M = m2*(x+D)/x; // Mass of the particle whose
 trace is at a distance of 8.4 cm from the trace
 of mass 16
10 printf("\nThe mass of the particle whose trace is at
 a distance of 8.4 cm from the trace of mass 16 =
 %d or %d", M(1), M(2));
11
12 // Result
13 // The mass of the particle whose trace is at a
 distance of 8.4 cm from the trace of mass 16 = 23
 or 9
```

Chapter 8

Number Systems Used in Digital Electronics

Scilab code Exa 8.1 Conversion of binary number to decimal number

```
1 // Scilab code Ex8.1 : Pg:327(2008)
2 clc; clear;
3 function [dec] = binary_decimal(n) // Function to
 convert binary to decimal
 dec = 0;
 i = 0;
 while (n <> 0)
 rem = n - fix(n./10).*10;
 n = int(n/10);
 dec = dec + rem*2.^{i};
10
 i = i + 1;
11
 end
12 endfunction
13
14 num = 11001; // Initialize the binary number
15 printf("%d in binary = %d in decimal", num,
 binary_decimal(num));
16
17 // Result
```

Scilab code Exa 8.2 Conversion of binary fraction to its decimal equivalent

```
1 // Scilab code Ex8.2 : Pg:328(2008)
2 clc; clear;
3 function [dec] = binfrac_decifrac(n) // Function to
 convert binary fraction to decimal fraction
 dec = 0;
4
5
 i = -1;
 while (i >= -3)
7
 n = n*10;
8
 rem = round(n);
 n = n-rem;
9
 dec = dec + rem*2.^{i};
10
11
 i = i - 1;
12
 end
13 endfunction
14
15 n = 0.101; // Initialize the binary number
16 printf ("Binary fraction \%5.3 \,\mathrm{f} = \mathrm{Decimal} \,\mathrm{frac} = \%5.3 \,\mathrm{f}
 ", n, binfrac_decifrac(n));
17
18 // Result
19 // Binary fraction 0.101 = Decimal frac = 0.625
```

Scilab code Exa 8.3 Decimal equivalent of 6 bit binary number

```
deci = 0;
 i = 0;
5
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
7
 ni = int(ni/10);
 deci = deci + rem*2.^i;
9
10
 i = i + 1;
11
 end
12 endfunction
13
14 function [decf] = binfrac_decifrac(nf) // Function to
 convert binary fraction to decimal fraction
15
 decf = 0;
16
 i = -1;
17
 while (i \ge -3)
 nf = nf*10;
18
 rem = round(nf);
19
20
 nf = nf-rem;
 decf = decf + rem*2.^i;
21
 i = i - 1;
22
23
 end
24 endfunction
25
26 n = 101.101; // Initialize the binary number
27 \text{ n_int} = int(n);
 // Extract the integral part
 // Extract the fractional part
28 n_frac = n-n_int;
29 printf ("Decimal equivalent of \%7.3 \, \mathrm{f} = \%5.3 \, \mathrm{f}", n,
 binary_decimal(n_int)+binfrac_decifrac(n_frac));
30
31 // Result
32 // \text{ Decimal equivalent of } 101.101 = 5.625
```

Scilab code Exa 8.4 Binary equivalent of decimal number

```
1 // Scilab code Ex8.4 : Pg:330(2008)
```

```
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
4
 i = 1;
5
 while (ni <> 0)
6
7
 rem = ni-fix(ni./2).*2;
 ni = int(ni/2);
8
 bini = bini + rem*i;
9
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [binf] = decifrac_binfrac(nf) // Function to
 convert binary fraction to decimal fraction
 binf = 0; i = 0.1;
15
 while (nf <> 0)
16
 nf = nf*2;
17
 rem = int(nf);
18
19
 nf = nf - rem;
20
 binf = binf + rem*i;
21
 i = i/10;
22
 end
23 endfunction
24
25 n = 25.625; // Initialize the decimal number
 // Extract the integral part
26 n_int = int(n);
27 n_frac = n-n_int; // Extract the fractional part
28 printf ("Binary equivalent of \%6.3 f = \%9.3 f", n,
 decimal_binary(n_int)+decifrac_binfrac(n_frac));
29
30 // Result
31 // Binary equivalent of 25.625 = 11001.101
```

Scilab code Exa 8.5 Addition of two binary numbers

```
1 // Scilab code Ex8.5 : Pg:332(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
5
 while (ni <> 0)
6
 rem = ni - fix(ni./2).*2;
7
 ni = int(ni/2);
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
 i = 0;
16
 while (ni <> 0)
17
18
 rem = ni - fix(ni./10).*10;
 ni = int(ni/10);
19
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 num1 = 110011; // Initialize the first binary
 number
26 num2 = 101101; // Initialize the second binary
 number
27
28 printf("\%6d + \%6d = \%7d", num1, num2, decimal_binary
 (binary_decimal(num1)+binary_decimal(num2)));
29
30 // Result
31 // 110011 + 101101 = 1100000
```

Scilab code Exa 8.6 Subtraction of two binary number

```
1 // Scilab code Ex8.6 : Pg:333(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
4
 bini = 0;
 i = 1;
5
 while (ni <> 0)
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
15
 deci = 0;
16
 i = 0;
 while (ni <> 0)
17
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 \text{ sub} = 1110;
 // Initialize the first binary number
 // Initialize the second binary
26 \text{ men} = 0101;
 number
27
28 printf("\%4d - 0\%3d = \%4d", sub, men, decimal_binary(
 binary_decimal(sub)-binary_decimal(men)));
```

```
29
30 // Result
31 // 1110 - 0101 = 1001
```

Scilab code Exa 8.7 Binary Subtraction

```
1 // Scilab code Ex8.7 : Pg:333(2008)
 2 clc; clear;
 3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
 while (ni <> 0)
 6
 7
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
16
 i = 0;
17
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
18
 ni = int(ni/10);
19
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
 end
23 endfunction
24
25 sub = 1000; // Initialize the first binary number
26 men = 0001; // Initialize the second binary
 number
```

Scilab code Exa 8.8 Binary subtraction of two numbers

```
1 // Scilab code Ex8.8 : Pg:334(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
5
 i = 1;
 while (ni <> 0)
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
 bini = bini + rem*i;
9
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
16
 i = 0;
17
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
20
 deci = deci + rem*2.^i;
 i = i + 1;
21
22
 end
23 endfunction
```

Scilab code Exa 8.9 Five digit binary subtraction

```
1 // Scilab code Ex8.9 : Pg:334(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
4
 i = 1;
5
 while (ni <> 0)
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
9
 bini = bini + rem*i;
 i = i * 10;
10
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
15
 deci = 0;
16
 i = 0;
 while (ni <> 0)
17
18
 rem = ni - fix(ni./10).*10;
19
 ni = int(ni/10);
```

```
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 sub = 10110; // Initialize the first binary
 number
26 men = 01011; // Initialize the second binary
 number
27
28 printf(" \%5d - 0\%4d = 0\%4d , sub, men, decimal_binary
 (binary_decimal(sub)-binary_decimal(men)));
29
30 // Result
31 // 10110 - 01011 = 01011
```

Scilab code Exa 8.10 Ones complement method to subtract two binary numbers

```
1 // Scilab code Ex8.10 : Pg:335(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
5
 while (ni <> 0)
6
7
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
 bini = bini + rem*i;
9
 i = i * 10;
10
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
```

```
15
 deci = 0;
16
 i = 0;
17
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 // Function to convert a vector with binary elements
 to a binary number
26 function vtob = vector_to_bin(vector)
 cnt = 1; vtob = 0;
27
28 for i = 1:1:length(vector)
 vtob = vtob + vector(i)*cnt;
 cnt = cnt*10;
30
31 end
32 endfunction
33
34 function bin_cmp = ones_cmp(bin)
 // Function
 to perform ones complement
 binc = zeros(5);
35
 i = 1;
36
37
 while (i <= 5)
38
 rem = bin - fix(bin./10).*10;
39
 if rem == 1 then
40
 rem = 0;
41
 else
42
 rem = 1;
43
 end
44
 bin = int(bin/10);
45
 binc(i)=rem;
 i = i+1;
46
47
 end
48 bin_cmp = vector_to_bin(binc);
49 endfunction
50
```

```
51 function plus_one_res = twos_cmp(r) // Function
 to perform twos complement
 onec = zeros(5);
52
53
 i = 1;
54
 while (i <= 5)
55
 rem = r - fix(r./10).*10;
 r = int(r/10);
56
57
 onec(i)=rem;
 i = i+1;
58
59
 end
60 plus_one_res = vector_to_bin(onec);
 plus_one_res = binary_decimal(plus_one_res)+1;
61
62 endfunction
63
64 function fr = check_result(res)
 // Function to
 check the occurence of end-around carry
 max_result = 11111;
65
 if binary_decimal(res) > binary_decimal(
66
 max_result) then
 fr = decimal_binary(twos_cmp(res));
67
68
 else
 fr = ones_cmp(res);
69
70
 end
71 endfunction
72
73 \text{ sub} = 11011;
 // Initialize the first binary
 number
74 \text{ men} = 01101;
 // Initialize the second binary
 number
75 result = decimal_binary(binary_decimal(sub)+
 binary_decimal(ones_cmp(men)));
76 final_result = check_result(result);
77 printf("\%5d - 0\%4d = 0\%4d", sub, men, final_result);
78
79 // Result
80 // 11011 - 01101 = 01110
```

Scilab code Exa 8.11 Binary subtraction using ones complement method

```
1 // Scilab code Ex8.11 : Pg:336(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
4
 bini = 0;
 i = 1;
5
 while (ni <> 0)
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
15
 deci = 0;
16
 i = 0;
 while (ni <> 0)
17
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 // Function to convert a vector with binary elements
 to a binary number
26 function vtob = vector_to_bin(vector)
 cnt = 1; vtob = 0;
28 for i = 1:1:length(vector)
 vtob = vtob + vector(i)*cnt;
```

```
30
 cnt = cnt*10;
31 end
32 endfunction
33
34 function bin_cmp = ones_cmp(bin)
 // Function
 to perform ones complement
 binc = zeros(5);
35
 i = 1;
36
37
 while (i <= 5)
 rem = bin - fix(bin./10).*10;
38
39
 if rem == 1 then
40
 rem = 0;
41
 else
42
 rem = 1;
43
 end
44
 bin = int(bin/10);
 binc(i)=rem;
45
 i = i+1;
46
47
 end
48 bin_cmp = vector_to_bin(binc);
49 endfunction
50
51 function plus_one_res = twos_cmp(r) // Function
 to perform twos complement
 onec = zeros(5);
52
53
 i = 1;
 while (i \le 5)
54
 rem = r - fix(r./10).*10;
55
 r = int(r/10);
56
 onec(i)=rem;
57
58
 i = i+1;
59
 end
60 plus_one_res = vector_to_bin(binc);
 plus_one_res = binary_decimal(plus_one_res)+1;
61
62 endfunction
63
64 function fr = check_result(res) // Function to
 check the occurence of end-around carry
```

```
65
 max_result = 11111;
 if binary_decimal(res) > binary_decimal(
66
 max_result) then
 fr = decimal_binary(twos_cmp(res));
67
68
 else
69
 fr = ones_cmp(res);
70
 end
71 endfunction
72
73 sub = 01101; // Initialize the first binary
 number
74 \text{ men} = 11011;
 // Initialize the second binary
 number
75 result = decimal_binary(binary_decimal(sub)+
 binary_decimal(ones_cmp(men)));
76 final_result = check_result(result);
77 printf ("0\%4d - \%5d = -0\%4d", sub, men, final_result)
78
79 // Result
80 // 01101 - 11011 = -01110
```

Scilab code Exa 8.12 Binary subtraction using two complement method

```
1 // Scilab code Ex8.12 : Pg:336(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
4
5
 i = 1;
 while (ni <> 0)
6
7
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
8
 bini = bini + rem*i;
9
10
 i = i * 10;
```

```
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
15
 deci = 0;
16
 i = 0;
 while (ni <> 0)
17
 rem = ni - fix(ni./10).*10;
18
 ni = int(ni/10);
19
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 // Function to convert a vector with binary elements
 to a binary number
26 function vtob = vector_to_bin(vector)
 cnt = 1; vtob = 0;
27
28 for i = 1:1:length(vector)
29
 vtob = vtob + vector(i)*cnt;
30
 cnt = cnt*10;
31 end
32 endfunction
33
34 function bcmp_plus_one = twos_cmp(bin)
 Function to perform twos complement
35
 binc = zeros(4);
36
 i = 1;
 while(i <= 4)</pre>
37
38
 rem = bin - fix(bin./10).*10;
39
 if rem == 1 then
40
 rem = 0;
41
 else
42
 rem = 1;
43
 end
 bin = int(bin/10);
44
 binc(i)=rem;
45
```

```
46
 i = i+1;
47
 end
48 bcmp_plus_one = vector_to_bin(binc);
 bcmp_plus_one = binary_decimal(bcmp_plus_one)+1;
49
50 endfunction
51
52 function fr = refine_result(res) // Function to
 refine the resut
 binc = zeros(4);
53
54
 i = 1;
 while(i <= 4)</pre>
55
 rem = res - fix(res./10).*10;
56
57
 res = int(res/10);
58
 binc(i)=rem;
 i = i+1;
59
60
 end
61 fr = vector_to_bin(binc);
62 endfunction
63
64 \text{ sub} = 1101;
 // Initialize the first binary number
65 \text{ men} = 1010;
 // Initialize the second binary
 number
66 result = decimal_binary(binary_decimal(sub)+
 binary_decimal(twos_cmp(men)));
67 final_result = refine_result(result);
68 printf("\%4d - \%4d = 00\%2d", sub, men, final_result);
69
70 // Result
 1101 - 1010 = 0011
```

Scilab code Exa 8.13 Two complement method of binary subtraction

```
1 // Scilab code Ex8.13 : Pg:336(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
```

```
convert decimal to binary
 bini = 0;
4
 i = 1;
5
 while (ni <> 0)
6
7
 rem = ni - fix(ni./2).*2;
8
 ni = int(ni/2);
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
 i = 0;
16
17
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
18
 ni = int(ni/10);
19
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 // Function to convert a vector with binary elements
 to a binary number
26 function vtob = vector_to_bin(vector)
27
 cnt = 1; vtob = 0;
28 for i = 1:1:length(vector)
 vtob = vtob + vector(i)*cnt;
 cnt = cnt*10;
30
31 end
32 endfunction
33
34 function bin_cmp = ones_cmp(bin)
 // Function
 to perform ones complement
 binc = zeros(4);
35
36
 i = 1;
 while (i \le 4)
37
```

```
38
 rem = bin-fix(bin./10).*10;
39
 if rem == 1 then
 rem = 0;
40
41
 else
42
 rem = 1;
43
 end
44
 bin = int(bin/10);
 binc(i)=rem;
45
 i = i+1;
46
47
 end
48 bin_cmp = vector_to_bin(binc);
49 endfunction
50
51 function bcmp_plus_one = twos_cmp(bin)
 Function to perform twos complement
 binc = zeros(4);
52
 i = 1;
53
54
 while(i <= 4)</pre>
 rem = bin - fix(bin./10).*10;
55
56
 if rem == 1 then
57
 rem = 0;
58
 else
59
 rem = 1;
60
 end
61
 bin = int(bin/10);
62
 binc(i)=rem;
63
 i = i+1;
64
 end
65 bcmp_plus_one = vector_to_bin(binc);
 bcmp_plus_one = binary_decimal(bcmp_plus_one)+1;
66
67 endfunction
68
69 function fr = check_result(res)
 // Function to
 check the occurence of end-around carry
 max_result = 11111;
70
 if binary_decimal(res) < binary_decimal(</pre>
71
 max_result) then
72
 fr = ones_cmp(res-1);
```

```
73
 else
74
 fr = res;
75
 end
76 endfunction
77
78 sub = 1010; // Initialize the first binary number
 // Initialize the second binary
79 \text{ men} = 1101;
 number
80 result = decimal_binary(binary_decimal(sub)+
 binary_decimal(twos_cmp(men)));
81 final_result = check_result(result);
82 printf("\%4d - \%4d = -00\%2d", sub, men, final_result)
83
84 // Result
85 // 1010 - 1101 = -0011
```

Scilab code Exa 8.14 Binary multiplication of two numbers

```
1 // Scilab code Ex8.14 : Pg:337(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
5
 while (ni <> 0)
6
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
 bini = bini + rem*i;
9
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
```

```
15
 deci = 0;
16
 i = 0;
 while (ni <> 0)
17
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
20
 deci = deci + rem*2.^i;
21
 i = i + 1;
22
 end
23 endfunction
24
25 function binp = bin_product(op1, op2)
 binp = decimal_binary(binary_decimal(op1)*
26
 binary_decimal(op2));
27 endfunction
28
 // Initialize the first binary
29 \text{ mul1} = 111;
 multiplicand
30 \text{ mul2} = 101;
 // Initialize the second binary
 multiplicand
31 product = bin_product(mul1, mul2);
32
33 printf("\%3d X \%3d = \%6d", mul1, mul2, product);
34
35 // Result
36 // 111 \times 101 = 100011
```

Scilab code Exa 8.15 Multiplication of two binary numbers

```
rem = ni - fix(ni./2).*2;
7
 ni = int(ni/2);
 bini = bini + rem*i;
 i = i * 10;
10
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
 i = 0;
16
 while (ni <> 0)
17
18
 rem = ni - fix(ni./10).*10;
 ni = int(ni/10);
19
 deci = deci + rem*2.^i;
20
21
 i = i + 1;
22
 end
23 endfunction
24
25 function binp = bin_product(op1, op2)
 binp = decimal_binary(binary_decimal(op1)*
26
 binary_decimal(op2));
27 endfunction
28
29 \text{ mul1} = 1101;
 // Initialize the first binary
 multiplicand
30 \text{ mul2} = 1100;
 // Initialize the second binary
 multiplicand
31 product = bin_product(mul1, mul2);
32
33 printf("\%4d \times \%4d = \%8d", mul1, mul2, product);
34
35 // Result
36 // 1101 \times 1100 = 10011100
```

Scilab code Exa 8.16 Product of two binary numbers

```
1 // Scilab code Ex8.16 : Pg:337(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
4
5
 i = 1;
 while (ni <> 0)
6
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
8
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
 i = 0;
16
17
 while (ni <> 0)
 rem = ni - fix(ni./10).*10;
18
19
 ni = int(ni/10);
 deci = deci + rem*2.^i;
20
21
 i = i + 1;
22
 end
23 endfunction
24
25 function binp = bin_product(op1, op2)
 binp = decimal_binary(binary_decimal(op1)*
26
 binary_decimal(op2));
27 endfunction
28
 // Initialize the first binary
29 \text{ mul1} = 1111 ;
 multiplicand
30 \text{ mul2} = 0111;
 // Initialize the second binary
 multiplicand
31 product = bin_product(mul1, mul2);
```

```
32
33 printf("%4d X 0%3d = %7d", mul1, mul2, product);
34
35 // Result
36 // 1111 X 0111 = 1101001
```

Scilab code Exa 8.17 Binary division of two numbers

```
1 // Scilab code Ex8.17 : Pg:338(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
5
 while (ni <> 0)
6
7
 rem = ni - fix(ni./2).*2;
 ni = int(ni/2);
9
 bini = bini + rem*i;
 i = i * 10;
10
11
 end
12 endfunction
13
14 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
15
16
 i = 0;
 while (ni <> 0)
17
18
 rem = ni - fix(ni./10).*10;
19
 ni = int(ni/10);
 deci = deci + rem*2.^i;
20
21
 i = i + 1;
22
 end
23 endfunction
24
25 function binp = bin_division(op1, op2)
```

```
binp = decimal_binary(binary_decimal(op1)/
26
 binary_decimal(op2));
27 endfunction
28
29 dividend = 11001; // Initialize the first binary
 multiplicand
30 \text{ divisor} = 101;
 // Initialize the second binary
 multiplicand
31 product = bin_division(dividend, divisor);
33 printf("\%5d divided by \%3d gives \%3d", dividend,
 divisor, product);
34
35 // Result
36 // 11001 divided by 101 gives 101
```

Scilab code Exa 8.18 Division of two binary numbers

```
1 // Scilab code Ex8.18 : Pg:339(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
4
5
 i = 1;
 while (ni <> 0)
 rem = ni - fix(ni./2).*2;
7
 ni = int(ni/2);
8
9
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function [binf] = decifrac_binfrac(nf) // Function to
 convert binary fraction to decimal fraction
15
 binf = 0; i = 0.1;
```

```
while (nf <> 0)
16
17
 nf = nf*2;
 rem = int(nf);
18
19
 nf = nf - rem;
20
 binf = binf + rem*i;
21
 i = i/10;
22
 end
23 endfunction
24
25 function [deci] = binary_decimal(ni) // Function to
 convert binary to decimal
 deci = 0;
26
27
 i = 0;
 while (ni <> 0)
28
 rem = ni - fix(ni./10).*10;
29
30
 ni = int(ni/10);
 deci = deci + rem*2.^i;
31
32
 i = i + 1;
33
 end
34 endfunction
35
36 function binp = bin_division(op1, op2)
37 int_Q = int(binary_decimal(op1)/binary_decimal(op2))
38 frac_Q = binary_decimal(op1)/binary_decimal(op2) -
 int_Q;
39
 binp = decimal_binary(int_Q)+decifrac_binfrac(
 frac_Q);
40 endfunction
41
42 dividend = 11011; // Initialize the first binary
 multiplicand
43 divisor = 100;
 // Initialize the second binary
 multiplicand
44
45 product = bin_division(dividend, divisor);
46
47 printf("\%5d divided by \%3d gives \%6.2f", dividend,
```

```
divisor, product);
48
49 // Result
50 // 11011 divided by 100 gives 110.11
```

Scilab code Exa 8.19 Conversion between number systems

```
1 // Scilab code Ex8.19 : Pg:346(2008)
2 clc; clear;
3 function [bini] = decimal_binary(ni) // Function to
 convert decimal to binary
 bini = 0;
 i = 1;
 while (ni <> 0)
 rem = ni-fix(ni./2).*2;
8
 ni = int(ni/2);
 bini = bini + rem*i;
10
 i = i * 10;
11
 end
12 endfunction
13
14 function octal = decimal_octal(n) // Function to
 convert decimal to octal
15
 i=1; octal = 0;
 while (n <> 0)
16
 rem = n - fix(n./8).*8;
17
 octal = octal + rem*i;
18
19
 n = int(n/8);
20
 i = i*10;
21
 end
22 endfunction
23
24 function hex = decimal_hex(n) // Function to convert
 decimal to hexadecimal
25
 hex = emptystr();
```

```
while (n <> 0)
26
27
 rem = n-fix(n./16).*16;
 if rem == 10 then
28
29
 hex(i)=hex+'A';
 elseif rem == 11 then
30
31
 hex=hex+'B';
32
 elseif rem == 12 then
 hex=hex+'C';
33
 elseif rem == 13 then
34
 hex=hex+'D';
35
 elseif rem == 14 then
36
 hex=hex+'E';
37
38
 elseif rem == 15 then
 hex=hex+'F';
39
40
 else
41
 hex=hex+string(rem);
42
 end
43
 n = int(n/16);
44
 end
 hex = strrev(hex); // Reverse string
45
46 endfunction
47
48 n = [32, 256, 51];
 // Initialize a vector to the
 given decimals
49 printf("\setminus
 Binary
 Octal
50 printf("\nDecimal
 Hexadecimal ");
51 printf("\
 {\bf n}
 ");
52 for i = 1:1:3
53 printf("\n%d
 \%10\mathrm{d}
 \%5d
 \%4s", n(i)
 , decimal_binary(n(i)), decimal_octal(n(i)),
 decimal_hex(n(i)));
54 end
55 printf("\
```

```
");
56
57 // Result
58 //
59 // Decimal
 Binary Octal
 Hexadecimal
60 //
61 // 32
 100000
 40
 20
62 // 256 100000000 400
 100
63 // 51
 63
 110011
 33
64 //
```

Scilab code Exa 8.20 Conversion of various number systems to decimal number system

```
// Scilab code Ex8.20 : Pg:346(2008)
clc;clear;
n1 = '11010', n2 = 'AB60', n3 = "777";
printf("\nThe %s of binary = %d of decimal", n1,
 bin2dec(n1)); // Convert from binary to decimal
printf("\nThe %s of hex = %d of decimal", n2,
 hex2dec(n2)); // Convert from hex to decimal
printf("\nThe %s of octal = %d of decimal", n3,
 oct2dec(n3)); // Convert from octal to decimal

// Result
// Result
// The 11010 of binary = 26 of decimal
// The AB60 of hex = 43872 of decimal
```

Scilab code Exa 8.21 Octal and hexadecimal equivalent of groups of bytes

```
1 // Scilab code Ex8.21 : Pg:347(2008)
2 clc; clear;
3 bin = ['10001100', '00101110', '01011111', '011111011', '001111011', '100111010', '100101011', '10110110', '01011011'
 ];
4 printf("\n");
5 printf("\nBinary Octal Hexadecimal");
6 printf("\n_____");
7 for i=1:1:8
 \%4\mathrm{s}", bin(i), dec2oct(
8 printf("\n\%8s %4s
 bin2dec(bin(i))), dec2hex(bin2dec(bin(i))));
9 end
10 printf("\n_____");
11
12
13 // Result
14 // ______
15 // Binary Octal Hexadecimal
16 // ______
17 // 10001100 214
 8C
18 // 00101110
 2E
 56
19 // 01011111
 5F
 137
20 // 01111011
 173
 7B
21 // 00111010
 72
 3A
22 // 10010101
 225
 95
23 // 10110110
 266
 B6
24 // 01011011
 133
 5B
25 // ______
```

Chapter 10

Dielectrics

Scilab code Exa 10.1 Relative permittivity of sodium chloride

```
1 // Scilab code Ex10.1 : Pg:405 (2008)
2 clc; clear;
3 E = 1000; // Electric field applied to sodium
 chloride crystal, V/m
4 P = 4.3e-008; // Polarization, Coulomb per meter
 square
5 \text{ epsilon}_0 = 8.85e-012;
 // Permittivity of free
 space, force per meter
6 // Since P = epsilon_0 *(epsilon_r - 1)*E, solving for
 epsilon_r
7 epsilon_r = 1 + P/(epsilon_0*E);
 // Relative
 permittivity of sodium chloride
8 printf("\nThe relative permittivity of sodium
 chloride = \%4.2 \,\mathrm{f} ", epsilon_r);
9
10 // Result
11 // The relative permittivity of sodium chloride =
 5.86
```

Scilab code Exa 10.2 Electronic polarizability of an argon atom

```
1 // Scilab code Ex10.2: Pg:411 (2008)
2 clc; clear;
3 N = 2.7e + 025; // Number of molecules per unit
 volume
4 epsilon_r = 1.0024; // Dielectric constant due to
 electronic polarization
5 \text{ epsilon}_0 = 8.85 \text{e}_{012};
 // Permittivity of free
 space, force per meter
6 // P = epsilon_0 *(epsilon_r - 1)*E and <math>P = N*alpha_e *E
 , solving for alpha_e
  alpha_e = epsilon_0*(epsilon_r-1)/N;
 Electronic polarizability of an argon atom, farad
 Sq.m
8 printf("\nThe electronic polarizability of an argon
 atom = \%3.1e farad Sq.m", alpha_e);
9
10 // Result
11 // The electronic polarizability of an argon atom =
 7.9e-040 farad Sq.m
```

Scilab code Exa 10.3 Polarizability and relative permittivity of one cubic meter of hydrogen gas

```
// Scilab code Ex10.3 : Pg:414 (2008)
clc;clear;
N = 9.8e+026;  // Number of atoms in one cubic meter of hydrogen gas
R = 0.53e-010;  // Radius of hydrogen atom, meter epsilon_0 = 8.85e-012;  // Permittivity of free space, force per meter
alpha_e = 4*%pi*epsilon_0*R^3;  // Electronic polarizability of an argon atom, farad Sq.m epsilon_r = 1 + 4*%pi*N*R^3;  // Relative
```

```
permittivity of one cubic meter of hydrogen gas
8 printf("\nThe polarizability of one cubic meter of hydrogen gas = %4.2e farad Sq.m", alpha_e);
9 printf("\nThe relative permittivity of one cubic meter of hydrogen gas = %6.4f", epsilon_r);
10
11 // Result
12 // The polarizability of one cubic meter of hydrogen gas = 1.66e-041 farad Sq.m
13 // The relative permittivity of one cubic meter of hydrogen gas = 1.0018
```

Scilab code Exa 10.4 Relative dielectric constant for sulphur

```
1 // Scilab code Ex10.4: Pg:417 (2008)
2 clc; clear;
3 alpha_e = 3.28e-040; // Electronic polarizability
 of sulphur atom, Force meter square
 // Permittivity of free space,
4 \text{ eps}_0 = 8.85e-012;
 farad per metre
5 N_A = 6.023e+026; // Avagadro's number
6 M = 32; // Atomic weight of sulphur
7 \text{ rho} = 2.08e+003;
 // Density of sulphur atom, kg
 per cubic meter
  // Since (eps_r - 1)/(eps_r + 2) = N*alphe_e/(3*
 eps_0), solvinf for eps_r
9 ep_r = poly(0, 'ep_r');
10 ep_r = roots((ep_r - 1)*3*M*eps_0-(ep_r + 2)*N_A*rho
 *alpha_e); // Relative permittivity of the
 medium
11 printf("\nThe relative dielectric constant for
 sulphur = \%3.1 f", ep_r);
12
13 // Result
14 // The relative dielectric constant for sulphur =
```

Scilab code Exa 10.5 Ionic polarizability for glass

```
1 // Scilab code Ex10.5: Pg:419 (2008)
2 clc; clear;
3 n = 1.5;
 // Refractive index of glass
4 E = 1; // For simplicity assume electric field
 strength to be unity, N/C
5 epsilon_0 = 8.85e-012; // Permittivity of free
 space, farad per metre
6 epsilon_r = 6.75; // Relative permittivity of
 free space at optical frequencies
7 mu = 1.5; // Refractive index for glass
 // Electronic
8 P_e = epsilon_0*(n^2 - 1)*E;
 polarizability, farad Sq.m
9 P_i = epsilon_0*(epsilon_r - n^2)*E; // Ionic
 polarizability, farad Sq.m
10 percent_P_i = P_i/(P_e+P_i)*100; // Percentage
 ionic polarizability
11 printf("\nPercent ionic polarizability for glass =
 %3.1f percent", percent_P_i);
12
13 // Result
14 // Percent ionic polarizability for glass = 78.3
 percent
```

Scilab code Exa 10.6 Frequency and phase difference in the presence of dielectric

```
1 // Scilab code Ex10.6: Pg:422 (2008)
2 clc; clear;
```

```
3 \text{ eps\_r\_prime} = 1; // For simplicity assume real
 part of dielectric constant to be unity
4 eps_r_dprime = eps_r_prime; // Imaginary part of
 dielectric constant is the same as that of real
 part
5 \text{ tau} = 18e-06;
 // Relaxation time of ice, s
6 f = 1/(2*\%pi*tau*1e+003); // Frequency when the
 real and imaginary parts of the complex
 dielectric constant will become equal, kHz
7 delta = atand(eps_r_dprime/eps_r_prime); // Loss
 angle, degree
8 \text{ phi} = 90 - \text{delta};
 // Phase difference between the
 current and voltage, degree
9 printf("\nThe frequency when the real and imaginary
 parts of the complex dielectric constant will
 become equal = \%3.1 \, \text{f kHz}", f);
10 printf("\nThe phase difference between the current
 and voltage = \%2.0 \, \text{f} degree", phi);
11
12 // Result
13 // The frequency when the real and imaginary parts
 of the complex dielectric constant will become
 equal = 8.8 \text{ kHz}
14 // The phase difference between the current and
 voltage = 45 degree
```

Chapter 12

Fiber Optics

Scilab code Exa 12.1 Specifications of an optical fibre

```
1 // Scilab code Ex12.1: Pg:463 (2008)
2 clc; clear;
3 n1 = 1.5;  // Core index of an optical fibre
4 n0 = 1;  // Refractive index of air
5 delta = 0.0005; // Intermodal dispersion factor
 for the fibre
6 // Since delta = (n1-n2)/n1, solving for n2
7 n2 = n1 - n1*delta; // Refractive index of
 cladding
8 //As sind(phi_c) = n2/n1, solving for phi_c, we have
9 phi_c = asind(n2/n1); // Critical internal
 reflection angle, degree
10 // As sind(theta_0) = sqrt(n1^2-n2^2)/n0, solving
 for theta_0
11 theta_0 = asind(sqrt(n1^2-n2^2)/n0); // External
 critical acceptance angle, degree
12 NA = n1*sqrt(2*delta); // Numerical aperture
13 printf("\nThe refractive index of cladding = \%7.5 \,\mathrm{f}"
 , n2);
14 printf("\nThe critical internal reflection angle =
 \%4.1 f degree", phi_c);
```

Scilab code Exa 12.2 Acceptance angle for fiber in water

```
1 // Scilab code Ex12.2: Pg:464 (2008)
2 clc; clear;
3 n2 = 1.59;
 // Cladding refractive index of an
 optical fibre
 // Refractive index when the fiber is in
4 n0 = 1;
 air
5 NA = 0.20; // Numerical aperture of fiber
6 // Since NA = sqrt(n_1^2-n_2^2)/n0, solving for n1
7 n1 = sqrt(NA^2 + n2^2)/n0; // Core refractive
 index of fiber
8 // In water, n0 = 1.33
9 nO = 1.33; // Refractive index of water
10 NA = sqrt(n1^2-n2^2)/n0; // Numerical aperture
 when the fiber is in water
11 theta_max = asind(NA);
 // Acceptance angle for
 the fiber in water, degree
12 printf("\nThe acceptance angle for the fibre = \%3.1 f
 degree", theta_max);
13
14 // Result
15 // The acceptance angle for the fibre = 8.6 degree
```

Scilab code Exa 12.3 Normalized frequency for the fiber

Scilab code Exa 12.4 Normalized frequency and number of modes for the fiber

```
// Scilab code Ex12.4: Pg:468 (2008)
clc;clear;
n1 = 1.52;  // Core refractive index of an fibre
d = 29e-06;  // Core diameter of fiber, m
delta = 0.0007;  // Fractional difference index
lambda_0 = 1.3e-06;  // Wavelength of light, m
// Since delta = (n1-n2)/n1, solving for n2
n2 = n1-n1*delta;  // Cladding refractive index of fiber
V = %pi*d*sqrt(n1^2 - n2^2)/lambda_0;  // Normalized frequency for the fiber
N = 1/2*V^2;  // Number of modes the fiber will support
```

Scilab code Exa 12.5 Single mode operation in step index fiber

```
1 // Scilab code Ex12.5: Pg:468 (2008)
2 clc; clear;
3 // Define function to convert degrees to degree,
 minute and second
4 function [deg, minute, second] = deg2dms(theta)
 deg = floor(theta);
 minute = floor((theta-deg)*60);
 second = floor(((theta-deg)*60-minute)*60);
8 endfunction
9 \text{ n1} = 1.480;
 // Core refractive index of an
 optical fibre
 // Cladding refractive index of an
10 \quad n2 = 1.47;
 optical fibre
11 lambda_0 = 850e-09; // wavelength of light, m
12 V = 2.405;
 // Normalized frequency for single
 mode propagation of the fibre
13 // As V = \%pi*d*sqrt(n1^2-n2^2)/lambda_0, solving
 for d
14 d = V*lambda_0/(\%pi*sqrt(n1^2-n2^2)*1e-006);
 Core radius, micro-metre
15 NA = sqrt(n1^2-n2^2);
 // Numerical aperture of
 the fiber
16 // Since sind(theta_0) = NA, solving for theta_0
17 theta_0 = asind(NA); // The maximum acceptance
```

Scilab code Exa 12.6 Output power level in optical fiber

```
1 // Scilab code Ex12.6: Pg:473 (2008)
2 clc; clear;
3 alpha = 3.5; // Attenuation of optical signal, dB
 /km
4 Pi = 0.5e-003; // Initial Power level of optical
 fibre, mW
 // Lenght of optical fibre, km
5 L = 4;
6 // As alpha = (10/L)*log(Pi/Po), solving for Po
7 Po = Pi/10^(alpha*L/10);
 // Output power level of
 optical fibre, micro-W
8 printf("\nThe output power level in optical fiber =
 \%4.1 \, \text{f micro-W}, Po/1e-006);
9
10 // Result
11 // The output power level in optical fiber = 19.9
 micro-W
```

Scilab code Exa 12.7 Attenuation of optical signal

```
// Scilab code Ex12.7: Pg:473 (2008)
clc;clear;
Pi = 1; // Initial Power level of optical fibre,
 mW
Po = 0.85; // Output Power level of optical fibre,
 mW
L = 0.5; // Lenght of optical fibre, km
alpha = (10/L)*log10(Pi/Po); // Attenuation of optical signal, dB/km
printf("\nThe attenuation of optical signal = %4.2f dB/km", alpha);

// Result
// The attenuation of optical signal = 1.41 dB/km
```

Scilab code Exa 12.8 Intermodal dispersion factor total dispersion and maximum bit rate of an optical fibre

```
1 // Scilab code Ex12.8: Pg:477 (2008)
2 clc;clear;
3 c = 3e+008;  // Speed of light, m/s
4 n1 = 1.5;  // Core index of an optical fibre
5 n2 = 1.498;  // Cladding index of an optical fibre
6 l = 18;  // Length of an optical fibre, km
7 D = (n1-n2)/n1;  // Intermodal dispersion factor for the fibre
8 // For a 1 km length fibre
9 delta = n1*1000/c*D/(1-D)*1e+009;  // intermodal dispersion factor for 1 km length fibre, ns/km
```

```
10 delta_t_total = delta*1; // Total dispersion in
 18 km length, ns
11 B_{max} = 1/(5*delta_t_total*1e-009); // Maximum
 bit rate, bits/sec
12 printf("\nThe intermodal dispersion factor for 1 km
 length fibre = \%4.2 \,\mathrm{f} \,\mathrm{ns/km}, delta);
13 printf("\nThe total dispersion in 18 km length fibre
 = \%5.1 \, \mathrm{f \ ns}, delta_t_total);
14 printf("\nThe maximum bit rate allowed assuming
 dispersion limiting = \%4.2 \,\mathrm{f} M bits/s",B_max/1e
 +006);
15
16 // Result
17 // The intermodal dispersion factor for 1 km length
 fibre = 6.68 \text{ ns/km}
  // The total dispersion in 18 km length fibre =
 120.2 ns
19 // The maximum bit rate allowed asuuming dispersion
 limiting = 1.66 \text{ M bits/s}
```

Scilab code Exa 12.9 Initial power level of an optical fibre

```
1 // Scilab code Ex12.9:Pg:478 (2008)
2 clc; clear;
3 P2 = 0.3e-006;
 // Optical power level at the
 detector, W
4 	 dB_1 = 0.8*15;
 // Connector loss, dB
 // Fibre loss, dB
5 	ext{ dB}_2 = 1.5*15;
6 	 dB = dB_1 + dB_2;
 // Total Loss, dB
7 // \text{ As } dB = 10*log10 (P1/P2), solving for P1
8 P1 = P2*10^(dB/10)/1e-003;
 // Initial power level
 of an optical fibre, mw
9 printf("\nThe initial power level of an optical
 fibre = \%4.2 f mW', P1);
10
```

```
11 // Result 12 // The initial power level of an optical fibre = 0.85~\mathrm{mW}
```