NODAL SLIDE

OBJECT:

To determine the focal length of the combination of two lenses separated by a distance with the help of a nodal slide and to verify the formula:

$$\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{x}{f_1 f_2}$$

where

F = focal length of the combination

 f_1 , f_2 = focal lengths of the given lenses

x = separation of the two lenses

APPARATUS REQUIRED:

Nodal slide arrangement (optical bench, plane mirror, cross slit and a lamp) and two convex lenses.

Description of apparatus and theory:

Description: The nodal slide arrangement shown in figure (1).

Fig. 1

The nodal slide assembly consists of an optical bench provided with four uprights. The one upright carries a bulb placed in a metallic cover having a circular aperture, which illuminates a cross slit in the adjacent upright. The third upright carries the nodal slide. Nodal slide is essentially a horizontal metal support capable of rotating about a vertical axis; and lens or lenses can be mounted upon the support. The metallic support can be fixed or it can be moved back and forth by means of a screw so that the relative position of the two lenses can vary with respect to this upright. The support can be rotated in a horizontal plane. The fourth upright carries a plane mirror which can be rotated about a horizontal axis perpendicular to the bed of the bench.

THEORY:

If parallel beam of light is incident on a converging lens system thus forming an image on screen in its second focal plane, the image does not shift laterally when the system is rotated about a vertical axis passing through its second nodal points.

The principle is based on the property of nodal points, i.e. when a ray of light passes through one of them, its conjugate ray passes through the other and is always parallel to the incident ray. If the system is now rotated slightly about a vertical axis, the image will not be shifted from its position as shown in fig. (2).

The distance of the screen from the axis of rotation gives the principal focal length of the lens system.

Fig. 2

PROCEDURE:

- (i) One of the lenses L_1 , the source of light, cross slit and mirror are mounted on uprights of the optical bench and the heights of uprights are adjusted in such a manner that the line joining the centres of each part is parallel to the bed of the bench.
- (ii) Illuminate the cross slit and adjust the plane of the plane mirror to get the image of cross slits very near to it. The image may be blurred but the well defined image is formed by moving the upright of nodal slide away or towards the cross slits. (In this case light from the source after passing through the cross slits emerges from the lens as a parallel beam which is reflected again as parallel beam from plane mirror and brought to a focus on the plane of cross slits).
- (iii) The lens is now rotated slightly about the vertical axis which shifts the position of image either towards the left or right but no shift of the image is obtained by moving the carriage carrying the lens axially. In this situation the cross slits are in the focal plane of the lens. The distance between cross slits and lens gives the focal length of the lens.
- (iv) Remove the first lens and mount the second lens on the upright. As described above, find the focal length of this lens.
- (v) Mount both the lenses on the nodal slide arrangement and note down their position. This gives the distance between the two lenses.
- (vi) Move the upright carrying the lenses towards or away from the cross slits to obtain a well defined image. Now rotate the carriage on its upright by a few degrees and if there is a shift of the image, move the carriage on its upright by means of rack and pinion arrangement till there is no shift. Note down the positions of the uprights carrying the cross slits and nodal slide assembly on the optical bench. This distance gives the combined focal length of the two lenses.
- (vii) Rotate the lens system by 180° and repeat the above procedure.
- (viii) Alter this distance between two lenses and find out the combined focal lengths.
- (ix) Find out the bench error between the uprights carrying cross slits and nodal assembly.

OBSERVATIONS:

Table for focal length of a lens:

Bench error =cm.

S.	Light incident on	Lens L ₁			Mean	Lens L ₂			Mean
No.		Position of cross slit (a)	Position of lens (b)	f ₁ a-b	$ f_1 $	Position of cross slit (a)	Position of lens (b)	f ₂ a-b	f_2
1	One face	•••	•••						
	Other face	•••							
2	One face	•••							
	Other face	•••	•••						
3	One face	•••	•••						
	Other face			•••					

Total for focal length of the combination:

S.No.	Light incident on	Distance between lenses	Position of cross slit (a)	Position of nodal slide upright (b)	F =(a-b) (c)	Calculated value of F (d)	Difference (c-d)
1	One face	X ₁	• • •			•••	
	Other face						
2	One face	X2					
	Other face						
3	One face	X3				•••	
	Other face		•••	•••	•••		

CALCULATION:

Calculate the combined focal length with the help of the formula

$$\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{x}{f_1 f_2}$$

RESULT:

The calculated and experimentally observed values of the focal length of the combination are very nearly equal and hence the formula.

$$\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{x}{f_1 f_2}$$
 is verified.

PRECUATIONS AND SOURCES OF ERROR:

(i) Source, slits, nodal slide arrangement and plane mirror should be rotated about a vertical axis by few degrees.

3

- (ii) Slit should be well illuminated.
- (iii) The carriage carrying the nodal slide arrangement should be rotated about a vertical axis by few degrees.
- (iv) 'No image shift position' should be obtained accurately.
- (v) Bench error should be determined.
- (vi) The mirror should be truly plane.

THEORETICAL ERROR:

$$\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{x}{f_1 f_2}$$

or

$$F = \frac{f_1 f_2}{f_1 + f_2 - x}$$

Taking log and differentiating

$$\frac{\delta F}{F} = \frac{\delta f_1}{f_1} + \frac{\delta f_2}{f_2} + \frac{\delta (f_1 + f_2 - x)}{(f_1 + f_2 - x)} = \dots$$

Maximum possible error = \dots %.

VIVA-VOCE

Q.1. Why do you call it nodal slide?

Ans. It is used to determine the nodal points of a lens system.

Q.2. What are nodal points?

Ans. Nodal points are a pair of conjugate points having unit positive angular magnifications.

Q.3. What is the principle of this method?

Ans. If a parallel beam of light is incident on a converging lens system thus forming an image on a screen in its second focal plane, the image does not shift laterally when the system is rotated about a vertical axis passing through its second nodal points. Thus the principle is based on the property of nodal points.

Q.4. Which part of your apparatus is nodal slide?

Ans. The part carrying the optical system [Fig.1(b)] is nodal slide. This can be given a linear motion in horizontal plane and can be rotated about a vertical axis.

Q.5. How will you make sure the image used by you is the desired one?

Ans. If by rotation of plane mirror the image more on the screen then it is the desired image otherwise not.

Q.6. Will the position of the desired image be affected in any way by alternating the position of plane mirror?

Ans. No.

Q.7. Is it necessary to rotate the lens combination by 180°?

Ans. Yes, because the two nodal points are not symmetrical will respect to two lenses. It is necessary if the focal length is same for two lenses.

Q.8. What will be the relative positions of nodal and principal points of your lens system?

Ans. As the system is situated in air, nodal points coincide with principal points.

Q.9. How will you mark the position of cardinal points of the lens system on optical diagram?

Ans. First of all the position of nodal points with respect to corresponding lens are marked. The focal points are both marked at the distance equal to the combined focal length from corresponding nodal points.

Q.10. What is the importance of cardinal points of a coaxial system of lenses?

Ans. By knowing the cardinal points of a coaxial system of lenses, the image formation becomes very easy. In this case, the refraction at each surface of the lens is not considered.