Ranking Task – Two Slit Pattern

A student will shine red coherent light on a series of double slits with different spacing. The spacing will be about 1000 nm, 2000 nm, 3000 nm, and 4000 nm.
[image: image1.png]Screen Chart

10

0a

08

07

03
02

Amplitude o

00

00 s 10

Show Graph intensity

Rank the spacing of the interference pattern by the slit spacing from greatest to least.

Greatest 1 _____ 2 ______ 3 ______ 4 ______ Least

or

____ The spacing of the patterns will all be the same

or

____ Cannot be determined

Carefully explain your reasoning.

