

Important Questions for Class 12

Physics

Chapter 10 - Wave Optics

Very Short Answer Questions

1 Mark

1. Draw a diagram to show cylindrical wave front.

Ans:

2. A light wave enters from air to glass. How will the following be affected?

a) Energy of the wave

Ans: When light wave enters from air to glass, part of light is reflected back into the air. Therefore, energy of the wave would be lower in the glass.

b) Frequency of the wave

Ans: When light wave enters from air to glass, frequency of the wave would remain unchanged.

3. What is the Brewster angle for air to glass transition? ($\mu_g = 1.5$)

Ans: We can find Brewster angle for air to glass transition by the following,

$$\mu = \tan(i_p)$$

$$\Rightarrow 1.5 = \tan(i_p)$$

$$\therefore i_p = \tan^{-1}(1.5)$$

Therefore, Brewster angle for air to glass transition is found to be $tan^{-1}(1.5)$.

4. What is the shape of the wave front when light is diverging from a point source?

Ans: When light diverges from a point source the wave front would show spherical shape.

5. State the conditions that must be satisfied for two light sources to be coherent.

Ans: The conditions to be satisfied are the following:

- a) They must emit waves continuously of same wavelengths.
- b) The phase difference between the waves must be zero or constant.

6. In Young's double slit experiment, when the distance between the slits is halved, what change in the fringe width will take place?

Ans: The equation for fringe width could be defined as, $\beta = \frac{\lambda D}{d}$.

When the distance between slits gets halved, $d' = \frac{d}{2}$,

The new fringe width would be, $\beta' = \frac{2\lambda D}{d}$

$$\therefore \beta' = 2\beta$$

Hence, the fringe width becomes double when distance between slits gets halved.

Short Answer Questions

2 Marks

1. Obtain an expression for the ratio of intensities at maxima and minima in an interference pattern.

Ans: Suppose a_1 and a_2 be the amplitudes and I_1 and I_2 be the intensities of light waves which interfere with each other.

Intensity \propto (Amplitude)²

$$\frac{I_1}{I_2} = \frac{{a_1}^2}{{a_2}^2}$$

After interference (applying superposition principle)

Amplitude at maxima = $a_1 + a_2$

Amplitude at minima = $a_1 - a_2$

$$\Rightarrow \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{(a_1 + a_2)^2}{(a_1 - a_2)^2}$$

$$\therefore \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{\left(\frac{a_1}{a_2} + 1\right)^2}{\left(\frac{a_1}{a_2} - 1\right)^2} = \left(\frac{r+1}{r-1}\right)^2$$

where $r = \frac{a_1}{a_2} = \sqrt{\frac{I_1}{I_2}}$ = amplitude ratio of two waves.

Hence, we found the required ratio to be, $\frac{I_{max}}{I_{min}} = \frac{\left(\frac{a_1}{a_2} + 1\right)^2}{\left(\frac{a_1}{a_2} - 1\right)^2} = \left(\frac{r+1}{r-1}\right)^2.$

2. A slit S is illuminated by a monochromatic source of light to give two coherent sources P_1 and P_2 . These given bright and dark bands on a screen. At a point R, on the screen, there is a dark fringe. What relation must exist between the lengths P_1R and P_2R ?

Ans: At point R, there will be a dark fringe when path difference $= P_2R - P_1R$.

Where, λ is the wavelength of the light and n = 0,1,2,3...

- 3. In young's double slit experiment how is the fringe width change when
- a) Light of smaller frequency is used

Ans: We know, fringe width could be expressed as, $\beta = \frac{D\lambda}{d}$.

If light of smaller frequency, in other words, higher wavelength is used, the fringe width would increase.

b) Distance between the slits is decreased?

Ans: We know that, fringe width is inversely proportional to the distance between the slits, that is,

$$\beta \propto \frac{1}{d}$$

So, if distance between the slits is decreased, the fringe width will increase.

4. Write two points of difference between interference and diffraction.

Ans: Some differences between interference and diffraction are the following:

Interference	Diffraction
Interference occurs due to	It is due to the superposition of the
superposition of light coming	waves coming from different parts
from two coherent sources.	of the same wave front.
All bright fringes are of equal	The intensity of bright fringes
intensity.	decreases with increasing distance
	from the central bright fringes.

5. Consider interference between two sources of intensities I and 4I. What will be the intensity at points where phase differences are:

a)
$$\frac{\pi}{2}$$

Ans: We know that, $I = a^2 + b^2 + 2ab\cos\phi$

Where, a and b are amplitudes of two coherent waves that are having phase difference of ϕ .

Here
$$a^2 = I, b^2 = 4I$$

$$\Rightarrow I = I + 4I + 2\sqrt{I}\sqrt{4I}\cos\phi$$

$$\Rightarrow$$
 I = 5I + 4I cos ϕ

When,
$$\phi = \frac{\pi}{2}$$

$$\Rightarrow I = 5I + 4I\cos\frac{\pi}{2}$$

$$\therefore I = 5I$$

Therefore, the intensity will be five times more.

b) π

Ans: When,
$$\phi = \pi$$

$$I = 5I + 4I\cos\phi$$

$$\Rightarrow$$
 I = 5I - 4I

$$\therefore I = I$$

Hence, intensity will be same.

c) Can white light produce interference? What is the nature?

Ans: White light would produce interference. But because of different colours present in white light interference pattern overlaps the central bright fringe for all the colours at the position, so its colour is found to be white. The white central bright fringe is seen to be surrounded by a few coloured rings.

6.

a) The refractive index of glass is 1.5. What is the speed of light in glass? Speed of light in vacuum is $3.0 \times 10^8 \text{ms}^{-1}$.

Ans: Given refractive index of glass, $\mu = 1.5$

Speed of light,
$$c = 3 \times 10^8 \text{ m/s}$$

Now, we have the speed of light in glass given by the relation,

$$v = \frac{c}{\lambda}$$

Substituting the given values,

$$\Rightarrow v = \frac{3 \times 10^8}{1.5}$$

$$\therefore v = 2 \times 10^8 \,\text{m/s}$$

Hence, the speed of light in glass is found to be $2 \times 10^8 \text{m/s}$.

b) Is the speed of light in glass independent of the colour of light? If not, which of the two colours red and violet travels slower in a glass prism?

Ans: The speed of light in glass is found to be dependent of the colour of light.

The refractive index of a violet component of white light is known to be greater than that of the refractive index of a red component. Hence, the speed of violet light is less than the speed of red light in glass. Hence, the violet light travels slower than red light in a glass prism.

7. What is the Brewster angle for air to glass transition? (Refractive index of glass = 1.5)

Ans: We are given the refractive index of glass to be, $\mu = 1.5$

Brewster angle $= \theta$

Brewster angle is known to be related to refractive index as:

$$\tan \theta = \mu$$

$$\Rightarrow \theta = \tan^{-1}(1.5)$$

$$\theta = 56.31^{\circ}$$

Therefore, the Brewster angle for air to glass transition is found to be 56.31°.

8. Estimate the distance for which ray optics is good approximation for an aperture of 4mm and wavelength 400nm.

Ans: Fresnel's distance (Z_F) is the distance for which the ray optics is a good approximation. It is given by the relation, $Z_F = \frac{a^2}{\lambda}$

Where, Aperture width,
$$a = 4 \text{ mm} = 4 \times 10^{-3} \text{ m}$$

Wavelength of light, $\lambda = 400 \text{ nm} = 400 \times 10^{-9} \text{ m}$

Substituting the given values,

$$\Rightarrow Z_F = \frac{\left(4 \times 10^{-3}\right)^2}{400 \times 10^{-9}}$$

$$\therefore Z_{\rm F} = 40 \text{m}$$

Therefore, the distance for which the ray optics is a good approximation is found to be 40m.

- 9. Let us list some of the factors, which could possibly influence the speed of wave propagation:
- i) Nature of the source
- ii) Direction of propagation
- iii) Motion of the source and/or observer
- iv) Wave length
- v) Intensity of the wave. On which of these factors, if any, does
- a) The speed of light in vacuum

Ans: We know that the speed of light in vacuum, 3×10^8 m/s (approximately) is a universal constant. It is not affected by the motion of the source, the observer, or both. So, the given factor does not affect the speed of light in a vacuum.

b) The speed of light in a medium (say, glass or water), depend?

Ans: Out of the listed factors, the speed of light in a medium would depend on the wavelength of light in that medium.

10. For sound waves, the Doppler formula for frequency shift differs slightly between the two situations given and explain why this should be so. Would you

expect the formulas to be strictly identical for the two situations in case of light travelling in a medium?

- a) source at rest; observer moving, and
- b) source moving; observer at rest. The exact Doppler formulas for the case of light waves in vacuum are, however, strictly identical for these situations.

Ans: We know that sound waves can propagate only through a medium. The two given situations are not scientifically identical as the motion of an observer relative to a medium is different in the given two situations. So, the Doppler formulas for the given two situations cannot be the same.

Now, in case of light waves, sound can travel in a vacuum. But in vacuum, the above two cases are found to be identical as the speed of light is independent of the motion of the observer and the motion of the source. While, when light travels in a medium, the above two cases are not identical as the speed of light would now depend on the wavelength of the medium.

11. In double-slit experiment using light of wavelength 600nm, the angular width of a fringe formed on a distant screen is 0.1°. What is the spacing between the two slits?

Ans: We are given:

Wavelength of light used, $\lambda = 6000$ nm $= 600 \times 10^{-9}$ m

Angular width of fringe,
$$\theta = 0.1^{\circ} = 0.1 \times \frac{\lambda}{180} = \frac{3.14}{1800}$$
 rad

Angular width of a fringe is related to slit spacing (d) as:

$$\theta = \frac{\lambda}{d}$$

$$\Rightarrow d = \frac{\lambda}{\theta}$$

$$d = \frac{600 \times 10^{-9}}{\frac{3.14}{1800}} = 3.44 \times 10^{-4} \text{ m}$$

Therefore, the spacing between the slits is found to be 3.44×10^{-4} m.

12. In deriving the single slit diffraction pattern, it was stated that the intensity is zero at angles of $n\lambda/a$. Justify this by suitably dividing the slit to bring out the cancellation.

Ans: Consider that a single slit of width d is divided into n smaller slits.

That is, width of each slit,
$$d = \frac{d}{n}$$

Angle of diffraction is given by the relation,

$$\theta = \frac{\frac{\mathrm{d}}{\mathrm{d}}\lambda}{\mathrm{d}} = \frac{\lambda}{\mathrm{d}}$$

Now, each of these infinitesimally small slits sends zero intensity in direction θ . Thus, the combination of these slits will give zero intensity.

13. Answer the following questions:

a) When a low flying aircraft passes overhead, we sometimes notice a slight shaking of the picture on our TV screen. Suggest a possible explanation.

Ans: We know that weak radar signals are sent by a low flying aircraft and this can interfere with the TV signals received by the antenna. As a result of this, the TV signals might get distorted. Hence, when a low flying aircraft passes overhead, we could sometimes notice a slight shaking of the picture on our TV screen.

b) As you have learnt in the text, the principle of linear superposition of wave displacement is basic to understanding intensity distributions in diffraction and interference patterns. What is the justification of this principle?

Ans: For our understanding of intensity distributions and interference patterns, the principle of linear superposition of wave displacement is essential. This is because superposition follows from the linear character of a differential equation that is known to govern wave motion. Let y_1 and y_2 are the solutions of the second order wave equation, then any linear combination of y_1 and y_2 might also be the solution of the wave equation.

Short Answer Question

3 Marks

1. State Brewster law. Using this law prove that, at the polarizing angle of incidence, the reflected and transmitted rays are perpendicular to each other.

Ans: We know that, Brewster law states that the longest of the angle of polarization for a transparent medium is equal to the refractive index of the medium.

$$\mu = \tan i_p$$

Proof: Using Snell's law

$$\mu = \frac{\sin i}{\sin r}$$

when
$$i = i_p, \mu = \frac{\sin i_p}{\sin r_p}$$
(1)

Also, we have,
$$tan i_p = \frac{\sin i_p}{\cos i_p}$$
.....(2)

From (1) and (2),

$$\frac{\sin i_p}{\sin r_p} = \frac{\sin i_p}{\cos i_p}$$

$$\Rightarrow \sin r_p = \cos i_p$$

$$\Rightarrow \sin r_p = \sin(90^\circ - i_p)$$

$$\therefore r_p + i_p = 90^{\circ}$$

Therefore, at the polarizing angle of incidence, the reflected and transmitted rays are found to be perpendicular to each other.

2. In a single slit experiment, how is the angular width of central bright fringe maximum changed when

a) The slit width increased

Ans: For single slit diffraction, we have the fringe width, $\beta = \frac{2D\lambda}{d}$

Therefore, when slit width 'd' is increased, β decreases.

b) The distance between the slit and the screen is increased.

Ans: When 'D' is increased, width of central bright fringe will become maximum i.e., increase as both quantities are directly proportional to each other.

c) Light of smaller wavelength is used.

Ans: When light of smaller wavelength is used, the width of central bright maximum would decrease.

3. In a Young's double slit experiment, the slits are repeated at 0.24 mm. The screen is 1.2 m away from the slits. The fringe width is 0.03cm. Calculate the wavelength of light used in the experiment?

Ans: We are given:

$$\beta = 0.3 \text{ cm} = 3.0 \times 10^{-3} \text{ m}$$

$$D = 1.2 \text{ m}$$

 $d = 0.24 \text{ mm} = 2.4 \times 10^{-4} \text{ m}$

$$\beta = \frac{D\lambda}{d}$$

$$\Rightarrow \lambda = \frac{\beta d}{D}$$

Substituting the given values,

$$\Rightarrow \lambda = \frac{3.0 \times 10^{-3} \times 2.4 \times 10^{-4}}{1.2}$$

$$\therefore \lambda = 6 \times 10^{-7} \,\mathrm{m}$$

Therefore, the wavelength of light used is found to be 6×10^{-7} m.

4. Two coherent sources whose intensity ratio is 81:1 produce interference fringes. Calculate the ratio of intensity of maxima and minima in the interference pattern?

Ans: From the given ratio we can write,

$$\frac{I_1}{I_2} = \frac{81}{1}$$

We know that, Intensity \propto (Amplitude)²

$$\Rightarrow \frac{a_1}{a_2} = \sqrt{\frac{81}{1}} = \frac{9}{1} = r$$

$$\Rightarrow \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{\left(r+1\right)^2}{\left(r-1\right)^2} = \left(\frac{9+1}{9-1}\right)^2 = \left(\frac{10}{8}\right)^2$$

$$\Rightarrow \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{100}{64}$$

$$\Rightarrow \frac{I_{max}}{I_{min}} = \frac{24}{16}$$

$$\therefore I_{\text{max}}:I_{\text{min}}=25:16$$

Therefore, the ratio of intensities of maxima and minima in the interference pattern is found to be 25:16.

5. Using Huygens's principle, deduce the laws of refraction.

Ans: Let us consider a plane wavefront AB that is incident on a plane surface that is separating two media. Also, note that, here the medium 1 is rarer and medium 2. And if v_1 and v_2 are velocities of light in medium 1 and medium 2 respectively, we have, $v_2 > v_1$.

We know that according to Huygen's principle each point on AC would give rise to secondary wavelets that would start to grow in second medium. If t is the time taken by the disturbance to reach C from B,

$$BC = v_1 t$$

And, secondary wavelets would spread over a hemi sphere of radius,

$$AD = v_2 t$$

Now, the tangent plane CD that is drawn at C will be the new refracted wavefront.

Let i and r be the angles of incidence and refraction respectively, then,

In $\triangle ABC$,

$$\sin \angle BAC = \sin i = \frac{BC}{AC}$$

And for $\triangle ADC$,

$$\sin \angle DCA = \sin r = \frac{AD}{AC}$$

$$\Rightarrow \frac{\sin i}{\sin r} = \frac{BC}{AD} = \frac{v_1 t}{v_2 t} = \frac{v_1}{v_2}$$

$$\therefore \frac{\sin i}{\sin r} = \frac{v_1}{v_2} = \mu$$

And therefore, we proved Snell's law.

6. A young's double slit experiment using light of wavelength 400nm, interference fringes of width to 600nm, and the separation between the slits is halved. If one wants the observed fringe width on the screen to be the same in the two cases, find the ratio of the distance between the screen and the plane of the interference.

Ans: Let D_1 be the distance between the screen and the sources, when light of wavelength 400 nm is used.

$$\beta = \frac{D\alpha}{d}$$

$$\Rightarrow X = \frac{D_1 \times 400 \times 10^{-9}}{d} \dots (1)$$

In order to obtain the same fringe width

$$\frac{D_2 \times 600 \times 10^{-9}}{d} = X \dots (2)$$

From equation (1) and (2),

$$\Rightarrow \frac{D_1}{D_2} = \frac{600 \times 10^{-9}}{400 \times 10^{-9}}$$

$$\therefore \frac{D_1}{D_2} = 1.5$$

Therefore, the ratio of distance between the given arrangements is found to be 3:2.

7. In Young's double slit experiment while using a source of light of wavelength 5000A°, the fringe width obtained is 0.6 cm. If the distance between the slit and the screen is reduced to half, calculate the new fringe width?

Ans: We are given that,

Wavelength,
$$\lambda = 5000 \text{A}^{\circ} = 5 \times 10^{-7} \text{ m}$$

Fringe width, $\beta = 0.6 \text{ cm} = 0.6 \times 10^{-2} \text{ m}$

$$\beta = \frac{\lambda D}{d}$$

$$\Rightarrow \frac{\beta}{\lambda} = \frac{D}{d}$$

$$\Rightarrow \frac{D}{d} = \frac{0.6 \times 10^{-2}}{5 \times 10^{-7}}$$

$$\Rightarrow \frac{D}{d} = 1.2 \times 10^4$$

Let new Distance D' = $\frac{D}{d}$

Let new fringe width $\beta' = \frac{\lambda D'}{d} = \frac{\lambda D'}{2d}$

Then,

$$\beta' = \frac{5 \times 10^{-7} \times 1.2 \times 10^4}{2}$$

$$\therefore \beta' = 3 \times 10^{-3} \text{ m}$$

Therefore, the new fringe width will be 3×10^{-3} m.

8. What is polarization of light? What type of waves show the property of polarization? Name any two methods to produce plane polarized light.

Ans: The phenomenon by virtue of which the vibrations of a light vector is restricted in a particular direction in a plane perpendicular to the direction of propagation of light is called polarisation of light. Transverse waves are known to show the property of polarisation. Two methods to produce plane polarised light are:

- 1) Polarisation by Reflection and
- 2) Polarization by scattering.

9. Draw the curve depicting variation of intensity in the interference pattern in Young's double slit experiment. State conditions for obtaining sustained interference of light?

Ans: The curve could be drawn as,

Conditions for sustained interference of light are:

i) Two sources causing the interference must be coherent sources of light.

ii) Two sources causing the interference should have nearly equal amplitudes and intensities and should be monochromatic.

10. What is the shape of the wave front in each of the following cases:

a) Light diverging from a point source.

Ans: The shape of the wave front in case of a light that is diverging from a point source is spherical. The wave front emanating from a point source would be as shown in the below figure.

b) Light emerging out of a convex lens when a point source is placed at its focus.

Ans: The shape of the wave front in case of a light emerging out of a convex lens when a point source is placed at its focus would be a parallel grid. This would be as shown in the below figure.

c) The portion of the wave front of light from a distant star intercepted by the Earth.

Ans: The portion of the wave front of light from a distant star intercepted by the Earth would be plane.

11. In a Young's double-slit experiment, the slits are separated by 0.28mm and the screen is placed 1.4m away. The distance between the central bright fringe and the fourth bright fringe is measured to be 1.2cm. Determine the wavelength of light used in the experiment.

Ans: We are given,

Distance between the slits, $d = 0.28 \text{ mm} = 0.28 \times 10^{-3} \text{ m}$

Distance between the slits and the screen, D = 1.4 m

Distance between the central fringe and the fourth (n = 4) fringe,

$$u = 1.2 \text{cm} = 1.2 \times 10^{-2} \text{ m}$$

In case of a constructive interference, we have the relation for the distance between the two fringes as:

$$u = n\lambda \frac{D}{d}$$

where,

n = Order of fringes = 4

 λ = Wavelength of light used

$$\Rightarrow \lambda = \frac{ud}{nD}$$

$$\Rightarrow \lambda = \frac{1.2 \times 10^{-2} \times 0.28 \times 10^{-3}}{4 \times 1.4} = 6 \times 10^{-7}$$

 $\therefore \lambda = 600 \text{nm}$

Therefore, the wavelength of the light is found to be 600 nm.

12. In a double-slit experiment the angular width of a fringe is found to be 0.2° on a screen placed 1 m away. The wavelength of light used is 600nm . What will be the angular width of the fringe if the entire experimental apparatus is immersed in water? Take refractive index of water to be $\frac{4}{3}$.

Ans: We are given that,

Distance of the screen from the slits, D=1m

Wavelength of light used, $\lambda_1 = 600 \text{nm}$

Angular width of the fringe in air, $\theta_1 = 0.2^{\circ}$

Angular width of the fringe in water = θ_2

Refractive index of water, $\mu = \frac{4}{3}$

Refractive index is related to angular width as:

$$\mu = \frac{\theta_1}{\theta_2}$$

$$\Rightarrow \theta_2 = \frac{3}{4}\theta_1$$

$$\therefore \theta_2 = \frac{3}{4} \times 0.2 = 0.15^{\circ}$$

Therefore, the angular width of the fringe in water would reduce to 0.15°.

13. Light of wavelength 5000 Å falls on a plane reflecting surface. What are the wavelength and frequency of the reflected light? For what angle of incidence is the reflected ray normal to the incident ray?

Ans: We are given,

Wavelength of incident light,
$$\lambda$$
, = 5000 $\overset{\circ}{A}$ = 5000 \times 10⁻¹⁰ m

Speed of light, $c = 3 \times 10^3 \text{ m}$

Frequency of incident light is given by the relation,

$$v = \frac{c}{\lambda}$$

$$\Rightarrow$$
 v = $\frac{3 \times 10^8}{5000 \times 10^{-10}}$ = 6×10^{14} Hz

The wavelength and frequency of incident light would be the same as that of reflected ray. So, the wavelength of reflected light is found to be 5000\AA and its frequency would be $6\times10^{14}\text{Hz}$.

When reflected ray is normal to incident ray, the sum of the angle of incidence, $\angle i$ and angle of reflection, $\angle r$ is 90° .

As per the law of reflection, the angle of incidence is always equal to the angle of reflection. Hence, we can write the sum as:

$$\angle i + \angle r = 90$$

$$\Rightarrow \angle i + \angle i = 90$$

$$\therefore \angle i = \frac{90}{2} = 45^{\circ}$$

Therefore, the angle of incidence for the given condition is found to be 45°.

14. The I H_0 line emitted by hydrogen in a star is found to be red shifted by 15 Å. Estimate the speed with which the star is receding from the Earth.

Ans: From given data, wavelength of H_0 line emitted by hydrogen,

$$\lambda = 6563 \,\mathrm{A} = 6563 \times 10^{-10} \,\mathrm{m}$$

Star's red-shift,
$$(\lambda' - \lambda) = 15 \text{ A} = 15 \times 10^{-10} \text{ m}$$

Speed of light, $c = 3 \times 10^8 \text{ m/s}$

Let the velocity of the star receding away from the Earth be $\,v\,$.

The red shift is related with velocity as:

$$\lambda' - \lambda = \frac{\mathbf{v}}{\mathbf{c}} \lambda$$

$$\Rightarrow$$
 v = $\frac{c}{\lambda} \times (\lambda' - \lambda)$

$$\Rightarrow v = \frac{3 \times 10^8 \times 15 \times 10^{-10}}{6563 \times 10^{-10}}$$

$$v = 6.87 \times 10^{5} \,\mathrm{m/s}$$

Therefore, the speed with which the star is receding away from the Earth is found to be 6.87×10^5 m/s.

15. You have learnt in the text how Huygens' principle leads to the laws of reflection and refraction. Use the same principle to deduce directly that a point object placed in front of a plane mirror produces a virtual image whose distance from the mirror is equal to the object distance from the mirror.

Ans: Let an object at O be placed in front of a plane mirror MO' at a distance r (as shown in the given figure).

Plane mirror

A circle is drawn from the centre (O) such that it would just touch the plane mirror at point O'. According to Huygens' Principle, XY is the wave front of incident light.

If the mirror is absent, then a similar wave front X'Y' (as XY) would form behind O' at distance r (as shown in the given figure).

X'Y' could be considered as a virtual reflected ray for the plane mirror. Therefore, a point object placed in front of the plane mirror would produce a virtual image whose distance from the mirror is equal to the object distance (r).

16. A parallel beam of light of wavelength 500 nm falls on a narrow slit and the resulting diffraction pattern is observed on a screen 1 m away. It is observed that the first minimum is at a distance of 2.5 nm from the centre of the screen. Find the width of the slit.

Ans: We are given that,

Wavelength of light beam, $\lambda = 500 \text{ nm} = 500 \times 10^{-9} \text{ m}$

Distance of the screen from the slit, D=1m

For first minima, n = 1

Distance between the slits = d

Distance of the first minimum from the centre of the screen can be obtained as: $x = 2.5 \text{mm} = 2.5 \times 10^{-3} \text{m}$

It is related to the order of minima as:

$$n\lambda = x \frac{d}{D}$$

$$\Longrightarrow d = \frac{n\lambda D}{x}$$

$$\Rightarrow d = \frac{1 \times 500 \times 10^{-9} \times 1}{2.5 \times 10^{-3}} = 2 \times 10^{-4} \text{m} = 0.2 \text{mm}$$

Therefore, the width of the slits is found to be 0.2mm.

Long Answer Questions

5 Marks

1.

a) State Huygens's principle for constructing wave fronts.

Ans: According to Huygens's principle:

- 1) Each source of light would spread waves in all directions.
- 2) Each point on the wave front would give rise to new disturbance which in-turn produces secondary wavelets which travel with the speed of light.
- 3) Only the forward envelope which encloses the tangent would give the new position of wave front.
- 4) Rays are always found to be perpendicular to the wave front.

b) Using Huygens's principle, deduce the laws of reflection of light.

Ans: A plane wave front AB incident at A hence every point on AB give rise to new waves. Time taken by the ray to reach from P to R.

$$t = \frac{PQ}{v} + \frac{QR}{v} \dots (1)$$

In
$$\triangle PAQ$$
, $\sin i = \frac{PQ}{AQ}$

$$\Rightarrow$$
 PO = AQsini

In
$$\triangle RCQ$$
, $\sin r = \frac{QR}{QC}$

$$\Rightarrow$$
 QR = QCsin r

Substituting in equation (1),

$$\Rightarrow t = \frac{AQ\sin i}{v} + \frac{(AC - AQ)\sin r}{v}$$

$$\Rightarrow t = \frac{AQ\sin i}{V} + \frac{AC\sin r}{V} - \frac{AQ\sin r}{V}$$

$$\Rightarrow t = \frac{AQ(\sin i - \sin r)}{v} + \frac{AC\sin r}{v}$$

Since all the secondary wavelets takes the same time to go from the incident wave front to the reflected wave front hence it must be independent of Q

i.e.,
$$\sin i - \sin r = 0$$

$$\therefore \sin i = \sin r$$

or i = r (Law of Reflection of light)

c) What changes in diffraction pattern of a single slit will you observe when the monochromatic source of light is replaced by a source of white light?

Ans: The changes would be:

- 1) The diffracted light consists of different colours.
- 2) It results in overlapping of different colours.

2.

a) Coloured spectrum is seen when we look through a muslin cloth. Why?

Ans: Muslin cloth is known to consist of very fine threads which act as fine slits and when light passes through it, light would get diffracted giving rise to a coloured spectrum.

b) What changes in diffraction pattern of a single slit will you observe when the monochromatic source of light is replaced by a source of white light?

Ans: The changes are:

- i) Diffracted lights consist of different colours.
- ii) It would result in overlapping of different colours.
- 3. A slit of width 'a' is illuminated by light of wavelength $6000\overset{\circ}{\rm A}$. For what value of 'a' will the:
- a) First maximum fall at an angle of diffraction of 30°?

Ans: We are given:

$$\lambda = 6000 \stackrel{\circ}{A} = 6000 \times 10^{-10} \text{m}$$

$$\theta_1 = 30^{\circ}, m = 1$$

For first maximum

$$\sin Q_{m} = \frac{\left(m + \frac{1}{2}\right)\lambda}{a}$$

$$\Rightarrow \sin Q_1 = \frac{3\lambda}{2a}$$

or
$$a = \frac{3\lambda}{2\sin\theta_1} = \frac{3\times6\times10^{-7}}{2\times\sin30^{\circ}}$$

b) First minimum fall at an angle of diffraction 30°?

Ans: For first minimum

$$\sin Q_{m} = \frac{m\lambda}{a}$$

Or
$$\sin Q_1 = \frac{\lambda}{a}$$

$$\Rightarrow a = \frac{\lambda}{\sin \theta_1}$$

$$\Rightarrow a = \frac{6 \times 10^{-7}}{\sin 30^{\circ}}$$

$$\therefore$$
 a = 1.2×10⁻⁵ m

4.

a) Derive all expressions for the fringe width in Young's double slit experiment.

Ans: Path difference between

$$S_1P$$
 and S_2P

$$\Delta x = S_2 P - S_1 P \dots (A)$$

In $\Delta S_2 P$,

$$\Rightarrow (S_2P) = \left[\left(S^2B \right)^2 + \left(PB^2 \right) \right]^{\frac{1}{2}} \dots \dots (1)$$

$$\mathbf{S}_{2}\mathbf{P} = \mathbf{D} \left[1 + \frac{\left(\mathbf{y} + \frac{\mathbf{d}}{2} \right)}{\mathbf{D}^{2}} \right]^{\frac{1}{2}}$$

Using Binomial theorem expand equation (1) and then neglect higher terms to get,

$$S_2P = D + \frac{\left(y + \frac{d}{2}\right)^2}{2D}$$

Similarly,
$$S_1P = D + \frac{\left(y - \frac{d}{2}\right)^2}{2D} \cdots (2)$$

Substituting equation (1) and (2) in equation (A),

$$\Rightarrow \Delta x = \frac{\left(y + \frac{d}{2}\right)^2 - \left(y - \frac{d}{2}\right)^2}{2D}$$

$$\Rightarrow \Delta x = \frac{y^2 + \frac{d^2}{4} + yd - y^2 - \frac{d^2}{4} + yd}{2D}$$

$$\Delta x = \frac{2yd}{2D}$$

Class XII Physics

$$\Delta x = \frac{yd}{D}$$

For bright fringes

Path difference = $x\lambda$

$$x\lambda = \frac{yd}{D}$$

$$\Rightarrow$$
 y = $\frac{x\lambda D}{d}$

For
$$m = 1$$
, $y_1 = \frac{\lambda D}{d}$

$$n = 2$$
, $y_2 = \frac{\lambda D}{d}$

For fringe width,

$$\beta = y_2 - y_1$$

$$\therefore \beta = \frac{\lambda d}{d}$$

b) If the two slits in Young's double slit experiment have width ratio 4:1, deduce the ratio of intensity of maxima and minima in the interference pattern.

Ans: From the given ratio, $\frac{a_1^2}{a_2^2} = \frac{w_1}{w_2} = \frac{4}{1}$

$$\frac{a_1}{a_2} = \frac{2}{1}$$

Or
$$a_1 = 2a_2$$

Using
$$\frac{I_{max}}{I_{min}} = \frac{(a_1 + a_2)^2}{(a_1 - a_2)^2}$$

$$\Rightarrow \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{\left(2a_2 + a_2\right)^2}{\left(2a_2 - a_2\right)^2} = \left(\frac{3a_2}{a_2}\right)^2$$

$$\therefore \frac{I_{\text{max}}}{I_{\text{min}}} = \frac{9}{1}$$

Therefore, the ratio of intensity of maxima and minima in the interference pattern is 9:1.

- 5. Monochromatic light of wavelength 589 nm is incident from air on a water surface. What are the wavelength, frequency and speed of:
- a) reflected, and

(Refractive index of water is 1.33)

Ans: We are given,

Wavelength of incident monochromatic light, $\lambda = 589 \text{nm} = 589 \times 10^{-9} \text{m}$

Speed of light in air, $c = 3 \times 10^8 \text{ m/s}$

Refractive index of water, $\mu = 1.33$

The ray would reflect back in the same medium as that of incident ray. Hence, the wavelength, speed, and frequency of the reflected ray will be the same as that of the incident ray.

Frequency of light is given by the relation,

$$v = \frac{c}{\lambda}$$

$$\Rightarrow$$
 v = $\frac{3 \times 10^8}{5000 \times 10^{-10}}$ = 6×10^{14} Hz

$$\angle i + \angle r = 90^{\circ}$$

$$\Rightarrow \angle i + \angle i = 90^{\circ}$$

$$\Rightarrow Z_F = \frac{\left(4 \times 10^{-3}\right)^2}{400 \times 10^{-9}} = 40 \text{m}$$

$$\Rightarrow$$
 $(\lambda' - \lambda) = 15 \stackrel{\circ}{A} = 15 \times 10^{-10} \text{m}$

$$\Rightarrow \lambda' - \lambda = \frac{\mathbf{v}}{\mathbf{c}} \lambda$$

$$\Rightarrow v = \frac{c}{\lambda} \times (\lambda' - \lambda)$$

Also,
$$\frac{v}{c} = \frac{\sin i}{\sin r} = \mu$$

$$\Rightarrow \theta = 0.1^{\circ} = 0.1 \times \frac{\lambda}{180} = \frac{3.14}{1800} \text{ rad}$$

And,
$$d = \frac{\lambda}{\theta}$$

$$\Rightarrow d = \frac{600 \times 10^{-9}}{\frac{3.14}{1800}} = 3.44 \times 10^{-4} \text{ m}$$

$$\Rightarrow \lambda = \frac{a^2}{Z_E}$$

Now, we have, $n\lambda = x \frac{d}{D}$

$$\Rightarrow d = \frac{n\lambda D}{d}$$

$$\Rightarrow \theta = \frac{\frac{d}{d}\lambda}{d} = \frac{\lambda}{d}$$

$$\Rightarrow \theta = \frac{3 \times 10^8}{589 \times 10^{-9}}$$

$$\theta = 5.09 \times 10^{14} \text{ Hz}$$

Hence, the speed, frequency, and wavelength of the reflected light are found to be 3×10^8 m, 5.09×10^{14} Hz, and 589nm respectively.

b) refracted light?

Ans: Frequency of light does not depend on the property of the medium in which it is travelling. So, the frequency of the refracted ray in water will be equal to the frequency of the incident or reflected light in air.

We have the refracted frequency to be 5.09×10¹⁴Hz

Speed of light in water is related to the refractive index of water as:

$$V = \frac{c}{\mu}$$

$$\Rightarrow$$
 V = $\frac{3 \times 10^8}{1.33}$ = 2.26×10⁸ m/s

Wavelength of light in water is given by the relation,

$$\lambda = \frac{V}{v}$$

$$\Rightarrow \lambda = \frac{2.26 \times 10^8}{5.09 \times 10^{14}}$$

$$\Rightarrow \lambda = 444.007 \times 10^{-9} \,\text{m}$$

$$\therefore \lambda = 444.01$$
nm

Hence, the speed, frequency, and wavelength of refracted light are found to be $2.26\times10^8 \, m\,/\,s$, 444.01nm and $5.09\times10^{14} \, Hz$ respectively.

6. In Young's double-slit experiment using monochromatic light of wavelength λ , the intensity of light at a point on the screen where path difference is λ , is K units. What is the intensity of light at a point where path difference is $\lambda/3$?

Ans: Let I_1 and I_2 be the intensities of the two light waves. Their resultant intensities can be obtained as:

$$I' = I_1 + I_2 + 2\sqrt{I_1I_2}\cos\phi$$

Where,

 ϕ = Phase difference between the two waves

For monochromatic light waves,

$$I_1 = I_2$$

$$\Rightarrow$$
 I' = I₁ + I₁ + $2\sqrt{I_1I_1}\cos\phi$

$$\Rightarrow$$
 I' = 2I₁ + 2I₂ cos ϕ

Phase difference = $\frac{2\pi}{\lambda}$ × Path difference

Since path difference $=\lambda$,

Phase difference, $\phi = 2\pi$

$$\therefore I = 2I_1 + 2I_1 = 4I_1$$

Given,

$$I' = K$$

$$\therefore I' = \frac{K}{4} \dots (1)$$

When path difference $=\frac{\lambda}{3}$,

Phase difference, $\phi = \frac{2\pi}{3}$

Hence, resultant intensity, $I_R' = I_1 + I_1 + 2\sqrt{I_1I_1}\cos\frac{2\pi}{3}$

$$\Rightarrow I_R' = 2I_1 + 2I_1 \left(-\frac{1}{2}\right) = I_1$$

Using equation (1), we can write:

$$I_{R} = I_{1} = \frac{K}{4}$$

Therefore, the intensity of light at a point where the path difference is $\frac{\lambda}{3}$ is found to be $\frac{K}{4}$ units.

- 7. A beam of light consisting of two wavelengths, 650 nm and 520 nm is used to obtain interference fringes in a Young's double-slit experiment.
- a) Find the distance of the third bright fringe on the screen from the central maximum for wavelength 650 nm.

Ans: We have the expression for fringe width as,

$$x=\frac{D\lambda}{d}$$

As per the given conditions, $x = 3 \times 650 \frac{D}{d} = 1950 \left(\frac{D}{d}\right) nm$

Also,
$$n\lambda_2 = (n-1)\lambda_1$$

But,
$$\lambda_1 = 650$$
nm

$$\therefore$$
 n = 5

Wavelength of another light beam, $\lambda_2 = 520$ nm

Distance of the slits from the screen = D

Distance between the two slits = d

Distance of the nth bright fringe on the screen from the central maximum is given by the relation,

$$x = n\lambda_1 \left(\frac{D}{d}\right)$$

For third bright fringe, N = 3

$$\therefore x = 3 \times 650 \frac{D}{d} = 1950 \left(\frac{D}{d}\right) nm$$

b) What is the least distance from the central maximum where the bright fringes due to both the wavelengths coincide? $\lambda_1 = 600$ nm

Ans: Let the n^{th} bright fringe due to wavelength λ_2 and $(n-1)^{th}$ bright fringe due to wavelength λ_1 coincide on the screen. We can equate the conditions for bright fringes as:

$$n\lambda_2 = (n-1)\lambda_1$$

$$\Rightarrow$$
 520n = 650n - 650

$$\Rightarrow$$
 650 = 130n

$$\therefore$$
 n = 5

Hence, the least distance from the central maximum can be obtained by the relation:

$$x = \lambda_2 \left(\frac{D}{d} \right)$$

$$\therefore x = 5 \times 520 \frac{D}{d} = 260 \frac{D}{d} nm$$

Note: The value of d and D are not given in the question.

8. Explain how Corpuscular theory predicts the speed of light in a medium, say, water, to be greater than the speed of light in vacuum. Is the prediction confirmed by experimental determination of the speed of light in water? If not, which alternative picture of light is consistent with the experiment?

Ans: No; It is wave theory.

We know that Newton's corpuscular theory of light states that when light corpuscles strike the interface of two media from a rarer (air) to a denser (water) medium, the particles experience forces of attraction normal to the surface. Thus, the normal component of velocity increases while the component along the surface remains unchanged.

So, we can write the expression:

$$C \sin i = v \sin r \dots (1)$$

Where,

i = Angle of incidence

r =Angle of reflection

c = Velocity of light in air

v = Velocity of light in water

We have the relation for relative refractive index of water with respect to air given as:

$$\mu = \frac{v}{c}$$

Hence, equation (1) would reduce to

$$\frac{v}{c} = \frac{\sin i}{\sin r} = \mu \dots (2)$$

But, $\mu > 1$

So, it can be inferred from equation (2) that v > c. This is not possible since this prediction is opposite to the experimental results of c > v.

Therefore, we found that the wave picture of light is consistent with the experimental results.

9. Answer the following questions:

a) In a single slit diffraction experiment, the width of the slit is made double the original width. How does this affect the size and intensity of the central diffraction band?

Ans: In the case of a single slit diffraction experiment, if the width of the slit is made double the original width, then the size of the central diffraction band would reduce to half and the intensity of the central diffraction band would increase up to four times.

b) In what way is diffraction from each slit related to the interference pattern in a double-slit experiment?

Ans: The interference pattern in a double-slit experiment could be modulated by diffraction from each slit. The pattern would be the result of the interference of the diffracted wave from each slit.

c) When a tiny circular obstacle is placed in the path of light from a distant source, a bright spot is seen at the centre of the shadow of the obstacle. Explain why?

Ans: When a tiny circular obstacle is placed in the path of light from a distant source, a bright spot could be seen at the centre of the shadow of the obstacle. This is because light waves are being diffracted from the edge of the circular obstacle, which would interfere constructively at the centre of the shadow. This constructive interference would produce a bright spot.

d) Two students are separated by a 7 m partition wall in a room 10 m high. If both light and sound waves can bend around obstacles, how is it that the students are unable to see each other even though they can converse easily?

Ans: Bending of waves by obstacles by a large angle could be possible when the size of the obstacle is comparable to the wavelength of the waves. On the one hand, the wavelength of the light waves is too small when compared to the size of the obstacle. Thus, the diffraction angle would be very small. Hence, the students would be unable to see each other. On the other hand, the size of the wall is seen to be comparable to that of the wavelength of the sound waves. Thus, the bending of the waves would take place at a large angle. Hence, the students are able to hear each other.

e) Ray optics is based on the assumption that light travels in a straight line. Diffraction effects (observed when light propagates through small apertures/slits or around small obstacles) disprove this assumption. Yet the ray optics assumption is so commonly used in understanding location and several other properties of images in optical instruments. What is the justification?

Ans: The justification here is that in ordinary optical instruments, the size of the aperture involved would be much larger than the wavelength of the light used.

10. Two towers on top of two hills are 40 km apart. The line joining them passes 50 m above a hill halfway between the towers. What is the longest wavelength of radio waves, which can be sent between the towers without appreciable diffraction effects?

Ans: We are given that,

Distance between the towers, d = 40 km

Height of the line joining the hills, d = 50m.

Thus, the radial spread of the radio waves should not exceed 50km.

Since the hill is located halfway between the towers, Fresnel's distance can be obtained as: $Z_p = 20 \text{km} = 2 \times 10^4 \text{m}$

Aperture can be taken as:

$$a = d = 50m$$

Fresnel's distance is given by the relation,

$$Z_p = \frac{a^2}{\lambda}$$

Where,

 $\lambda =$ Wavelength of radio waves

$$\Rightarrow \lambda = \frac{a^2}{Z_p}$$

$$\Rightarrow \lambda = \frac{(50)^2}{2 \times 10^4} = 1250 \times 10^{-4} = 0.1250 \text{m}$$

$$\therefore \lambda = 12.5 \text{cm}$$

Therefore, the wavelength of the radio waves is found to be 12.5 cm.