
82. (a) If point P is infinitely far away, then the small distance d between the two sources is of no conse-
quence (they seem effectively to be the same distance away from P). Thus, there is no perceived
phase difference.

(b) Since the sources oscillate in phase, then the situation described in part (a) produces constructive
interference.

(c) For finite values of x, the difference in source positions becomes significant. The path lengths for
waves to travel from S1 and S2 become is now different. We interpret the question as asking for
the behavior of the absolute value of the phase difference |∆φ|, in which case any change from zero
(the answer for part (a)) is certainly an increase.

(d) The path length difference for waves traveling from S1 and S2 is

∆� =
√

d2 + x2 − x for x > 0 .

The phase difference in “cycles” (in absolute value) is therefore

|∆φ| = ∆�

λ
=

√
d2 + x2 − x

λ
.

Thus, in terms of λ, the phase difference is identical to the path length difference: |∆φ| = ∆� > 0.
Consider ∆� = λ/2. Then

√
d2 + x2 = x+ λ/2. Squaring both sides, rearranging, and solving, we

find

x =
d2

λ
− λ

4
.

In general, if ∆� = ξλ for some multiplier ξ > 0, we find

x =
d2

2ξλ
− 1
2
ξλ .

Using d = 16 m and λ = 2.0 m, we insert ξ = 1
2 , 1, 3

2 , 2, 5
2 into this expression and find the respective

values (in meters) x = 128, 63, 41, 30, 23. Since whole cycle phase differences are equivalent (as far
as the wave superposition goes) to zero phase difference, then the ξ = 1, 2 cases give constructive
interference. A shift of a half-cycle brings “troughs” of one wave in superposition with “crests”
of the other, thereby canceling the waves; therefore, the ξ = 1

2 , 3
2 , 5

2 cases produce destructive
interference.

	Main Menu
	Chapter 1 Measurement
	Chapter 2 Motion Along a Straight Line
	Chapter 3 Vectors
	Chapter 4 Motion in Two and Three Dimensions
	Chapter 5 Force and Motion I
	Chapter 6 Force and Motion II
	Chapter 7 Kinetic Energy and Work
	Chapter 8 Potential Energy and Conservation of Energy
	Chapter 9 Systems of Particles
	Chapter 10 Collisions
	Chapter 11 Rotation
	Chapter 12 Rolling, Torque, and Angular Momentum
	Chapter 13 Equilibrium and Elasticity
	Chapter 14 Gravitation
	Chapter 15 Fluids
	Chapter 16 Oscillations
	Chapter 17 Waves—I
	Chapter 18 Waves—II
	18.1 - 18.10
	18.1
	18.2
	18.3
	18.4
	18.5
	18.6
	18.7
	18.8
	18.9
	18.10

	18.11 - 18.20
	18.11
	18.12
	18.13
	18.14
	18.15
	18.16
	18.17
	18.18
	18.19
	18.20

	18.21 - 18.30
	18.21
	18.22
	18.23
	18.24
	18.25
	18.26
	18.27
	18.28
	18.29
	18.30

	18.31 - 18.40
	18.31
	18.32
	18.33
	18.34
	18.35
	18.36
	18.37
	18.38
	18.39
	18.40

	18.41 - 18.50
	18.41
	18.42
	18.43
	18.44
	18.45
	18.46
	18.47
	18.48
	18.49
	18.50

	18.51 - 18.60
	18.51
	18.52
	18.53
	18.54
	18.55
	18.56
	18.57
	18.58
	18.59
	18.60

	18.61 - 18.70
	18.61
	18.62
	18.63
	18.64
	18.65
	18.66
	18.67
	18.68
	18.69
	18.70

	18.71 - 18.80
	18.71
	18.72
	18.73
	18.74
	18.75
	18.76
	18.77
	18.78
	18.79
	18.80

	18.81 - 18.90
	18.81
	18.82
	18.83
	18.84
	18.85
	18.86
	18.87
	18.88
	18.89
	18.90

	18.91 - 18.100
	18.91
	18.92
	18.93
	18.94
	18.95
	18.96
	18.97
	18.98
	18.99
	18.100

	Chapter 19 Temperature, Heat, and the First Law of Thermodynamics
	Chapter 20 The Kinetic Theory of Gases
	Chapter 21 Entropy and the Second Law of Thermodynamics
	Chapter 22 Electric Charge
	Chapter 23 Electric Fields
	Chapter 24 Gauss’ Law
	Chapter 25 Electric Potential
	Chapter 26 Capacitance
	Chapter 27 Current and Resistance
	Chapter 28 Circuits
	Chapter 29 Magnetic Fields
	Chapter 30 Magnetic Fields Due to Currents
	Chapter 31 Induction and Inductance
	Chapter 32 Magnetism of Matter: Maxwell’s Equation
	Chapter 33 Electromagnetic Oscillations and Alternating Current
	Chapter 34 Electromagnetic Waves
	Chapter 35 Images
	Chapter 36 Interference
	Chapter 37 Diffraction
	Chapter 38 Special Theory of Relativity
	Chapter 39 Photons and Matter Waves
	Chapter 40 More About Matter Waves
	Chapter 41 All About Atoms
	Chapter 42 Conduction of Electricity in Solids
	Chapter 43 Nuclear Physics
	Chapter 44 Energy from the Nucleus
	Chapter 45 Quarks, Leptons, and the Big Bang

