Module-III

(Wave Optics)

Interference

The phenomenon of redistribution of light energy in a medium on account of superposition of light waves from two coherent sources is called **interference.**

Coherent sources:

Two sources are said to be coherent if they emit continuous light waves of the same frequency or wavelength, nearly of the same amplitude which have either in phase or have constant phase difference.

Types of coherence:

(a)-Temporal Coherence:

Temporal coherence is a measure of the correlation between the phases of alight wave at different points along the direction of propagation. Temporal coherence tells us how monochromatic a source is.

(b)-Spatial Coherence:

Spatial coherence is a measure of the correlation between the phases of a light wave at different points transverse to the direction of propagation spatial coherence tells us how uniform the phase of the wave front is.

Fig. 3.2

Condition for sustained interference:

- The two sources of light should emit continuous waves of same wavelength.
- The waves emitted by two sources should either have zero phase difference or constant phase difference.
- For a sustained interference pattern, the two sources must be coherent.

Interference in thin films:

The film of transparent material like a drop of oil spread on the surface of water, show brilliant colours when exposed to an extended source of light. This phenomenon can be explained on interference basis. Here interference takes place between rays reflected from the upper and from the lower surface of the film.

Thin film of uniform thickness:

(a) Reflection Pattern:

Let us consider a thin film of thickness t, refractive index μ and a ray AB of monochromatic light of λ is falling on it at an angle i. This ray is partly reflected and partly refracted as shown in Figure 3.3.

Extend BL and ED to meet at K we have

As

$$LKD = LNDE = r$$

Triangles BLD and LKD are congruent

$$BD = DK$$

Then path difference = μ (BD + DG) = μ (KD + DG)

NOIDA INSTITUTE OF ENGINEERING & TECHNOLOGY, GREATER NOIDA

=
$$\mu$$
 KG = μ KB cos r
 Δ = 2 μ t cos r

Now, here since reflection from denser medium, from Stoke's law additional path difference of $\lambda/2$ is taken into account. Thus, the total path difference is

$$\Delta_{\rm T} = 2 \,\mu t \cos r - \lambda/2 \qquad \qquad \dots (1)$$

Condition for maxima

$$\Delta_{\rm T} = (2 \mu \cos r - \lambda / 2) = n \lambda$$

2
$$\mu t \cos r = (2n + 1) \lambda / 2$$
 $n = 0, 1, 2, 3, \dots n$

Condition for minima

$$\Delta_{T} = (2 \mu t \cos r - \lambda / 2) = (2n + 1) \lambda / 2$$

 $2 \mu t \cos r = n \lambda$ $n = 0, 1, 2$

(b) Transmitted Pattern:

Here the path difference two rays OEMS and PR will be

$$\Delta = \mu \text{ (DE + EM)} - DH$$

$$= 2 \mu t \cos r \qquad \dots (2)$$

In this case there will be no additional path difference so the total path difference

$$\Delta_{\rm T} = 2 \, \mu t \cos r$$

Condition for maxima

$$\Delta = 2 \mu t \cos r = n \lambda$$
 $n = 0, 1, 2, 3,n$

Condition for minima

$$\Delta = 2 \mu t \cos r = (2n + 1) \lambda/2$$
 $n = 0, 1, 2, 3,n$

We find that the conditions for maxima and minima are found in case of transmitted pattern are opposite to those found in case of reflected pattern. Under the same conditions of the film looks dark in reflected pattern it will look bright in transmitted pattern.

The film is of varying thickness (Wedge shaped thin film):

Consider the wedge-shaped film as shown in Figure. Let a ray from S is falling on the film and after deflections produce interference pattern. The path difference is

$$\Delta = [(PF + FE)_{film} + (PK)_{air}]$$

$$= \mu (PF + FE) - (PK)$$

$$= \mu (PN + NF + FE) - PK$$

$$= \mu (NL) = 2 \mu t \cos(r + \theta)$$

Fig. 3.4

Then total path difference considering refraction from denser medium is taking place

$$\Delta_{\rm T} = 2 \,\mu t \,\cos\left(r + \theta\right) - \lambda/2$$

Condition for maxima

$$2\mu t\cos (r + \theta) = (2n + 1) \lambda/2$$

$$n = 0, 1, 2, \dots n$$

Condition for minima

$$2\mu t\cos(r+\theta) = n\lambda$$

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

Hence, we move along the direction of increasing thickness we observe dark, bright, dark----fringes. For t = 0 i.e., at the edge of film $\Delta = \lambda/2$ so the film will appear dark. Then width of the fringes so observed can be found

$$\beta = \frac{n\lambda}{2}\mu \tan\theta \cos(r + \theta)$$

In case of normal incidence r = 0

$$2 \mu t = (2n + 1) \frac{\lambda}{2}$$
 (maxima)

$$2 \mu t = n \lambda \text{ (minima)}$$

$$\beta = \frac{\lambda}{2\mu\theta} = \text{fringe width}$$

NEWTON'S RINGS:

When a piano-convex lens of long focal length is placed on a plane glass plate, a thin film of air is enclosed between the lower surface of the lens and the upper surface of the plate. With monochromatic light, bright and dark circular fringes are produced in the air film. These rings are known as Newton's rings. The experimental set up is shown in fig 3.5.

Fig. 3.5

Theory: Newton's rings by reflected light

Suppose the radius of curvature of the lens is R and the air film is of thickness t at a distance of OQ = r, from the point of contact O.

Here, interference is due to reflected light. Therefore, for the bright rings

$$2 \mu t \cos \theta = (2n - 1) \frac{\lambda}{2}$$
 (i)

Where $n = 1, 2, 3, \dots$ etc.

Here θ is small, therefore $\cos \theta = 1$ and for air $\mu = 1$

$$2 t = \left(2n - 1\right) \frac{\lambda}{2} \tag{ii}$$

For the dark fringe

$$2 \mu t \cos \theta = n \lambda
2 t = n \lambda$$

Where $n = 0, 1, 2, 3, \dots$ etc.

Fig. 3.6

In Fig. 3.6,

EP
$$x$$
 HE = OE x ($2R - OE$)

But

$$EP = HE = r, OE = PQ = t$$

and
$$2R - t = 2R \text{ (approximately)}$$

$$r^2 = 2Rt$$

$$t = \frac{r^2}{2R}$$

Substituting the value of t in equations (ii) and (iii), For bright rings

$$r^{2} = \frac{\left(2 n - 1\right) \lambda R}{2}$$

$$r = \sqrt{\frac{\left(2 n - 1\right) \lambda R}{2}}$$

For dark rings

Or

$$r^{2} = n \lambda R$$

$$r = \sqrt{n \lambda R}$$

When n = 0, the radius of the dark ring is zero and the radius of the bright rings is $\sqrt{\frac{\lambda R}{2}}$, therefore, the center is dark. Alternately dark and bright rings are produced (fig. 3.7).

Fig. 3.7

Further if D_n is the diameter of dark ring then

$$(D_n)^2 = 4n\lambda R$$

$$D_n = \sqrt{(4 \ \lambda R) \ \sqrt{n}}$$

$$D_n \quad \alpha \ \sqrt{n}$$

Thus, the diameter of dark rings is proportional to the square root of natural numbers.

If D_n is the diameter of bright ring then

$$2 \mu \frac{r_n^2}{2R} = (2n+1)\frac{\lambda}{2}$$

$$r_n^2 = (2n+1)\frac{\lambda R}{2\mu} = \left(\frac{D_n}{2}\right)^2$$

$$D_n^2 = 2(2n+1) \lambda R \quad \text{(For air, } \mu = 1\text{)}$$
 Or
$$D_n = \sqrt{2\lambda R}\sqrt{(2n+1)}$$
 i.e.,
$$\boxed{D_n \alpha \sqrt{(2n+1)}}.$$

Thus, the diameter of bright rings is proportional to the square root of the odd natural numbers.

Applications:

(a) Measurement of Wavelength of light by Newton's Rings:

For nth dark rings we know

$$D_n^2 = 4n\lambda R$$

For $(n + p^{th})$ dark ring, the above relation can be written as

$$D_{n+p}^2 = 4(n+p)\lambda R$$

Then

$$D_{n+p}^2 - D_n^2 = 4p\lambda R$$

$$\lambda = \frac{\left(D_{n+p}^2 - D_n^2\right)}{4pR}$$

Thus, measuring the diameters and knowing p and R, λ can be measured.

(b) Measurement of Refractive Index of Liquid by Newton's Rings

For this purpose, liquid film is formed between the lens and glass plate.

We have, as above,

$$\lambda = \frac{\left(D_{n+p}^2 - D_n^2\right)}{4pR}$$

which give

$$\begin{aligned} \left[D_{n+p}^2 - D_n^2 \right]_{liquid} &= \frac{4p\lambda R}{\mu} \\ \left[D_{n+p}^2 - D_n^2 \right]_{air} &= 4p\lambda R \\ \mu &= \frac{\left[D_{n+p}^2 - D_n^2 \right]_{air}}{\left[D_{n+p}^2 - D_n^2 \right]_{liquid}} \end{aligned}$$

Or

One can see that rings contract with the introduction of liquid.

Department of Physics

Diffraction

Light travels in straight lines. If an opaque obstacle or aperture be placed between a source of light and screen the light bends round the corners of the obstacle or aperture, and enters the geometrical shadow. This bending of light is called diffraction. Diffraction phenomena are divided into two groups;

(a) Fresnel's diffraction:

In this class either the source or screen or both are at finite distance from the obstacle and thus distances are important. Here the incident wavefronts are either spherical or cylindrical.

(b) Frounhofer's diffraction:

In this class both the source and the screen are at infinite distance from the obstacle and thus inclination are important not the distances the wavefront is plane one.

Fraunhofer's diffraction at a single slit:

Let S is a source of monochromatic light of wavelength 'A, L is collimating lens AB is a slit of width a, L' is another conversing lens and XY is the screen light coming out from source and passing through slit is focused at the screen. A diffraction pattern is obtained on the screen which consists of central bright band having alternate dark and bright bands of decreasing intensity on both the sides. The complete arrangement is shown in Figure 3.8.

Fig. 3.8 Fraunhofer's diffraction at single slit

Analysis and explanation:

The diffracted ray along the direction of incident ray is focused at C and those at an angle θ and focused at P and P'. For the intensity at P, let AN is normal to BN, then path difference between the extreme rays is

Or
$$\Delta = BN = AN \sin \theta = a \sin \theta$$
$$\Delta = \frac{2\pi a \sin \theta}{\lambda}$$

Let AB consists of n secondary sources then the phase difference between any two consecutive sources will be

$$\delta = \frac{\Delta}{n} = \frac{2\pi a sin\theta}{n\lambda}$$

The resultant amplitude and phase at P will be

$$R = \frac{a \sin \frac{n\delta}{2}}{\sin \frac{\delta}{2}}$$

Substituting the value of δ we have

$$R = \frac{A \sin \alpha}{\alpha}$$

Where A = na and $\alpha = \frac{\pi a \sin \theta}{\lambda}$

The corresponding intensity is

$$I = R^2 = A^2 \frac{\sin^2 \alpha}{\alpha^2}$$

Condition of minima:

For minima I = 0

The intensity will be 0 when $\frac{\sin \alpha}{100} = 0$ or $\sin \alpha = 0$

i.e.,

$$\alpha = \pm m\pi$$

$$\pi \text{ a } \sin \theta / \lambda = \pm m\pi$$

$$a \sin \theta = \pm m\lambda$$

Condition of maxima:

The intensity will be maximum when

$$\frac{dI}{d\alpha} = 0$$

$$\alpha = \tan \alpha$$

i.e.,

The value of a satisfying this equation are obtained graphically by plotting the curve $y = \alpha$ and $y = \tan \alpha$ on the same graph (Figure 3.9). The point of intersection will give

Fig.3.9: Graphical representation of positions of secondary maxima's in the diffraction

 $\alpha = 0$ correspond point to central maximum whose intensity is given as

I= limit
$$A^2 [\sin^2 \alpha / \alpha^2] = A^2 = I_0$$

The other maxima are given by

a
$$\sin \theta = (2m + 1) \lambda / 2$$

and their intensities as

$$\begin{array}{lll} m=1 \colon & I_1=A^2 \left(\sin 3\pi/2 \right){}^2 = \ 4 \ I_0 / \ 9\pi^2 = \ I_0 / 22 \\ m=2 \colon & I_2=4I_0 / 25\pi^2 = I_0 / 61 \\ m_3=I_3=4I_0 / \ 49\pi^2 = I_0 / 121 \ \text{and so on} \end{array}$$

Thus the intensities of the successive maxima are in the ratio

$$1: \frac{4}{9\pi^2}: \frac{4}{25\pi^2}: \frac{4}{49\pi^2}: -------$$

Or

The diffraction pattern consists of a bright central maximum surrounded alternatively by minima maximum is shown in fig. 3.10.

Double Slit diffraction:

Fig. 3.11

Let AB & CD are two slits, each of width e, seperated by opaque space d.The distance between the corresponding points of the two slits is (e+d).By Huygen's principle every points in the slit AB & CD sends

out secondary wavelets in all directions. From the theory of diffraction due to single slit , the resultant amplitude due to wavelets diffracted from each slit in the direction θ is

$$\frac{Asin\alpha}{\alpha}$$

Where A is a constant and $\alpha = \frac{\pi e sin\theta}{\lambda}$

Therefore the resultant amplitude amplitude at point P on the screen will be result of interference between two waves of same amplitude $A\sin\alpha/\alpha$ and having a phase difference δ . The path difference between wavelets from S_1 and S_2 in the direction θ .

$$S_2K = (e+d)\sin\theta$$

Phase difference $\delta = \frac{2\pi}{\lambda}x(e+d)\sin\theta$

The resultant amplitude R at P can be determined by the vector amplitude diagram(fig. 3.12) which gives

Fig. 3.12 $R^{2} = A\left(\frac{\sin\alpha}{\alpha}\right)^{2} + A\left(\frac{\sin\alpha}{\alpha}\right)^{2} + 2\left(\left(\frac{\sin\alpha}{\alpha}\right)\left(\frac{\sin\alpha}{\alpha}\right)\cos\delta\right)$ $R^{2} = \left(\frac{A\sin\alpha}{\alpha}\right)^{2}(2 + 2\cos\delta)$ $R^{2} = \frac{A^{2}\sin^{2}\alpha}{\alpha^{2}} 4\cos^{2}\frac{\delta}{2}$ $R^{2} = \frac{A^{2}\sin^{2}\alpha}{\alpha^{2}} 4\cos^{2}\beta$

where
$$\beta = \frac{\delta}{2} = \frac{\pi}{\lambda} (e+d) \sin\theta$$

Therefore, the resultant intensity at P is

$$I = R^2 = \frac{A^2 \sin^2 \alpha}{\alpha^2} 4 \cos^2 \beta$$

Thus the intensity in the resultant pattern depends on two factors:

- (1) $\frac{\sin^2 \alpha}{\alpha^2}$ which gives the diffraction pattern due to each individual slits.
- (2) $\cos^2\beta$ which gives the interference pattern due to diffracted light waves from the two slits.

The diffraction term $\frac{\sin^2\alpha}{\alpha^2}$ gives the central maxima in the direction θ =0, having alternately minima and subsdiary maxima of decreasing intensity on either side(fig. 3.13).

The minima are obtained in the direction given by $\alpha = 0$

$$\sin \alpha = 0$$
, $\alpha = \pm m\pi$ (where $m = 1,2,3...$, except zero)

The interference term $\cos^2\!\beta$ gives the set of equidistant dark and bright fringes. The bright fringe obtained in the direction given by

$$\cos^2\beta = 1$$

or

$$\beta = \pm n\pi$$

Where
$$\beta = \frac{\pi}{\lambda}(e+d)\sin\theta = \pm n\pi$$

$$(e+d)\sin\theta = \pm n\lambda,$$

Where $n = 0, 1, 2, \dots$

The various maxima corresponding to n = 0,1,2,3... are zero order first order and second order maxima(fig. 3.14).

The intensity distribution, in the resultant diffraction pattern is a plot of the product of constant term $4A^2$, diffraction term $\sin^2\!\alpha/\alpha^2$ and interference term $\cos^2\!\beta$, is shon in fig. 3.15.

Fig. 3.15

Absent Spectra:

The minima of single slit pattern are obtained in the direction given by.

a
$$\sin \theta = m\lambda$$
 ...(1)

where $m = 1, 2, 3, \dots$ excluding zero but the condition for n^{th} order principles maximum in the grating spectrum is

$$(a + b) \sin \theta = n\lambda \qquad \dots (2)$$

If the two conditions given by equation (2) are simultaneously satisfied then the direction in which the grating spectrum should give us a maxima, every slit by itself will produce darkness in that direction i.e., the diffraction minima. Hence the resultant intensity will be zero. Such order will be absent from spectrum. These spectra are known as absent spectra.

Therefore, dividing equation (2) by equation (1)

$$\frac{(a+b)\sin\theta}{a\sin\theta} = \frac{n\lambda}{m\lambda}$$

$$\frac{(a+b)}{a} = \frac{n}{m}$$
(3)

This is the condition for the absent spectra in the diffraction pattern

If a=b then from eqⁿ. (3) n=2m. Therefore, for m=1, 2, 3 etc. the 2^{nd} , 4^{th} , 6^{th} etc., orders will be absent from the spectra.

For b = 2a, we have n=3m. Therefore, for m = 1, 2, 3 etc. the 3rd, 6^{th} , 9^{th} etc., orders will be absent from the spectra.

Dispersive power:

NOIDA INSTITUTE OF ENGINEERING & TECHNOLOGY, GREATER NOIDA

The dispersive power of a plane transmission grating is defined as the ratio of the difference in the angles of diffraction of any two nearby spectral lines to the difference in the wavelength between the two spectral lines and is denoted by $\left(\frac{d\theta}{dt}\right)$.

In the direction θ , the nth principal maxima for a wavelength λ are given by equation

$$(a + b)\sin\theta = n\lambda$$

Differentiating above equation with respect to λ , we have

$$(a+b)\cos\theta \frac{d\theta}{d\lambda} = 1$$

$$\frac{d\theta}{d\lambda} = \frac{n}{(a+b)\cos\theta}$$

This is the dispersive power of grating.

Resolving power:

Or

When two objects are very close to each other, it may not be possible for our eye to see them separately. The minimum separation between two objects that can be resolved by an optical instrument is called resolving limit of that instrument. The resolving power is inversely proportional to the resolving limit.

Rayleigh Criterion of Resolution:

According to Lord Rayleigh's criterion two nearby images are said to be resolved if the position of central maximum of one coincides with the first minima of the other or vice versa.

To illustrate this let us consider the diffraction patterns due to two wavelengths λ_1 and λ_2 . Consider that (λ) is such that central maximum due to one fall on the first minima of the other as shown in fig. 3.19(a). The resultant intensity curve shows a distinct dip in the middle of two central maxima. This situation is called just resolved. If the (λ_1 - λ_2) is very small such that they come still closes as shown in fig. 3.19(b). The intensity curves have sufficient overlapping and two images cannot be distinguished separately. This case is known as unsolved.

Resolving power of grating:

Resolving power of grating represents its ability to form separate spectral lines for wavelengths very close together. It is measured by $\frac{\lambda}{d\lambda}$, where d λ is the smallest wavelength difference that can be just resolved at

wavelength λ .

Let a parallel beam of light of two wavelengths λ and $(\lambda + d\lambda)$ be incident normally on the grating.

Fig. 3.20

If nth principal maxima of λ is formed in the direction θ , we have

$$(a+b)\sin\theta = n\lambda$$

Let the first minima adjacent to the nth maxima be obtained in the direction $(\theta + d\theta)$. The grating equation for minima is

$$N(a+b)\sin\theta = m\lambda$$

Clearly, the first minima adjacent to the nth principal maxima in the direction of θ increasing will be obtained for m = (nN + 1). Therefore, if this minimum is obtained in the direction (θ + d θ), we have

or
$$N(a+b)\sin(\theta+d\theta) = (nN+1)\lambda$$
$$(a+b)\sin(\theta+d\theta) = \frac{nN+1}{N}\lambda$$

By Rayleigh's criterion, the wavelengths λ and $(\lambda + d\lambda)$ are just resolved by the grating when the nth maxima of $(\lambda + d\lambda)$ is also obtained the direction $(\theta + d\theta)$. Then we have

 $(a+b)\sin(\theta+d\theta) = n(\lambda+d\lambda)$

Thus,

 $\frac{nN+1}{N} \lambda = n (\lambda + d\lambda)$

Or

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

But $\frac{\lambda}{d\lambda}$ is the resolving power of grating. Therefore, resolving power of grating is equal to the total number of rulings on the grating and the order of the spectrum.

Optical filters

Optical filters are passive devices that allow the transmission of a specific wavelength or set of wavelengths of light. There are two classes of optical filters that have different mechanisms of operation:

- 1. Absorptive filters
- 2. Dichroic filters.

These different types of optical filters are described below:

<u>Absorptive filters</u>: Absorptive filters have a coating of different organic and inorganic materials that absorb certain wavelengths of light, thus allowing the desired wavelengths to pass through. Since they absorb light energy, the temperature of these filters increases during operation. They are simple filters and can be added

to plastics to make less costly filters than their glass-based counterparts. The operation of these filters does not depend on the angle of the incident light but on the properties of the material that makes up the filters. As a result, they are good filters to use when reflected light of the unwanted wavelength can cause noise in optical signal.

<u>Dichroic filters:</u> Dichroic filters are more complicated in their operation. They consist of a series of optical coatings with precise thicknesses that are designed to reflect unwanted wavelengths and transmit the desired wavelength range. This is achieved by causing the desired wavelengths to interfere constructively on the transmission side of the filter, while other wavelengths interfere constructively on the reflection side of the filter.

Some Applications of Optical Filters:

- 1. In systems for laser beam diagnostics with CCD-cameras.
- 2. Measurement of laser power, pulse energy and pulse duration.
- 3. Spectroscopic analysis.
- 4. A set of bandpass filters for mercury lamps, laser lines, and other needs are available

FAQ'S

Short answer type questions

- 1. What do you mean by coherent source?
- 2. What is the main condition to produce interference of light?
- 3. Distinguish between Fresnel and Fraunhofer type of diffraction.

Long Answer type questions

- Discuss the phenomena of interference of light due to thin films and find the condition of maxima and minima. Show that the interference patterns of reflected and transmitted monochromatic light are complementary.
 [2002,2009,2010]
- 2. Discuss the formation of the Newton's rings by reflected monochromatic light. Prove that in reflected light the diameters of bright rings are proportional to the square roots of odd natural numbers. [2015]
- 3. Discuss the phenomena of Fraunhofer diffraction at a single slit and show that the relative intensities of successive maxima are nearly [2002,2005,2009]

 $1:\frac{4}{9}\pi^2:\frac{4}{25}\pi^2:\frac{4}{49}\pi^2:...$

Department of Physics