Announcements

□ Homework for tomorrow... Ch. 22, CQ 3, Probs. 2, 4, & 8

□ 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
(Light and Optics &
The Interference of Light)

Last time...

• Frequency, f, and period, T...

$$f = \frac{1}{T}$$

The wave speed is...

$$v = \lambda f$$

• The *index of refraction* is...

$$n \equiv \frac{c}{v}$$

• The wavelength in a material is...


$$\lambda_{mat} = \frac{\lambda_{vac}}{n}$$


i.e. 20.8

Light traveling through glass

Orange light with a wavelength of 600 nm is incident upon a 1.00 mm thick glass microscope slide.


- a. What is the light speed in the glass?
- b. How many wavelengths of the light are inside the slide?


Diffraction of H_2O Waves...

- A H₂O wave, after passing through an opening, spreads out to fill the space behind the opening.
- Diffraction = spreading out of waves.
- All waves experience diffraction.


Circular waves spread out on the right.

Interference...


Diffraction of Sunlight?

- Unlike a H₂O wave, when light passes through a a large opening, it makes a *sharp-edged* shadow.
- □ This lack of noticeable diffraction means that *if* light is a wave, the wavelength must be *very small*.
- □ So, is light a wave or a particle?


22.1:

Light and Optics

Does light consist of waves or of particles?

Isaac Newton (1660)

- does not witness *diffraction* of sunlight.
- concludes that light must consist of *very small, light, fast* particles that he calls *corpuscles*.

Thomas Young (1801)


- produces interference between two waves of light.
- concludes that light consists of *waves* (but *WHAT* is waving?).

James Maxwell (1860)

■ Maxwell equations predict EM *waves* that travel at a speed *c*!

Albert Einstein (1905)

- Photoelectric effect
- Light consists of *photons* w/ BOTH wave-like & particle-like properties!


Circular waves spread out on the righ

(b)


© 2013 Pearson Education, Inc

Models of Light...

Wave Model:

- Under many circumstances, light exhibits the same behavior as sound or water waves.
- □ The study of light as a wave is called *wave optics*.

Ray Model:

- □ The properties of prisms, mirrors, and lenses are best understood in terms of *light rays*.
- \Box The ray model is the basis of *ray optics*.


Photon Model:

- □ In the quantum world, light behaves like NEITHER a wave NOR a particle.
- □ Instead, light consists of *photons* that have both *wave-like* and *particle-like* properties!
- □ This is the *quantum theory* of light.


22.2:

The Interference of Light


- When light passes through a very small opening, it spreads out.
- Diffraction of light is observable IF the hole is *sufficiently small*.


Young's Double-Slit Experiment...


Young's Double-Slit Experiment...


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

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


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


$$\theta_{m} = m \frac{\lambda}{d} \quad , \qquad m = 0, 1, 2, 3, \dots$$
 in radians!

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

$$y_m = \frac{m\lambda L}{d}$$
 , $m = 0, 1, 2, 3, ...$


What is the *fringe spacing* between the m fringe and the m+1 fringe?


What is the *fringe spacing* between the m fringe and the m+1 fringe?


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


Notice:

The interference pattern is a series of *equally* spaced bright lines.

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


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

$$y_m' = \left(m + \frac{1}{2}\right) \frac{\lambda L}{d}$$
, $m = 0, 1, 2, 3,$

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


The dark fringes are located exactly halfway between the bright fringes.

helium
$$\lambda = 6.33 \times 10^{-7} \text{M}$$
 $\lambda = 4.0 \times 10^{-4} \text{M}$
 $\lambda = 2.0 \text{M}$
 λ

