10/10/2018

The Diffraction Grating
to
Measure the Wavelength of Light
Description
In this laboratory experiment we will use a diffraction grating to measure the wavelength of a HeNe laser.
Equipment Needed
Diffraction Grating, 100-300-600 Paton Hawksley TE 214 w/ Pasco Lens Holder
Laser, HeNe ~670nm

AC Adapter, Laser HeNe if necessary
Viewing Screen, w/ 2 Binder Clips Pasco OS-8460
Jack, Table, Silver

Meter Stick (2)

Optics Track, 120cm Pasco OS-8508
Rubber Band

Note: The HeNe laser is preferred because it is more stable (consistent) and more orders may be observed due to its higher wattage.
Introduction
The diffraction grating consists of a large number of equally spaced parallel slits. A grating can be made by cutting parallel lines on a glass plate with a precision ruling machine. In a transmission grating, the space between any two lines is transparent to the light and hence acts as a separate slit. A grating with 100 slits per millimeter has a slit spacing
[image: image1.wmf](

)

5

1

0.0110

100

dmmmmm

-

===

. The gratings we will use in this lab have three windows per slide. They are generally 100, 300, and 600 lines per millimeter. You will need to calculate d for the 300 and 600 lines per millimeter windows.
Figure 1 demonstrates the geometry of light after it has passed through the diffraction grating. We show just two of the slits for simplicity of illustration.
Figure 1

[image: image2.emf]d

s

i

n

θ

d

θ

θ

To screen

Figure 2 shows the geometry between the grating and the screen. The pictured angle
[image: image3.wmf]q

 as shown denotes the second maxima. This is the same
[image: image4.wmf]q

 as shown in Figure 1 (Figure 1 angle
[image: image5.wmf]q

 is exaggerated for dimension lines.) There is a
[image: image6.wmf]n

q

 for each
[image: image7.wmf]n

x

.
Figure 2
[image: image8.png]Grating

Taser

screen

Figure 3 combines Figure 1 and Figure 2.
[image: image9.emf]d

θ

x

L

Screen

To show where the maxima are created we need to know the value of

[image: image10.wmf]sin

d

q

.
This value was illustrated in Figure 1. Since this is the difference in distance of the two light beams from the two slits to the screen we will expect a maxima to appear at this point. Note: The maxima occur when the difference in distances equals a multiple of the wavelength of the light. We also know that this difference will be equal to one multiple of the wavelength between the two beams so

[image: image11.wmf]sin

d

lq

=

Equation 1
We know that

[image: image12.wmf]tan

x

L

q

=

Equation 2
We can find the beam length using the identity (Pythagorean Theorem)

[image: image13.wmf]222

Lxh

+=

.

Equation 3
Then solving for h (beam length) we get

[image: image14.wmf]22

hLx

=+

Equation 4
Also

[image: image15.wmf]sin

x

h

q

=

Equation 5
Substituting Equation 4 into Equation 5 we find

[image: image16.wmf]22

sin

x

Lx

q

=

+

Equation 6
We can now substitute Equation 6 into Equation 1 and we get

[image: image17.wmf]22

x

d

Lx

l

=

+

Equation 7
When the first maxima occurs we know that Equation 7 equals
[image: image18.wmf]n

l

 where
[image: image19.wmf]1

n

=

. We can substitute this into Equation 7 and we get

[image: image20.wmf]22

x

d

nLx

l

=

+

Equation 8
In Equation 8 we have established measurable variables with which to calculate the wavelength of the light beam.
Safety
Although these lasers are not particularly dangerous, we should take a few simple precautions to prevent the unlikely event of eye damage.
1. Never look directly into the laser beam. Laser light has a high intensity and can also be easily focused. A direct shot of the laser beam on your eye will be focused by your cornea onto a small spot on your retina and can burn or possibly detach the retina.
2. Never hold a reflecting object by hand in front of the laser beam. This prevents the possibility of accidentally shining the light into your eyes.
3. Keep your head above the plane of the laser beam.
4. Whenever the light strikes an object, there will be a reflection. At times the reflections can be almost as strong as the incident beam. Know where the reflections are and block them if necessary.
5. The laser has a shutter in front of the beam. When not taking data, place the shutter in front of the laser beam.
Procedure
Figure 4 Setup and Layout
[image: image21.jpg]

1. Set up your lab similar to Figure 4. Figure 5 shows detail of meter stick mount.
2. Line up the laser to hit the meter stick on the 50 cm point. The distance from the laser to the screen is not critical.
3. Set the grating with the 100 lines / mm window between the laser and the screen. Note: When handling the gratings be careful not to touch the window.
4. Make geometric adjustments.
a. Vertical—where the dot measurements are easy to read on the meter stick.
b. Horizontal—scatter the dots as much as possible by increasing the value of L. You can move the grating closer and farther from the screen.
Figure 5 Detail of meter stick mount.
[image: image22.jpg]

5. Record the distance values.
a. Once you establish the L distance set it should stay the same for all of the x’s. Record this distance.
b. Record the distances x of the light dots from the 50 cm mark on the meter stick.
6. Repeat the steps 3,4, and 5 for the 300 and 600 line/mm windows on the diffraction grating. You may notice that the distance L must be readjusted for each window.
Data Tables
	Grating Window 100lines/mm

	
	L=
	d=

	n
	X
	Calculated
[image: image23.wmf]l

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	
	Average
[image: image24.wmf]l

	

Note: You will be limited in the number dots you can get with the denser gratings. The instructor may not choose to take data from all three gratings on the card.
	Grating Window 300lines/mm

	
	L=
	d=

	n
	X
	Calculated
[image: image25.wmf]l

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	
	Average
[image: image26.wmf]l

	

	Grating Window 600lines/mm

	
	L=
	d=

	n
	X
	Calculated
[image: image27.wmf]l

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	
	Average
[image: image28.wmf]l

	

Graph
Rewrite Equation 8

[image: image29.wmf]22

1

Lx

ndx

l

+

=

Equation 9
Create a graph for each of the diffraction gratings.
Use a trend line and find the slope of the curves.
Using the slope, find the % error.

[image: image30.wmf]632

HeNe

nm

l

=

6D20.00

LOC16 EP NRG 2426
The Diffraction Grating to Measure the Wavelength of Light.doc
Page 7 of 7

_1600675267.vsd
d

x

L

Screen

θ

_1600675275.unknown

_1600675279.unknown

_1600675281.unknown

_1600675283.unknown

_1600675285.unknown

_1600675286.unknown

_1600675284.unknown

_1600675282.unknown

_1600675280.unknown

_1600675277.unknown

_1600675278.unknown

_1600675276.unknown

_1600675271.unknown

_1600675273.unknown

_1600675274.unknown

_1600675272.unknown

_1600675269.unknown

_1600675270.unknown

_1600675268.unknown

_1600675263.unknown

_1600675265.unknown

_1600675266.unknown

_1600675264.unknown

_1600675261.vsd
d sinθ

To screen

d

θ

θ

_1600675262.unknown

_1600675260.unknown

