Phys 481 Winter 2012
Worksheet # 11
Wednesday, February 8, 2012
Name

Questions (5 pts):

A circular aperture of radius 1 mm is inserted at a distance of 10 cm from a point source emitting light with a wavelength of 500 nm.
1) If the observation point P is on the axis connecting the center of the aperture with a point source at a distance of 10 cm away from the aperture, how many zones does the aperture contain?
2) How would your result change if you moved the screen further away by 10 cm (along the same axis) ?
Bonus question (2 pts): how many zones would the same aperture contain in the Fraunhofer limit (i.e. large distances from the aperture to the point source and to the observation point) ?
