AP Physics – Last of the Optical Stuff – 6 Ans

1. The distance between two slits is 0.0500 mm and the distance to the screen is 2.50 m, find (a) the spacing between the first-order and second-order bright fringes for yellow light with a wavelength of 580.0 nm wavelength. (b) the frequency of the light.

[image: image36.wmf]3.0 m

Air

q

1

q

1

q

2

2.0 m

[image: image2.wmf](

)

(

)

9

6

3

580102.5

229000102.90

0.050010

xmm

LLL

xxmcm

dddxm

lll

-

-

-

D=-====

2. A thin layer of oil (n = 1.28) spills onto the surface of a nearby lake. It produces maximum reflection for orange light (600.0 nm wavelength in air). Assuming the maximum occurs in the first order, determine the thickness of the oil slick. Phase shift at both upper and lower surfaces of oil

[image: image3.wmf]2

ntm

l

=

[image: image4.wmf](

)

600

234

221.28

f

mnm

tnm

n

l

===

3. Find the minimum film thickness for destructive interference in reflected light for a thin film. Figure on a first minima deal. The film’s index of refraction is 1.25. It is illuminated by light that has wavelength of 625 nm.

[image: image5.wmf](

)

625

2250.

221.25

nm

ttnm

nn

ll

====

4. 585 nm light hits a slit (note, just the one slit) that is 0.300 mm in width. The observing screen is 2.50 m away. Find (a) the position of the first dark fringe and (b) the width of the central bright fringe.

(a)
[image: image6.wmf]m

L

xm

a

l

»

[image: image7.wmf](

)

(

)

9

6

3

585102.50

4880104.88

0.3010

xm

xxmmm

xm

-

-

-

===

(b) Distance between dark lines on each side of central bright fringe.

[image: image8.wmf]2(4.88)9.76

mmmm

==

5. [image: image1.wmf]m

L

xm

d

l

»

A beam of light from a light source on the bottom of a swimming pool 3.0 m deep strikes the surface of the water 2.0 m to the left of the light source as shown. Find (a) The angle of reflection made by the ray, (b) the angle made by the emerging ray with the normal to the surface, (c) the minimum water depth for which the light that strikes the surface of the water 2.0 m to the left of the light source will be refracted into the air.

(a)
[image: image9.wmf]10

11

2

tan33.7

3

m

m

qq

-

==

(b)
[image: image10.wmf]1

11

11222

2

sin

sinsinsin

n

nn

n

q

qqq

-

==

[image: image11.wmf]

 EMBED Equation.DSMT4 [image: image12.wmf](

)

0

10

2

1.333sin33.7

sin47.7

1

q

-

==

(c)
[image: image13.wmf]0

1

2

1

sin48.6

1.333

C

n

n

q

===

[image: image14.wmf]0

222

tan1.76

tantan48.6

C

C

mmm

dm

d

q

q

====

[image: image32.png]Index of

Wavelength | pefraction

in Vacuum of Glass
Red Light 700 nm L5
Blue Light | 480 nm 1.6

White
D —

Light

Vacuum

 6. Construct the image on the drawing below via ray tracing.

7. [image: image33.wmf]60

60

30

30

2

1

Construct the image on the drawing below via ray tracing.

8. [image: image34.wmf]f

f

The glass prism shown below has an index of refraction that depends on the wavelength of the light that enters it. The index of refraction is 1.50 for red light of wavelength 700 nanometers (700 x 10‑9 meter) in vacuum and 1.60 for blue light of wavelength 480 nanometers in vacuum. A beam of white light is incident from the left, perpendicular to the first surface, as shown in the figure, and is dispersed by the prism into its spectral components.

a. Determine the speed of the blue light in the glass.

[image: image15.wmf]c

n

v

=

[image: image16.wmf]8

8

3.0010

1.8810

1.60

m

x

cm

s

vx

ns

===

b. Determine the wavelength of the red light in the glass.

[image: image17.wmf]11

11222

2

700

467

1.5

nnm

nnnm

n

l

lll

====

c. Determine the frequency of the red light in the glass.

[image: image35.wmf]f

 EMBED Equation.DSMT4
[image: image18.wmf]vf

l

=

[image: image19.wmf]8

1514

7

3.0010

0.429104.2910

1

7.0010

m

x

v

s

fxHzxHz

x

s

l

-

====

d. i. What is the angle of refraction for the blue and red light incident on the front surface? ii. Calculate the angle of refraction for the blue and red light incident on the far surface. iii. On the figure above, sketch the approximate paths of both these rays as they pass through the glass and back out into the vacuum. Ignore any reflected light. Clearly show the change in direction of the rays, if any, at each surface and be sure to distinguish carefully any differences between the paths of the red and the blue beams.

i. Zero
ii.
[image: image20.wmf]1122

sinsin

nn

qq

=

[image: image21.wmf](

)

0

10

11

2

2

1.6sin30.0

sin

sin53.1blue light

1

n

n

q

q

-

===

[image: image22.wmf]1122

sinsin

nn

qq

=

[image: image23.wmf](

)

0

10

11

2

2

1.5sin30.0

sin

sin48.6red light

1.0

n

n

q

q

-

===

9. Coherent monochromatic light of wavelength (in air is incident on two narrow slits, the centers of which are 2.00 mm apart. The interference pattern observed on a screen 5.00 m away is represented by the drawing below.

[image: image24.wmf]
(a)
What property of light does this interference experiment demonstrate?

Diffraction, Wave Property of Light, or Constructive & Destructive interference

(b)
At point P in the diagram, there is a minimum in the interference pattern. Determine the path difference between the light arriving at this point from the two slits.

m = 1 (first dark fringe is at m = 0)

[image: image25.wmf]3

2

dl

=

(c)
Determine the wavelength, (, of the light.

[image: image26.wmf]32

23

Ldx

x

dL

l

l

æöæö

==

ç÷ç÷

èøèø

[image: image27.wmf](

)

(

)

(

)

33

67

2101.810

2

0.48104.810480

15.03

xmxm

xmxmnm

m

l

--

--

æö

====

ç÷

èø

(d)
Briefly and qualitatively describe how the interference pattern would change under each of the following separate modifications and explain your reasoning.

i. The experiment is performed in water, which has an index of refraction greater than 1.

[image: image28.wmf]2

dark

L

y

d

l

=

 For m = 0 Wavelength is less under water. Interference pattern will be compressed toward the center.

ii. One of the slits is covered.

Get single slit diffraction pattern,
[image: image29.wmf]L

ym

a

l

=

 instead of
[image: image30.wmf]2

dark

L

y

d

l

=

 The pattern will spread with a larger central maximum.

iii. The slits are moved farther apart.

[image: image31.wmf]2

dark

L

y

d

l

=

 as d gets bigger, the fringes will get closer together.

Blue

Red

_1078669214.unknown

_1078669758.unknown

_1078670224.unknown

_1078676707.unknown

_1079271985.unknown

_1079272157.unknown

_1078676813

_1078677022.unknown

_1078672088.unknown

_1078672180.unknown

_1078671297.unknown

_1078669856.unknown

_1078670179.unknown

_1078669837.unknown

_1078669308.unknown

_1078669689.unknown

_1078669233.unknown

_1046441913.unknown

_1078668180.unknown

_1078669149.unknown

_1046442535.unknown

_1046426022.unknown

_1046435024.unknown

_1046438624

_1046426839.unknown

_1046405185.unknown

_1046405350.unknown

_984128703.bin

