Announcements

□ Homework for tomorrow...

Ch. 22, CQ 2, Probs. 10, 12, & 14

CQ3: before CQ7: A = 4 cm, $\lambda = 12$ m, f = 2.0 Hz 20.20: a) 3.2 x 10⁻³ m b) 9.4 x 10¹⁰ Hz 20.24: a) 1.0 x 10¹⁰ Hz b) 1.6 x 10⁻⁴ s 20:26: a) 8.6 x 10⁸ Hz b) 0.23 m

□ Office hours...

MW 10-11 am TR 9-10 am F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

MTWR 8-6 pm F 8-11 am, 2-5 pm Su 1-5 pm

Chapter 22

Wave Optics

(The Interference of Light & The Diffraction Grating)

Last time...

• *Angular position* of *m*th *bright* fringe...

$$\theta_m = m \frac{\lambda}{d}$$
 , $m = 0, 1, 2, 3, \dots$

Position of mth bright fringe...

$$y_m = \frac{m\lambda L}{d}$$

$$m = 0, 1, 2, 3, \dots$$

Fringe spacing...

$$\Delta y = \frac{\lambda L}{d}$$

Position of mth dark fringe...

$$\left(y_m' = \left(m + \frac{1}{2}\right) \frac{\lambda L}{d}\right)$$

Two rocks are simultaneously dropped into a pond, creating the ripples shown. The lines are the wave crests. As they overlap, the ripples interfere. At the point marked with a dot,

- 1. The interference is constructive.
- 2. The interference is destructive.
- 3. The interference is somewhere between constructive and destructive.
- 4. There's not enough information to tell about the interference.

A laboratory experiment produces a double-slit interference pattern on a screen. The point on the screen marked with a dot is how much farther from the left slit than from the right slit?

- 1. 1.0 λ .
- 2. 1.5 λ .
- 3. 2.0λ .
- 4. 2.5 λ .
- 5. 3.0 λ .

A laboratory experiment produces a double-slit interference pattern on a screen. If the screen is moved farther away from the slits, the fringes will be

- 1. closer together.
- 2. in the same positions.
- 3. farther apart.
- 4. fuzzy and out of focus.

Intensity of the Double-Slit Interference Pattern

- □ *If* there were NO *interference*, the light intensity due to two slits would be *twice* the intensity of one slit $(2I_1)$.
- □ Instead, the superposition of the 2 waves creates *bright* and *dark fringes*.
- What is the *intensity* of the double-slit interference pattern at position *y*?

Intensity of the Double-Slit Interference Pattern

- □ *If* there were NO *interference*, the light intensity due to two slits would be *twice* the intensity of one slit $(2I_1)$.
- □ Instead, the superposition of the 2 waves creates *bright* and *dark fringes*.
- What is the *intensity* of the double-slit interference pattern at position y?

$$I_{double} = 4I_1 \cos^2 \left(\frac{\pi d}{\lambda L} y\right)$$

Notice:

Intensity oscillates between o and $4I_1$.

Intensity of the Double-Slit Interference Pattern

The actual intensity from a double-slit experiment slowly *decreases* as |y| *increases*.

A laboratory experiment produces a double-slit interference pattern on a screen. If the *amplitude* of the light wave is *doubled*, the *intensity* of the central maximum will increase by a factor of

- 1. $\sqrt{2}$.
- **2**. **2**.
- 3. 4.
- 4. 8.

22.3 The Diffraction Grating

- The figure shows a *diffraction grating* in which *N* slits are equally spaced a distance *d* apart.
- Only 10 slits are shown here, but a practical grating will have hundreds or thousands of slits.

What are the *angular positions* of the *bright fringes* in the interference pattern?

Where does the m^{th} bright fringe occur?

22.3

The Diffraction Grating

- The figure shows a *diffraction grating* in which *N* slits are equally spaced a distance *d* apart.
- Only 10 slits are shown here, but a practical grating will have hundreds or thousands of slits.

What are the *angular positions* of the *bright fringes* in the interference pattern?

$$d\sin\theta_m = m\lambda \quad , \quad m = 0, 1, 2, \dots$$

Where does the m^{th} bright fringe occur?

$$y_m = L \tan \theta_m \quad , \quad m = 0, 1, 2, \dots$$

