

Ray Optics

Laws of Reflection

- Angle of incidence = Angle of reflection
- After reflection velocity & frequency of light remains same, but intensity decreases
- phase change of occurs if light is incident from rare to denser medium

Special Cases:

2. Grazing incidence:-

In case light strikes the reflecting surface tangentially $\angle i = \angle r = 90^\circ$

Field of View

Field of view defines the area visible from the perspective of observer through mirror.

Finding Field of view

If the distance from observer to mirror is L , then field of view is x
By similar $\triangle s$,

$$\frac{x}{4L} = \frac{2L}{L}$$

$$x = 4 \times 2L = 8L$$

Images & Objects

Real Images:-

Reflected or refracted rays actually meet or converge at a point

- Reflected Ray(Image):-
- Diverging-Virtual Image
- Converging-Real Image

If rays do not meet at a point but appear to meet virtual image is formed

- Incident Ray(Object):-
- Diverging-Virtual object (see diagram)

Number of Images

If two plane mirrors were placed opposite to each other, there will be infinite number of images

x, y is the distance of object from mirrors $M_A \& M_B$
 O is the object, $I_{1A} - I_{2B}$ images

Shortcut to find the distance to images

Distance of images formed in M_A Distance of images formed in M_B

Number of Images for Inclined Mirror

Let the mirrors be at an angle θ

Method to find number of images

$$\frac{360}{\theta} = n$$

n=even
No. of images=n-1

Object lying symmetrically between mirrors

No. of images=(n-1)

n=odd

Object lying unsymmetrically between mirrors

No. of images=(n)

RAY OPTICS-1

PHYSICS WALLAH

RAY 02 OPTICS -1

Deviation of Rays

Deviation in single mirror:

Deviation for two mirrors inclined at an angle

No. of reflections at which light becomes normal = $\frac{i}{\theta} + 1$

Total no. of reflections = $\frac{i}{\theta} + 1 + \frac{i}{\theta} = \frac{2i}{\theta} + 1$

Deviation after two successive reflections

$$\theta > i$$

$$\delta = \delta_1 + \delta_2$$

$$= 360 - 2\theta$$

Effect of rotation of mirror

Deviation of reflected ray = 2θ

$$\tan 2\theta = \frac{x}{D}$$

$$\text{small angle}$$

$$\tan 2\theta \approx 2\theta = \frac{x}{D}$$

$$\Rightarrow \theta = \frac{x}{2D}$$

$$\text{Differentiate, } \Rightarrow \omega = \frac{V_p}{2D}$$

$$\Rightarrow V_p = 2\omega D$$

Relative motion in plane mirror

parallel direction

Perpendicular direction

Both parallel and perpendicular:-

$$V_o = V_x \hat{i} + V_y \hat{j}$$

$$V_I = -V_x \hat{i} + V_y \hat{j}$$

$$\vec{V}_m = V_m \hat{i}$$

$$V_x = -V_x \hat{i} + 2V_m \hat{i}$$

Both object and mirror are moving:-

$$V_o = V_x \hat{i} + V_y \hat{j}$$

$$V_I = -V_x \hat{i} + V_y \hat{j}$$

Relative velocity of object with respect to mirror

$$V_{o/m} = (V_x - V_m) \hat{i} + V_y \hat{j}$$

Relative velocity of image with respect to mirror

$$V_{I/m} = -(V_x - V_m) \hat{i} + V_y \hat{j}$$

Velocity of image

$$V_I = \vec{V}_{I/m} + \vec{V}_m = (2V_m - V_x) \hat{i} + V_y \hat{j}$$

Relative velocity of image with respect to object

$$V_{I/o} = \vec{V}_I + \vec{V}_o$$

The relationship between angle of incidence and focal length

$$f = R - \frac{R}{2 \cos i} \Rightarrow f \approx \frac{R}{2} \quad (\text{Paraxial rays})$$

Spherical mirror

To avoid spherical aberration

1) Use small aperture mirror \rightarrow Avoid marginal \rightarrow Only paraxial

2) Blackening of central portion \rightarrow Avoid paraxial \rightarrow Only marginal

Magnification and mirror formula

Sign convention and different terminology

1) Radius of curvature (R) :

Distance between pole and center of curvature

2) Focal length (f) :

Image point on the principle axis for an object at ∞

Convex $\rightarrow +ve$

Concave $\rightarrow -ve$

Plane mirror $\rightarrow \infty$

3) Aperture:

Effective diameter of portion of mirror reflecting the light.
Reflecting area $\propto (\text{aperture})^2$

Sign convention

Mirror formulae

$$V = \frac{Uf}{U-f}$$

$$\frac{1}{U} + \frac{1}{V} = \frac{1}{f}$$

Apply sign convention

Transverse magnification

RAY OPTICS-1 03

PHYSICS WALLAH

- $u, v \Rightarrow$ Same sign \Rightarrow virtual image
- $u, v \Rightarrow$ Opposite sign \Rightarrow real image

Object at ∞

Object beyond C

At C

Between F and C

At F

longitudinal magnification

$$m_L = \frac{\text{length of image}}{\text{length of object}} = \frac{A'B'}{AB} = \frac{V_A - V_B}{U_A - U_B}$$

For short object,

$$m_L = \frac{dv}{du} = -m_T$$

Relative motion in spherical mirror

Relative velocity of image with respect to spherical mirror

$$(V_{I/m}) = -m^2(V_{O/m})$$

Relative velocity of object with respect to spherical mirror

$$V_{O/m} = \vec{V}_o - \vec{V}_m$$

Velocity of image

$$V_I = V_{I/m} + V_m$$

Relative Velocity of image with respect to object

$$V_{I/O} = V_{I/M} - V_{O/M}$$

When object is in denser medium and observer in rarer medium

Object is in denser medium \rightarrow Shift is towards the surface
Object is in rarer medium \rightarrow Shift is away from the surface

Air bubble in glass slab

TIR in multiple medium

From snell's law,
 $n_1 \sin \theta_1 = n_2 \sin \theta_2 = n_3 \sin \theta_3 = \dots$

If $\sin \theta = 1$, means TIR Occured in a medium

For TIR to occur, $i > i_c$

$$\sin i > \sin i_c$$

$$\text{But, } \sin i_c = \frac{1}{\mu}$$

$$\therefore \sin i > \frac{1}{\mu}$$

$$\mu > \frac{1}{\sin i}$$

Area of visible region (From Under Water)

$$r = h \times \frac{1}{\sqrt{(\frac{n_d}{n_r})^2 - 1}}$$

If $n_d = n$ and $n_r = \text{(air)}$ then,

$$r = \frac{h}{\sqrt{n^2 - 1}}$$

$$\text{If } n_r = 1: \text{Area} = \frac{\pi h^2}{n^2 - 1}$$

Angle of cone

$$\text{Total angle} = 2 \times i_c = 2\theta$$

Multiple medium

Applications of TIR

Bird fish problem

$$V_{\text{Fish/Bird}} = n_{\text{Bird}} \left[\frac{x}{n_{\text{Bird}}} + \frac{y}{n_{\text{Fish}}} \right]$$

$$X_{\text{Bird/Fish}} = n_{\text{Fish}} \left[\frac{x}{n_{\text{Bird}}} + \frac{y}{n_{\text{Fish}}} \right]$$

Total Internal Reflection

Critical angle

Rarer (n_r)

Denser (n_d)

$$i_c = \sin^{-1} \left(\frac{n_r}{n_d} \right)$$

Prism

Deviation vs i graph

Minimum Deviation

At minimum deviation:

$$1) \angle i = \angle e$$

$$2) \angle r_1 = \angle r_2 = \angle r$$

$$3) \delta_{\min} = D = i + e - (r_1 + r_2) = i + e - A$$

$D = 2i - A$

$$4) 2r = A$$

5) Refractive index (n):-

$$1 \times \sin i = n \times \sin r$$

$$n = \frac{\sin i}{\sin r}$$

$$n = \frac{\sin \left(\frac{A+D}{2} \right)}{\sin \frac{A}{2}}$$

Note:-

If angle of prism = angle of minimum deviation
i.e. $A = D$ then, $n = 2 \cos (A/2)$

RAY OPTICS -1

**PHYSICS
WALLAH**

RAY OPTICS-1

TIR in Prism

At second face,
 $n \times \sin r_2 = 1 \times \sin 90$

$$\sin r_2 = \frac{1}{n}$$

$$r_1 + r_2 = A$$

$$\sin i_c = n \times \sin r_1$$

Note:

For TIR,

$$i \geq i_c$$

$$n \geq \frac{1}{\sin i}$$

Cauchy's Relation

$$n = A + \frac{B}{\lambda^2}$$

For VIBGYOR

$$\lambda \rightarrow V < I < B < G < Y < O < R$$

$$n \rightarrow V > I > B > G > Y > O > R$$

$$\sin r_2 = \frac{1}{n} \Rightarrow i_c \propto \frac{1}{n}$$

$$i_c \rightarrow V < I < B < G < Y < O < R$$

From V to R

$$\lambda \uparrow$$

$$n \downarrow$$

$$i_c \uparrow$$

Value of i for which rays will retrace its path

$$\sin i = \left(\frac{n_2}{n_1} \right) \sin A$$

Thin Prism

$$\sin \theta \approx \theta$$

$$n = \frac{\left(\frac{A+D}{2} \right)}{\frac{A}{2}}$$

$$D = (n-1) \times A$$

Angular Dispersion (Θ)

$$\Theta = (n_v - n_r) A$$

Deviation of mean ray

$$D_y = \left[\frac{n_r + n_v}{2} - 1 \right] A$$

Dispersion in Prism

Cause:-

$$n = A + \frac{B}{\lambda^2} \Rightarrow n \propto \frac{1}{\lambda}$$

$$D = (n-1)A \Rightarrow D \propto n$$

Maximum deviation for violet

Minimum deviation for red

$$D_{\max} = (n_v - 1) A$$

$$D_{\min} = (n_r - 1) A$$

Mean ray \rightarrow Yellow

$$n_y = \frac{n_v + n_r}{2}$$

Dispersive power

$$\omega = \frac{n_v - n_r}{n_y - 1}; \quad n_y = \frac{n_v + n_r}{2}$$

Some natural phenomenon due to Sunlight

Rainbow

Combined effect of dispersion, refraction and reflection of sunlight by spherical water droplets of rain.

Condition for observing rainbow: Sun should be shining in one part and raining in opposite part of sky
observer can see rainbow only when his back is towards the sun.

Formation of Rainbow:

- Sunlight is refracted as it enters a raindrop Causing dispersion.
- Violet is bent most while red is bent least
- Light gets internally reflected if angle between refracted ray and normal to the drop surface is greater than critical angle (48°)
- Light is refracted again when it comes out of the drop
- Violet light emerges at an angle of 40° related to incoming sunlight and red light emerges at 42°

Scattering of Light

Amount of scattering inversely proportional to fourth power of wavelength. [Rayleigh scattering]

$$I \propto \frac{1}{\lambda^4}$$

Also, $I \propto f^4$

This is true only if particle size $a \ll \lambda$
If $a \gg \lambda$ all wavelengths scattered equally

→ Bluish colour predominates in a clear sky :

Blue has shorter wave length than red and is Scattered strongly.
Also our eyes are more Sensitive to blue than violet

→ Clouds are white

Clouds which have droplets of water with $a \gg \lambda$ are generally white.

→ Red colour of sun at Sunrise and sunset.

At Sunrise and Sunset, Sun's rays have to pass through larger distance.
Shorter wavelength are removed by Scattering. The least scattered light reaching our eyes looks reddish.