CHAPTER 37- Interference of Light Waves

1-) A laser beam (λ =632.8 nm) is incident on two slits 0.200 mm apart. How far apart are the bright interference fringes on a screen 5.00 m away from the double slits?

$$\Delta y_{bright} = \frac{\lambda L}{d} = \frac{(632, 8.10^{-9}).5}{2.10^{-4}} = 1,58cm$$

2-) If Young's double-slit experiment were performed under water, how would the observed interference pattern be affected?

Underwater, the wavelength of the light would decrease, $\lambda_{WATER} = \frac{\lambda_{AIR}}{n_{WATER}}$ Since the positions of bright and dark bands are proportional to λ , according to

$$\delta = dsin\theta_{bright} = m\lambda$$

$$\delta = dsin\theta_{dark} = \left(m + \frac{1}{2}\right)\lambda$$

the underwater fringe separations will decrease.

3-) Two radio antennas separated by 300 m as shown in Figure P37.3 simultaneously broadcast identical signals at the same wavelength. A radio in a car traveling due North receives the signals. If the car is at the position of the second maximum, what is the wavelength of the signals? (*Note:* Do not use the small-angle approximation in this problem.)

Figure P37.3

$$tan\theta = \frac{400}{1000} = 0.4$$

$$\theta = 21.8^{\circ}$$

Second maximum => m=2

$$\lambda = \frac{dsin\theta}{m} = \frac{300m.\,sin21.\,8^0}{2} = 55.7m$$

(In this problem we did not approximate $\sin\theta$ to $\tan\theta$)

4-) Light with wavelength 442 nm passes through a double-slit system that has a slit separation d = 0.400 mm. Determine how far away a screen must be placed in order that a dark fringe appear directly opposite both slits, with just one bright fringe between them.

The dark fringes are located at

$$y_{dark} = \frac{\lambda L}{d} \left(m \pm \frac{1}{2} \right)$$
 $m = \pm 1, \pm 2, \pm 3, ...$

Taking m = 0 and y = 0.200 mm in the above equation,

$$L \approx \frac{2dy}{\lambda} = \frac{2(0.4.10^{-3}).(0.2.10^{-3})}{442.10^{-9}} = 0.362 \, m = 36.2 \, cm$$

Geometric optics incorrectly predicts bright regions opposite the slits and darkness in between. But, as this example shows, interference can produce just the opposite.

FIG. P37.7

5-) Two slits are separated by 0.320 mm. A beam of 500-nm light strikes the slits, producing an interference pattern. Determine the number of maxima observed in the angular range $-30.0^{\circ} < \theta < 30.0^{\circ}$.

At 30.0°,
$$d \sin \theta = m\lambda$$

 $(3.20 \cdot 10^{-4} \text{ m}) \sin 30.0° = m (500 \cdot 10^{-9} \text{ m})$
so m=320.

There are 320 maxima to the right, 320 to the left, and one for m = 0 straight ahead. There are 641 maxima.

6-) In a double-slit arrangement of Figure 37.5, d =0.150 mm, L= 140 cm, λ =643 nm, and y= 1.80 cm. (a) What is the path difference " for the rays from the two slits arriving at P? (b) Express this path difference in terms of λ . (c) Does P correspond to a maximum, a minimum, or an intermediate condition?

Figure 37.5 (a) Geometric construction for describing Young's double-slit experiment (not to scale). (b) When we assume that r_1 is parallel to r_2 , the path difference between the two rays is $r_2 - r_1 = d \sin\theta$. For this approximation to be valid, it is essential that L >> d.

- (a) The path difference $\delta = d \sin \theta$ and when L >> y $\delta = yd/L$ = $(1.8.10^{-2}.1.5.10^{-4})/1.4 = 1.93 \mu m$
- (b) $\delta \lambda = (1,93.10^{-6}/6,43.10^{-7})=3$ $\delta = 3\lambda$
- (c) Point P will be a maximum since the path difference is an integer multiple of the wavelength.

2

7-) The intensity on the screen at a certain point in a doubleslit interference pattern is 64.0% of the maximum value. (a) What minimum phase difference (in radians) between sources produces this result? (b) Express this phase difference as a path difference for 486.1-nm light.

(a)
$$\frac{I}{I_{max}} = cos^2 \left(\frac{\phi}{2}\right)$$

Therefore, ϕ =1.29 rad.

(b)
$$\delta = \frac{\lambda \phi}{2\pi} = \frac{486nm.1,29rad}{2\pi} = 99,8nm$$

8-) Monochromatic coherent light of amplitude E0 and angular frequency ω passes through three parallel slits each separated by a distance d from its neighbor. Show that the time-averaged intensity as a function of the angle

$$I(\theta) = \left[1 + 2\cos\left(\frac{2\pi d\sin\theta}{\lambda}\right)\right]^2 I_{max}$$

The resultant amplitude is

$$\begin{split} E_r &= E_0 \sin \omega t + \ E_0 \sin (\omega t + \Phi) + \ E_0 \ (\omega \ t + 2 \ \Phi), \ \text{where} \ \phi = \frac{2\pi}{\lambda} dsin\theta \\ E_r &= E_0 \ (\sin \omega t + \sin \omega t. \cos \Phi + \cos \omega t. \sin \Phi + \sin \omega t. \cos 2\Phi + \cos \omega t. \sin 2\Phi) \end{split}$$

Using the trigonometric relations of $\cos 2\Phi = 2.\cos^2 \Phi - 1$, $\sin 2\Phi = 2\sin \omega t .\cos \Phi$,

$$E_r = E_0.\mathrm{sin}\omega t.(1+\cos\Phi+2.\cos^2\Phi-1) + E_0.\cos\omega t.(\sin\Phi+2\sin\Phi\cos\Phi)$$

 E_r = E_0 (1+2cosΦ)(sinωt.cosΦ+cosωt.sinΦ)= E_0 (1+2cosΦ)sin(ωt+Φ)

Then the intensity is

$$I \sim E_r^2 = E_0^2 (1 + 2\cos\Phi)^2 \left(\frac{1}{2}\right)$$

Where the time average of $sin^2(\omega t + \Phi) = 1/2$

From one slit alone, we would get intensity $Imax \sim E_0^2\left(\frac{1}{2}\right)$ so

$$I(\theta) = \left[1 + 2\cos\left(\frac{2\pi d\sin\theta}{\lambda}\right)\right]^2 I_{max}$$