Announcements

Homework for tomorrow...

Ch. 23, Probs. 10, 12, & 52

22.30: a) double-slit as Δy is the same b) 1.5 x 10⁻⁴ m

22.32: 4.0 x 10⁻⁴ m

22.49: 16°

□ Office hours...

MW 10-11 am

TR 9-10 am

F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

MTWR 8-6 pm

F 8-11 am, 2-5 pm

Su 1-5 pm

Chapter 23

Ray Optics (Reflection & Refraction)

Last time...

• The Law of Reflection is...

$$\theta_i = \theta_r$$

Quiz Question 1

You are looking at the image of a pencil in a mirror.

What do you see in the mirror if the top half of the mirror is covered with a piece of dark paper?

- The full image of the pencil.
 - 2. The top half only of the pencil.
- 3. The bottom half only of the pencil.
- 4. No pencil, only the paper.

Two things happen when a light ray is incident on a *smooth* boundary between two transparent materials:

- 1. Part of the light *reflects* from the boundary, obeying the *law of reflection*.
- 2. Part of the light continues into the second medium. The transmission of light from one medium to another, but with a change in direction, is called *refraction*.

A ray refracts between medium 1 and medium 2, having *indices of* refraction n_1 and n_2 and ray angles θ_1 and θ_2 in the two media..

What is Snell's Law?

A ray refracts between medium 1 and medium 2, having *indices of* refraction n_1 and n_2 and ray angles θ_1 and θ_2 in the two media..

What is Snell's Law?

$$n_1\sin\theta_1=n_2\sin\theta_2$$

What if the ray direction is reversed?

What if the ray direction is reversed?

Snell's Law is still obeyed!

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

- When a ray is transmitted into a material with a higher index of refraction, it bends *toward* the normal.
- When a ray is transmitted into a material with a lower index of refraction, it bends *away from* the normal.

Quiz Question 2

A laser beam passing from medium 1 to medium 2 is refracted as shown.

Which is true?

- 1. $n_1 < n_2$.
- (2.) $n_1 > n_2$.
 - 3. There's not enough information to compare n_1 and n_2 .

i.e. 23.3:

Deflecting a laser beam

A laser beam is aimed at a 1.0 cm thick sheet of glass at an angle 30° above the glass.

- a. What is the laser beam's direction of travel in the glass?
- b. What is its direction in the air on the other side?
- c. By what distance is the laser beam displaced?

$$Sin O_1 = n_2 Sin O_2$$

$$Sin^{-1} \left(\frac{105in(60)}{1.5} \right)$$

i.e. 23.4: Measuring the index of refraction

The figure below shows a laser beam deflected by a 30° - 60° - 90° prism. What is the prism's index of refraction?

Total Internal Reflection...

- □ When a ray is transmitted into a material with a lower index of refraction, it bends *away from* the normal.
- There exists a *critical angle*, θ_c , where one gets *zero* refraction!
- What is θ_c ?

The angle of incidence is increasing.

Transmission is getting weaker.

Total internal reflection occurs when $\theta_1 \ge \theta_c$.

Total Internal Reflection...

- □ When a ray is transmitted into a material with a lower index of refraction, it bends *away from* the normal.
- There exists a *critical angle*, θ_c , where one gets *zero* refraction!
- What is θ_c ?

$$\left(\theta_c = \sin^{-1}\left(\frac{n_2}{n_1}\right)\right)$$

Notice:

As θ_1 increases...

- \Box θ_2 approaches 90
- □ fraction of *transmitted* light energy *decreases*.
- fraction of reflected light energy increases.

The angle of incidence is increasing.

Transmission is getting weaker.

Total internal reflection occurs when $\theta_1 \ge \theta_c$.

Quiz Question 3

A laser beam undergoes two refractions plus total internal reflection at the interface between medium 2 and medium 3.

Which is true?

- 1. $n_1 < n_3$.
- 2. $n_1 > n_3$.
- 3. There's not enough information to compare n_1 and n_3 .

i.e. 23.5: Total internal reflection

A light bulb is set in the bottom of a 3.0 m deep swimming pool.

What is the diameter of the circle of light seen on the water's surface from above?

Rays at the critical angle θ_c form the edge of the circle of light seen from above.