13

Reflection and Refraction

13-1 The Speed of Light

An important physical constant is the **speed of light**, c. In a vacuum, this speed is 3.00×10^8 m/s. All calculations in this book will use this value for the speed of light unless otherwise specified in the exercise.

Light has both wave and particle properties. The exercises in this chapter deal with the wave nature of light. For a wave of wavelength λ and frequency f traveling at the speed of light, c, $c = \lambda f$. The distance that light travels in a given amount of time can be represented by the equation $\Delta d = c\Delta t$.

Note that these two equations are both special cases of the more general equations, $v = \lambda f$ and $\Delta d = v\Delta t$.

Solved Examples

Example 1: How long does it take for light from the sun to reach Earth if the sun is 1.50×10^{11} m away?

Given:
$$\Delta d = 1.50 \times 10^{11} \text{ m}$$

 $c = 3.00 \times 10^8 \text{ m/s}$

Unknown: $\Delta t = ?$

Original equation: $\Delta d = c\Delta t$

Solve:
$$\Delta t = \frac{\Delta d}{c} = \frac{1.50 \times 10^{11} \text{ m}}{3.00 \times 10^8 \text{ m/s}} = 500. \text{ s}$$

This is a little more than 8 min.

Example 2: Microwave ovens emit waves of about 2450 MHz. What is the wavelength of this light?

Solution: The term MHz stands for Megahertz or 10^6 Hz. Therefore, the microwaves have a frequency of 2450×10^6 Hz.

Given:
$$c = 3.00 \times 10^8 \text{ m/s}$$

 $f = 2450 \times 10^6 \text{ Hz}$

Unknown: $\lambda = ?$

Original equation: $c = \lambda f$

Solve: $\lambda = \frac{c}{f} = \frac{3.00 \times 10^8 \text{ m/s}}{2450 \times 10^6 \text{ Hz}} = 0.122 \text{ m}$

Practice Exercises

	When you look at a distant star or planet, you are looking back in time. How far back in time are you looking when you observe Pluto through the				
		tance of 5.91×10^{12} m?	•	1 4 2 4 1	
		71 - 1 - 15			
		e Pagji ko s			
	Answer:	iya'da ocusada ista ana cc 19 national di Calenderio anioci 11 national o fficialisis specifica	opaed in Sub. M. Me spedd odd u		
There is no a	wall will be to be the	การหมาย แบบการการกรรษ	Carried Company		
a mi	 If a person could tra- reach the nearest sta 	ivel at the speed of light, it v ir, Proxima Centauri. How f iv relativistic effects.)	vould still take 4.3 years t ar away, in meters, is Pro	to xim	
ing sa tiling	TO BE FOR BUILDING	oga Okobo sekilanpo seb Mara Milana M	oersis Indi ok (e		
				1	
1	Answer:	110108	एक्ट <mark>विक्</mark> रविकास		
Exercise 3:	The pigment in you which has been stim	the sun, it is the ultraviolet r skin called <i>melanin</i> is activated by ultraviolet light. Vency of 7.89 \times 10^{14} Hz?	ated by the enzyme tyrosi	nase	
	timed to a system to a section of the section of th	Control of the Contro	£		
			14 A STATE STATES	1	
		The state of the s			
A STATE OF THE	Answer:				
Exercise 4:	IRAS, the Infrared A detector that was su radiation from differ light that has a wave	stronomy Satellite launched percooled to enable it to me ent regions of space. What is already of 1.00×10^{-6} m?	by NASA in 1983, had a asure infrared or heat		
Exercise 4:	IRAS, the Infrared A detector that was su radiation from differ	stronomy Satellite launched percooled to enable it to me ent regions of space. What is already of 1.00×10^{-6} m?	by NASA in 1983, had a asure infrared or heat		

Answer: _

13-2 Reflection

Vocabulary

Reflection: The bouncing of light.

The angle a beam of light makes when it strikes a surface is described with respect to the **normal**, an imaginary line drawn perpendicular to the surface. When light shines onto a mirror, the angle at which the light enters the mirror (angle of incidence) is exactly equal to the angle at which the light leaves the mirror (angle of reflection). This is called the **law of reflection** and is easily observed in a plane (flat) mirror.

Due to the curvature of a spherical mirror, light reflected from its surface behaves somewhat differently than it does when reflected from a plane mirror. There are two types of spherical mirrors, converging (or concave) and diverging (or convex).

Converging

Diverging

The following terminology is used when describing how light is reflected from converging and diverging mirrors.

Vocabulary

Object distance: The distance from the mirror to the object. This value is always a positive number.

Vocabulary

Image distance: The distance from the mirror to the image. An image can be **real** (inverted and able to be projected on a screen), or **virtual** (right-side-up and not able to be projected on a screen).

Vocabulary

Focal point: The point where parallel rays meet (or appear to meet) after reflecting from a mirror. The distance from this focal point to the mirror is called the **focal length**. The focal length of a converging mirror always has a positive value while the focal length of a diverging mirror always has a negative value.

Vocabulary

Mirror Equation:
$$\frac{1}{\text{focal length}} = \frac{1}{\text{object distance}} + \frac{1}{\text{image distance}}$$
$$\frac{1}{f} = \frac{1}{d_0} + \frac{1}{d_i}$$

Note: Many situations involving mirrors can also be solved using ray diagrams.

Converging (Concave) Mirror

If an object is located more than one focal length from a converging mirror as shown in Figure A, the image it forms is real, inverted, and in front of the mirror. You can actually project this image onto a piece of paper. Both $d_{\rm o}$ and $d_{\rm i}$ have positive values.

If the object is at the focal point as in figure B, no image is formed because the reflected rays are parallel.

If an object is located less than one focal length from a converging mirror as in figure C, the image it forms is virtual, upright, enlarged, and behind the mirror. In other words, you must look into the mirror to see the image. Here, d_0 has a positive value and d_i has a negative value.

Diverging (Convex) Mirror

The image formed by a diverging mirror is always virtual, upright, smaller, and behind the mirror. The image can be seen only by looking into the mirror. Here d_0 has a positive value while d_1 has a negative value.

Solved Examples

Example 3: Sitting in her parlor one night, Gerty sees the reflection of her cat, Whiskers, in the living room window. If the image of Whiskers makes an angle of 40° with the normal, at what angle does Gerty see him reflected?

Solution: Because the angle of incidence equals the angle of reflection, Gerty must see her cat reflected at an angle of 40°.

Example 4: Wendy the witch is polishing her crystal ball. It is so shiny that she can see her reflection when she gazes into the ball from a distance of 15 cm. a) What is the focal length of Wendy's crystal ball if she can see her reflection 4.0 cm behind the surface? b) Is this image real or virtual?

a. Given:
$$d_0 = 15 \text{ cm}$$

 $d_1 = -4.0 \text{ cm}$

Unknown:
$$f = ?$$
Original equation: $\frac{1}{f} = \frac{1}{d_0} + \frac{1}{d_i}$

Solve:
$$\frac{1}{f} = \frac{1}{d_0} + \frac{1}{d_i} = \frac{1}{15 \text{ cm}} + \frac{1}{-4.0 \text{ cm}}$$

Getting a common denominator of 60 cm gives $\frac{1}{f} = \frac{4}{60 \text{ cm}} - \frac{15}{60 \text{ cm}} = \frac{-11}{60 \text{ cm}}$

To find f, take the reciprocal of this sum. $f = \frac{-60 \text{ cm}}{11} = -5.5 \text{ cm}$

The minus sign before the answer means that this is the focal length of a diverging mirror.

b. The image seen behind a curved surface is always a virtual image.

Example 5: With his face 6.0 cm from his empty water bowl, Spot sees his reflection 12 cm behind the bowl and jumps back. a) What is the focal length of the bowl? b) What was surprising about Spot's reflection that may have caused him to jump?

Solve:
$$\frac{1}{f} = \frac{1}{d_0} + \frac{1}{d_1} = \frac{1}{6.0 \text{ cm}} + \frac{1}{-12 \text{ cm}}$$

Getting a common denominator of 12 cm gives $\frac{1}{f} = \frac{2}{12 \text{ cm}} - \frac{1}{12 \text{ cm}} = \frac{1}{12 \text{ cm}}$ f = 12 cm

The positive answer means that the bowl was acting as a converging mirror.

b. The surprising thing Spot noticed about his reflection was that it appeared larger than life!

Practice Exercises

Exercise 5: Manish is in a house of mirrors with one of his friends when he comes to two mirrors situated at an angle of 90°. Manish stands so that light shining on his face is incident on one mirror at an angle of 50°, as shown. At what angle will this light reflect from the second mirror?

Answer: _____

Exercise 6:	A popular lawn ornament in the 1960s was a colored reflecting splin the yard as a decoration. a) If a bird is 10.0 cm from a blue reflected and sees its image reflected 5.0 cm behind the sphere, what is the fof the spherical reflector? b) Would the bird's image appear larger than the bird itself?	ting spher ocal length
gw 3) \$ 7
V	general de la company de l All de la company de la compan	u
C. A. 1844	Answer: b.	
Exercise 7:	Polly applies her mascara while looking in a concave mirror whose length is 18 cm. She looks into it from a distance of 12 cm. a) How Polly's image from the mirror? b) Does it matter whether or not Pocloser or farther than one focal length? Explain.	far is
ark nad julia	า ได้การเกิดได้ การการการสารณ์ การสาราช โดยกรี เลย Ladi ลหลายการการการการสารณ์	
	មហ្វែក្សាធានជាច្រើនទី១ មន្តិប៉ុន្តែ បង្គុំបែកវិទ្យាស្ថាស ្តេក ប្រហែត្តមន្តិការប្រជាពលរដ្ឋ សេសសាស្ត្រី សមាធាន	·.
	Answer: a.	•
Transica C.	- Part Mark Add (1925年) 現状の第一 - Part Mark Add (1925年) 日本の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の	
in (Marine) in the Community of the Comm	A friend is wearing a pair of mirrored sunglasses whose convex surfocal length of 20.0 cm. If your face is 40.0 cm from the sunglasses, behind the sunglasses is your image?	tace has a how far
Signal of the second se		
	Answer: useranis	

13-3 Refraction

Vocabulary

Refraction: The change in direction of light due to a change in speed as it passes from one medium to another.

The path of light is described with respect to the normal. If light is slowed down as it enters a new medium, it bends toward the normal. If it speeds up, it bends away from the normal.

The amount of bending is represented with the letter n, which stands for the index of refraction. The index of refraction for a particular medium is a ratio of the speed of light in a vacuum to the speed of light in the medium.

index of refraction =
$$\frac{\text{speed of light in a vacuum}}{\text{speed of light in another medium}}$$
 or $n = \frac{c}{v}$

Because light travels fastest in a vacuum, the index of refraction for any other medium is always greater than 1. Although the index of refraction for air is 1.0003, in this chapter the value will be written simply as 1.00.

The angle to which light will bend upon passing from one medium to another depends upon the index of refraction of each of the two media, n_1 and n_2 , and the light's angle of incidence.

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

The symbols θ_1 and θ_2 stand for the angle of incidence and the angle of refraction, respectively.

A special case of this equation is used when light travels from a more-dense medium to a less-dense medium and the refracted ray makes an angle of 90.0° with the normal as it skims along the boundary of the two media. When this happens, the incident angle θ_1 is called the **critical angle**, θ_c .

$$n_1 \sin \theta_c = n_2 \sin 90.0^\circ$$

If the incident angle is any bigger than the critical angle, there is no refraction. Instead, all the light is reflected back inside the object. This is called total internal reflection.

Hickory, a watchmaker, is interested in an old timepiece that's been brought Example 6: in for a cleaning. If light travels at 1.90×10^8 m/s in the crystal, what is the crystal's index of refraction?

Given:
$$c = 3.00 \times 10^8 \text{ m/s}$$
 Unknown: $n = ?$ Original equation: $n = \frac{c}{v}$

Solve: $n = \frac{c}{v} = \frac{3.00 \times 10^8 \text{ m/s}}{1.90 \times 10^8 \text{ m/s}} = 1.58$

Solve:
$$n = \frac{c}{v} = \frac{3.00 \times 10^8 \text{ m/s}}{1.90 \times 10^8 \text{ m/s}} = 1.58$$

Remember, the index of refraction has no units. It is just a ratio of the speed of light in two different media. A share the state of the sales are

Example 7: While fishing out on the lake one summer afternoon, Amy spots a large trout just below the surface of the water at an angle of 60.0° to the vertical, and she tries to scoop it out of the water with her net. a) Draw the fish where Amy sees it. b) At what angle should Amy aim for the fish? $(n_{\text{water}} = 1.33)$.

Solution: a. The fish will appear to be straight ahead according to Amy. However, because light travels slower in water than in air, the fish is closer to Amy than she thinks.

b. Given:
$$n_1 = 1.33$$
 (water) Unknown: $\theta_2 = ?$

$$n_2 = 1.00$$
 (air) Original equation: $n_1 \sin \theta_1 = n_2 \sin \theta_2$

$$\theta_2 = 60.0^{\circ}$$

Solve:
$$\sin \theta_1 = \frac{n_2 \sin \theta_2}{n_1} = \frac{(1.00) \sin 60.0^{\circ}}{1.33} = 0.651$$
 $\theta_1 = \sin^{-1} 0.651 = 40.6^{\circ}$

Example 8: Binoculars contain prisms inside that reflect light entering at an angle larger than the critical angle. If the index of refraction of a glass prism is 1.58, what is the critical angle for light entering the prism?

Given:
$$n_1 = 1.58$$
 (glass)
Unknown: $\theta_c = ?$
Original equation: $n_1 \sin \theta_c = n_2 \sin 90.0^\circ$

Solve:
$$\sin \theta_{\rm c} = \frac{n_2 \sin \theta_2}{n_1} = \frac{(1.00) \sin 90.0^{\circ}}{1.58} = 0.633$$
 $\theta_{\rm c} = \sin^{-1} 0.633 = 39.3^{\circ}$

Practice Exercises

Answer: __

	I factive Military		
Exercise 9:	Alison sees a coin at the bottom of her swimming pool at an angle of 40.0° to the normal and she dives in to retrieve it. However, Alison doesn't like to open her eyes in the water so she must rely on her initial observation of the coin made in the air. At what angle does the light from the coin travel as it moves toward the surface? ($n_{\text{water}} = 1.33$)		
.'	Answer:		
Exercise 10:	Here's an interesting trick to try. Place a penny in the bottom of a cup and stand so that the penny is just out of sight, as shown. Then pour water into the cup. Without moving, you will suddenly see the penny magically appear. If you look into the cup at an angle of 70.0° to the normal, at what angle to the normal must the penny be located in order for it to just appear in the bottom of the cup when the cup is filled with water? ($n_{\text{water}} = 1.33$)		
	Answer:		
Exercise 11:	Rohit makes his girlfriend a romantic candlelight dinner and tops it off with a dessert of gelatin filled with blueberries. If a blueberry that appears at an angle of 44.0° to the normal in air is really located at 30.0° to the normal in the gelatin, what is the index of refraction of the gelatin?		

Exercise 12: A jeweler must decide whether the stone in Mrs. Smigelski's ring is a real diamond or a less-precious zircon. He measures the critical angle of the gem and finds that it is 31.3°. Is the stone really a diamond or just a good imitation? ($n_{\text{diamond}} = 2.41$, $n_{\text{zircon}} = 1.92$)

eri krolji i oddovali vrtik da pelitika je lijedi klavyvi ki vili teme. V prijevili venim mipatevi albuma ki mia ki, 1991 bila mia ki sa

Costan Costan

Answer:	 	
THE TVCI.		

Additional Exercises

- Radio waves travel at the speed of light. How long would it take the Russians to send a message to a spacecraft orbiting Mars at a distance of 7.8×10^{10} m from Earth?
- A-2: At the doctor's office, an X-ray of your hand is taken with electromagnetic radiation of frequency 3.00×10^{17} Hz. What is the wavelength of this radiation?
- A-3: In order to see your back teeth more easily, your dentist uses a small mirrored instrument that can be easily manipulated in your mouth. If the dentist places this mirror directly under a real molar, and tilts it 20°, at what angle to the normal will the dentist need to look into the mirror in order to see the tooth?

- A-4: While decorating his Christmas tree, Vinnie discovers that he can see his reflection in a Christmas tree ball. a) If Vinnie looks into the ornament from a distance of 20.0 cm and focuses on his reflection 4.0 cm behind the ball, what is the focal length of the Christmas ball? b) Is Vinnie's image upright or inverted? c) Is his image larger or smaller?
- A-5: Some rear-view mirrors on cars and trucks are curved to allow for a wider field of view. a) Would these mirrors be converging or diverging? b) Why might this be a little dangerous for a driver unaccustomed to this type of mirror? c) If the mirror has a focal length of 20.0 cm and the truck driver looks in the mirror from a distance of 30.0 cm, where does he see his image?
- A-6: Wes stands in his hotel room in Cancun and admires his tan in a mirror that allows him to look "larger than life." a) What type of mirror is Wes using? b) Where should Wes stand in relation to the focal point of the mirror in order to appear enlarged? c) If the mirror has a focal length of 75.0 cm, and Wes stands 50.0 cm from the mirror's surface, how far behind the mirror is his image? d) Where does he see his image if he stands 200. cm from the mirror?

- A-7: An automobile headlight is made by placing a filament at the focal point of a concave mirrored surface. a) If the focal length of the mirrored surface is 5.0 cm, calculate the image distance. b) Why is this the desired image distance for automobile headlights?
- A-8: A blue glow from a bug light strikes the Bradford's swimming pool at an angle of 35.0°. At what angle is the light refracted into the pool? $(n_{\text{water}} = 1.33)$
- A-9: The index of refraction of ethyl alcohol is 1.36, while the index of refraction of water is 1.33. a) Does light travel faster in alcohol or in water? b) What is the speed of light in each?
- A-10: Heather is snorkeling in Oahu's Hanuma Bay when she looks up through the water at a palm tree on the shore. a) If the index of refraction of water is 1.33 and Heather sees the palm tree at an angle of 45°, at what angle is the palm tree really located with respect to the normal?
- A-11: Spenser, a cat, enjoys watching the family goldfish from the top of the fish tank. If the goldfish, swimming in water, appears to be at an angle of 28.0° as seen by Spenser, at what true angle is the goldfish from the normal? ($n_{\text{water}} = 1.33$)
- A-12: Evan has taken Eva out to dinner to propose marriage and he has hidden the engagement ring in her drink as a surprise. When Eva has finished her drink, she spots the ring beneath an ice cube. If Eva looks down into the glass at an angle of 61.0° but the ice cube refracts the ring at an angle of 42.0°, what is the index of refraction of ice?
- A-13: In her bedroom, Mia has a fiber optic light that glows as hundreds of fiber optic cables are lit from below. a) If each fiber optic cable has an index of refraction of 1.48, at what critical angle must light enter the cable in order for total internal reflection to occur? b) Explain why total internal reflection is important to a fiber optic lamp.

Challenge Exercises for Further Study

B-1: Marian admires a new dress in a department store dressing room mirror. If Marian stands as shown, making an angle of 70° with the center mirror, at what angle will the light be reflected from the mirror on the right?

Your friend is stranded 10.0 m high in a fall tree with a hungry tiger beneath, while you lie on the beach a distance away. He has only a mirror, which 💢 📜 he uses to signal you by holding it perpendicular to signal you by the horizon as shown. If the sun hits the mirror at a 30.0° angle to the normal and reflects back in your was an add eye, how far away are you from the tree? www.line.com.

· Page

1.7

B-3:

As you are walking toward a swimming pool on a hot summer day, you suddenly notice a glare of sunlight off the water's surface that is so bright it makes you close your eyes. If the angle of incidence of the incoming sunlight is 70.0° and you stand 1.80 m tall, how far (horizontally) are you standing from the point where the incident ray hits the water? :01.1

B-4:

The deepest section of ocean in the world is the Marianas Trench, located in the Pacific Ocean. Here, the ocean floor is as low as 10 918 m below the surface. If the index of refraction of water is 1.33, how long would it take a laser beam to reach the bottom of the trench?

the members of the control of the many than the

and the second of the second o

uti a ferra a la file la la relación fal alta disclui este a ser la file de la file de la file de la file de l

Paris of the Common of the Control of Sale (1995) and the Control of the Control e escapativit in all the residence against the actual list in a case for pearly being at the engine attended to the continuities of a combined to

readly meanth with respect to flow man

Success a cath or own watching the in

1. 1867 平点 (1) 管理的数据数据

Continue and the second

Carried Liver 1987 and housements

Timilioner bacerian for Police

States a fixed by the second by the best of the best of the contract of the co ment have been detected to the control of the December to the action of the contract of the contract of Broken Charles Community

and the second of the second o

ប់ខណ្ឌ អាចមាន ១១១២១ម៉ូនេសម៉ា

A Commission of Commission the area less, Hawrid enteretos, (SESA). P. M. Mark deleting and september 1, Tiplife is a section of the