Announcements

□ Homework for tomorrow...

Ch. 22, CQ 7, Probs. 16, 18, & 20

CQ3: a) decreases

b) increases

c) decreases

d) 1.0 x 10⁻⁶ m

22.2: 450 nm 22.4: 1.2 mm 22.8: 500 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

(The Diffraction Grating & Single-Slit Diffraction)

Last time...

• The *intensity* of the *double-slit* interference pattern at position *y*...

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

• The angular positions of the bright fringes for the diffraction grating...

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

• The *m*th *bright fringe* for the *diffraction grating*

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

22.3

The Diffraction Grating

Notice:

- *a* is the *amplitude* of the wave through 1 slit.
- The wave amplitude at the points of constructive interference is Na.
- What are the *intensities* of the bright fringes?

22.3

The Diffraction Grating

Notice:

- *a* is the *amplitude* of the wave through 1 slit.
- The wave amplitude at the points of constructive interference is Na.
- What are the *intensities* of the bright fringes?

$$\left[I_{max} = N^2 I_1\right]$$

Notice:

As *N increases*, the fringes get *narrower*. Why *must* this be the case?

22.3

The Diffraction Grating

- Diffraction gratings can be used to measure the wavelengths of light.
- If the incident light consists of two *slightly different* wavelengths, each wavelength will be diffracted at a *slightly different angle*.

Quiz Question 1

In a laboratory experiment, a diffraction grating produces an interference pattern on a screen. If the *number* of slits in the grating is *increased*, with everything else (including the slit spacing) the *same*, then

- 1. The fringes stay the same brightness and get closer together.
- 2. The fringes stay the same brightness and get farther apart.
- 3. The fringes stay in the same positions but get dimmer and wider.
- 4. The fringes stay in the same positions but get brighter and narrower.
- 5. The fringes get brighter, narrower, and closer together.

i.e. 22.3: Measuring wavelengths emitted by sodium atoms

Light from a sodium lamp passes through a diffraction grating having 1000 slits per millimeter. The interference pattern is viewed on a screen 1.000 m behind the grating. Two bright yellow fringes are visible 72.88 cm and 73.00 cm from the central maximum.

What are the wavelengths of these two fringes?

i.e. 22.3: Measuring wavelengths emitted by sodium atoms

Light from a sodium lamp passes through a diffraction grating having 1000 slits per millimeter. The interference pattern is viewed on a screen 1.000 m behind the grating. Two bright yellow fringes are visible 72.88 cm and 73.00 cm from the central maximum.

What are the wavelengths of these two fringes?

Notice: This is *spectral analysis!*Because NO other element emits these 2
wavelengths, the doublet can be used to
identify the presence of sodium in a sample
of unknown composition.

Reflection Gratings...

- Some diffraction gratings are manufactured as reflection gratings.
- The interference pattern is exactly the same as the interference pattern of light transmitted through *N* parallel slits.

A reflection grating can be made by cutting parallel grooves in a mirror surface. These can be very precise, for scientific use, or mass produced in plastic.

Reflection Gratings...

 Naturally occurring reflection gratings are responsible for some forms of color in nature.

• A peacock feather consists of nearly parallel rods of melanin, which act

as a reflection grating!

22.4: Single-Slit Diffraction

- Diffraction through a tall, narrow slit is known as *single-slit diffraction*.
- A viewing screen is placed distance L behind the slit of width a, and we will assume that L >> a.

Huygens' Principle (two steps)

- 1. Each point on a wave front is the *source* of a spherical wavelet that spreads out at the wave speed.
- 2. At a later time, the shape of the wave front is the line *tangent* to all the wavelets

Greatly magnified view of slit

The wavelets from each point on the initial wave front overlap and interfere, creating a diffraction pattern on the screen.

- The figure shows the paths of several wavelets that travel straight ahead to the central point on the screen.
- The screen is *very* far to the right in this magnified view of the slit.
- The paths are *very* nearly parallel to each other, thus all the wavelets travel the same distance and arrive at the screen *in phase* with each other, therefore *constructive interference* occurs.

The wavelets going straight forward all travel the same distance to the screen. Thus they arrive in phase and interfere constructively to produce the central maximum.

- Wavelets 1 and 2 start from points that are a/2 apart.
- Each point on the wave front can be paired with another point a distance a/2 away.
- If the path-length difference is $\Delta r = \lambda/2$, the wavelets arrive at the screen out of phase and interfere destructively.

Each point on the wave front is paired with another point distance a/2 away.

These wavelets all meet on the screen at angle θ . Wavelet 2 travels distance $\Delta r_{12} = (a/2) \sin \theta$ farther than wavelet 1.

- The light pattern from a single slit consists of a central maximum flanked by a series of weaker secondary maxima and dark fringes.
- The *dark fringes* occur at angles:

- The light pattern from a single slit consists of a central maximum flanked by a series of weaker secondary maxima and dark fringes.
- The *dark fringes* occur at angles:

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

Notice:

- θ_p is in radians.
- p = 0 is excluded!
- above expression is the *same* as the m^{th} maximum of the double-slit interference pattern!

