Announcements

Homework for tomorrow...

Ch. 22, Probs. 30, 32, & 49

CQ2: a) & c) 22.10: 43.2° 22.12: 0.142 m 22.14: 396 nm

□ 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 (Single-Slit Diffraction)

Last time...

• The *intensity* of the bright fringes of the *diffraction grating*...

$$I_{max} = N^2 I_1$$


The dark fringes of single-slit diffraction occur at angular positions...


i.e. 22.4: Diffraction of a laser through a slit

Light from a helium-neon laser (λ = 633 nm) passes through a narrow slit and is seen on a screen 2.0 m behind the slit. The first minimum in the diffraction pattern is 1.2 cm from the central maximum.


How wide is the slit?


The *angular positions* of the *dark fringes* in the interference pattern are..

$$\theta_p = p\frac{\lambda}{a} \quad , \quad p = 1, 2, 3, \dots$$

Where does the p^{th} dark fringe occur?


The *angular positions* of the *dark fringes* in the interference pattern are..


$$\theta_p = p \frac{\lambda}{a} \quad , \quad p = 1, 2, 3, \dots$$

Where does the p^{th} dark fringe occur?

$$y_p = \frac{p\lambda L}{a}$$
, $p = 1, 2, 3, ...$


What is the *width* of the *central maximum*?


What is the *width* of the *central maximum*?

$$w = \frac{2\lambda L}{a}$$

Notice:

- □ The width of the central maximum is twice the spacing between the dark fringes on either side.
- □ The *smaller* the opening you squeeze a wave through, the *more* it spreads out on the other side.


i.e. 22.5: Determining the wavelength

Light passes through a 0.12 mm wide slit and forms a diffraction pattern on a screen 1.00 m behind the slit. The width of the central maximum is 0.85 cm.

What is the wavelength of light?

Quiz Question 1

A laboratory experiment produces a single-slit diffraction pattern on a screen. The slit width is a and the light wavelength is λ . In this case,


- $\lambda < a$.
- $\lambda = a$.
- $3. \quad \lambda > a.$
- 4. Not enough info to compare λ to a.