

Pledge

I solemnly affirm that I am presenting this journal based on my own experimental work. I have neither copied the observations, calculations, graphs and results from others nor given it to others for copying.

Signature of the student

Experiment 1: Newton's Rings

Aim: To measure the radius of curvature of a planoconex lens using Newton's rings apparatus

Apparatus: (1) Newton's rings apparatus consisting of

a. Planoconvex lens

b. Optically flat glass plate

c. Beam splitter

d. T-type traveling microscope with scale with L.C. = 0.001 cm

(2) Monochromatic source of light of known wavelength (ex. Sodium)

(3) Reading lamp and reading lens

Significance of the experiment: Newton's rings apparatus can be considered as an interferometer, since it generates a steady state and well defined interference pattern. One of the prime applications of interferometers is precise measurements of dimensions. This experiment aims at a precise measurement of radius of curvature of a plano-convex lens using 'Newton's interferometer'. The other applications of this apparatus are, measuring the wavelength of monochromatic source of light, refractive index of the liquids and testing preciseness of glass plates and lenses.

Theory: Newton's rings are the concentric and circular fringes obtained by using interference of circularly symmetric wedge shaped films. (Refer Fig. 1.1 a, b and c). Such film can be obtained by placing a planoconvex lens on a glass plate. The region between these two components forms a circularly symmetric wedge shaped film, as the locus of points having same path difference forms a circle. If this film is exposed to a plane wavefront of monochromatic light from the top, then the rays reflected from the top and bottom of the circularly symmetric wedge shaped film interfere and produce Newton's rings

Fig 1.1 a: Experimental set up for observing Newton's rings

Diameter = P - Q

Fig 1.1c: Newton's Rings

Fig 1.1b: The ray diagram for Newton's rings

By extending the theory of wedge shaped films to Newton's rings, it can be shown that

$$R = \frac{\mu(D_m^2 - D_n^2)}{4(m-n)\lambda}$$
 ...(1.1)

Where R =Radius of curvature of planoconvex lens

 D_m = Diameter of mth dark ring D_n = Diameter of nth dark ring

 λ = Wavelength of monochromatic light

 μ = Refractive index of the medium in betweenplanoconvex lens and glass plate

Thus if diameters of Newton's rings are measured then a few important physical quantities such as R, λ and μ of the liquid can be measured.

Procedure:

- 1. Produce Newton's rings by the procedure given below.
 - a. Make every component dust free.
 - b. Level the whole apparatus using spirit level
 - c. Keep the wooden boxes containing a beam splitter and glass plate below the T type microscope. Keep planoconvex lens on the glass plate exactly below the microscope such that its curved part touches the glass plate
 - d. Render a parallel wavefront of sodium by placing the source at the focal length of a lens. Expose planoconvex lens-glass plate system parallel wavefront of light. Now Newton's rings can be seen through the microscope.
 - e. Adjust the eyepiece of the microscope so that sharp Newton's rings are produced
 - f. If the central ring is not dark then gently tap the apparatus to make the centre dark. The central ring should be dark throughout the experiment.
- 2. The central dark ring is the zeroth one. Measure the diameters of first five dark rings by using the procedure given below
 - a. Move the microscope, so that crosswire is adjusted on upper part of the first dark ring. Measure this position, say P on the scale of the microscope, in the following

$P = MSR + VSR \times LC$ cm

Where MSR is the reading on main scale which coincides with the zero of the vernier scale. If no reading coincides, then the reading on the main sale previous to with the zero of the vernier

VSR is the sequence number of division on the vernier scale which exactly coincides with the division on the main scale.

LC is the least count of the scale of the microscope

- b. Move the microscope down to adjust the crosswire on the lower part of first dark ring. Measure the corresponding position on the scale, say, Q by using the procedure given above
- c. The diameter of the ring is P Q cm
- d. Repeat the above procedure for measuring the diameters of 2nd, 3rd, 4th and 5th dark rings

3. Plot the graph of $D_n^2 Vs n$. Calculate the slope of this graph. The slope gives the precise value of $\left(\frac{D_{m}^2 - D_{n}^2}{n - n}\right)$

4. Calculate the radius of curvature of planoconvex lens by using formula (1.1). Take $\mu=1$, as in this experiment, Newton's rings are produced in air. The source used is sodium, therefore take $\lambda=5890$ A° = $5890\times10^{-8}cm$

5. Compare this R, with the standard radius of curvature (R_s) given. Calculate the percentage deviation, which needs to be as less as possible.

Observations:

Table 1.1: Calculation of the least count of the scale on microscope

Smallest Division on the main scale	
Number of Divisions on vernier scale	
L.C. of traveling microscope	0.001

ROUGH WORK:

Table (1.2) Diameters of Newton's rings

Seq. no. of Dark ring (n)	Upper position (P), cm	Lower position (Q), cm	Diameter D_n , = $P - Q$ cm	Square of diameter D_n^2 , cm^2	
1	5.016	4.904	0.112	0.012	
2	4.973	4.818	0.115	0.024	
3	4.941	4.754	0.187	0.034	
4	4.914	4.701	0.213	0.045	
5	F4.887	4.858	0.029	0.008	

Calculations:

Slope of the graph of $D_n^2 V_{Sn} = 0.011 cm^2$,

Wavelength of sodium source used in the experiment= $5890 \text{ A}^{\circ} = 5890 \times 10^{-8} \text{ cm}$

Radius of curvature of planoconvex lens z

$$R_{e} = \frac{\mu(D_{m}^{2} - D_{n}^{2})}{4(m-n)\lambda} = \frac{1 \times slope}{4 \times \lambda} = \frac{1 \times O.OII}{4 \times 5890 \times 10^{-8}} = 46.689 cm$$

Standard radius of curvature R_s , cm	Radius of curvature using Newton's rings R_e , em	% deviation = $\left \frac{R_s - R_e}{R_s} \right \times 100 \%$	
50	46.689	0.67	

FAIR WORK

Table (1.2) Diameters of Newton's rings

Seq. no. of Dark ring (n)	Upper position (P), cm	Lower position (Q), cm	Diameter $D_m = P - Q$ cm	Square of diameter D_n^2 , cm^2
1	5.016	4.904	0.112	0.012
2	4.973	4.818	0.155	0.024
3	4.941	4.754	0.187	0.034
4	4.914	4.701	0.213	0.0 45
5	4.887	4.858	0.029	0.008

Calculations:

Slope of the graph of $D_n^2 Vs n = ... O. D11 cm^2$,

Wavelength of sodium source used in the experiment= 5890 A°

Radius of curvature of planoconvex lens

$$R_e = \frac{\mu(D_m^2 - D_n^2)}{4(m-n)\lambda} = \frac{1 \times slope}{4 \times \lambda} = \frac{1 \times O.011}{4 \times 5890 \times 10^{-8}} = cm$$

Standard radius of curvature R_s , cm	Radius of curvature using Newton's rings R_e , cm	% deviation = $\left \frac{R_s - R_e}{R_s} \right \times 100 \%$
50	46:689	0.67%

Model Graph for Expt. 1, Newton's Rings

This Model Graph is only for cross-checking your graph with its nature and style of presentation. As such, your Graph must be based on your own observations and calculations. Only formatting and presentation needs to be as per the Model Graph.

MIT WORLD PEACE UNIVERSITY PUNE

	Experiment 1 Neutons	Rings	Scale Scale O.01 994is-2016=1cm
			garis-2 units= 1 cm
1 D _n ²			
0.06			Slope= y= y 2 x-x1 = Dm2-Dn2 m-n = 0.041 - 0.01
0.01		8	$= D_{m^{2}} - D_{n^{2}}$ $= 0.045 - 0.01$
0.02	A		= 0.011
0.01	1		
	1 1	3 4	5 6
		n²->	

Viva Voce

1. Newton's rings apparatus can be called as Newton's interferometer. Why?

2. Enlist as many interferometers, as you know.

3. Comment on the nature of Newton's rings which would be seen, if the source used were polychromatic (white)

4. Is it possible to perform this experiment with polychromatic source? Why? Why not?

5. The center of Newton's rings is sometimes dark and sometimes bright. What does this signify?

6. How would Newton's rings be seen if they were observed from the opposite side i.e.

from the downward direction?

7. Any interferometer claims best accuracy in the measurements of various dimensions. How much was the error in your experiment? Identify the sources of errors.

8. Can this experiment be used to measure the radii of curvatures of bio-convex lens? Comment on the nature of Newton's rings that would be seen if the lens were bio-convex instead of plano-convex.

9. How would the Newton's rings appear, if the plano-convex lens were kept in opposite

manner i.e. its curved surface up and plane surface down?

10. How would the Newton's rings be seen if the glass plate at the bottom were replaced by mirror?

11. Newton's rings can be used to check the optical flatness of glass plates and precision of the plano-convex lenses. How?

My Understanding of the Experiment

(Not exceeding 5 to 6 lines)

Neuton's rings appear as a spries of concentric, alternating bright and dark rings centered at the point of contact between two Surface. We also observe that fringe width of the concentric circles decrease as we move oin the outward direction. I understood the behaviour of a monocrometic light when it passes through a plano convex lens and a glass plate.

* Applications:

- 1) Petermining radius of curvature of a given lens or liquid.
- 2) Determining refractive index of a given medium.
- 3) Determining unknown light of a given medium.