

Group of Scholars tutorial

Refraction Of Light.


Index of refraction

- When light travels from one material to another it usually changes direction
- The bending of light that occurs at the borderline of two materials is called **refraction**
- the amount of bending depends on the optical properties of the two materials --> characterized by their index of refraction: n
- n is a number: n=1 for vacuum, n=1.33 for water n=2.42 for diamond, n=1.5-1.9 for different types of glass
- when the amount of bending is bigger, the difference in n is bigger for the two materials


Geometrical concepts:

- -incident ray
- -refracted ray
- -normal to the point of incidence
- -incident angle
- -refracted angle


The laws of refraction: Snell's laws

• If light travels from material 1 with index of refraction n_1 to material 2 with index of refraction n_2 the following laws determine the direction of the refracted ray:

The incident ray, the normal to the incidence point and the refracted ray are all in one plane


$$\sin(\alpha_1)n_1 = \sin(\alpha_2)n_2$$


Total Internal Refraction

- At the border of two materials usually both reflection and refraction appears
- In some peculiar situations however the refracted light is also reflected! --> reflection is total!
- This can happen when light travels from a medium with bigger index of refraction to one with a smaller index of refraction, and the incident angle is big enough
- for high enough $\mathbb{Z}_1 = \mathbb{Z}_0 \longrightarrow \mathbb{Z}_2 = 90^0$
- if $\mathbb{Z}_1 > \mathbb{Z}_0$: no refracted ray --> total reflection

$$\sin(\alpha_0) = \frac{n_2}{n_1}$$


Total refraction in everyday life


Atmospheric refraction


- the atmosphere made up of layer with different density and temperature air -->these layers different index of refraction --> light refracted
 - distortion of the shape of Moon or Sun at horizon
 - apparent position of stars different from actual one
- if light goes from layers with higher n to layers with lower --> total refraction: -mirages, looming
- **Light guides**: optical fibers: used in communication, medicine, science, decorative room lighting, photography etc.....


Dispersion


- The index of refraction of a medium depends in a slightly manner on the frequency of the light-beam
- Different color rays deflect in different manner during refraction: violet light is deflected more than red.....
- By refraction we can decompose the white color in its constituents--> A prism separates white light into the colors of the rainbow: *ROY G. BIV*
- We can do the opposite effect too....recombining the rainbow colors in white light
- Atmospheric dispersion of light: rainbow (dispersion on tinny water drops) or halos (dispersion on tiny ice crystals)


Lenses

- For materials that have the entrance and exit surfaces non-parallel: the direction of light beam changes
- The best results obtained by lenses: piece of glass with spherical surfaces
- Two main groups:
 - those that converge light rays (like concave mirrors)
 - those that diverge the light rays (like convex mirrors)
- Converging and Diverging lens
- Characteristic points and lines:
 - center of lens
 - optical axis
 - focal point (on both sides)
 - focal length (equal on both sides)


Constructing the images produced by lenses


- We can construct the images by the same principles that we used in curved mirrors
- If the lens are ideal ones for each object point we have one image point
- Following two special rays are enough to get the picture
- special rays: 1. going through the center of the lens (no refraction);
 - -2. through the focal point (parallel to the optical axis);
 - 3. parallel with the optical axis (through the focal point)


Constructing the image in some special cases


- Converging lens, object outside the focal point.
 Real and inverted image.
 Can be magnified or reduced
 - •Converging lens, object inside the focal point.
 Virtual, erect and magnified image
 - •Diverging lens, object outside the focal point. Image is virtual, erect and reduced in size

Calculating the properties of the image

- Equation is the same as for the curved mirrors!!!!
- Notations and signs

f: focal distance (distance from the focal point to the center of the lens) f>0 for converging lens, f<0 for diverging len

o: distance of object to the center of the lens (o>0 for real object, o<0 for imaginary objects)

i : distance of image to the center of the lens (i>0 for real images, i<0 for imaginary images)

m: magnification: size of image/size of object (m>0 image is erect, m<0 image is inverted)

d: diopters of the lens, d=1/f, if combining several lenses, the resulting lens will have $d=d_1+d_2+d_3+...$

$$\frac{1}{f} = \frac{1}{i} + \frac{1}{o}$$


$$m = -\frac{i}{o}$$

Non-perfect lens: aberrations

- Simple lenses are not ideal:
 - usually one object point creates not an image point but a spot
 - (as the diameter of the lenses are bigger, this error is more and more obvious)
 - different color light rays are producing different images
- Correcting for aberrations:
 - making lens by combining many lens (diopters simply add)
 - making lens with special covers
 - making lens with special and not spherical surfaces
- Using sometimes curved mirrors instead of lenses (no color aberrations)
- Aberration free lenses are very expensive ...


Applications of lenses: I. Cameras


- The pinhole camera can produce a sharp picture if the pinhole is small
- The amount of light striking the film is small. Very long exposure times are needed to make impression on the film
- By using converging lens instead of a pinhole the exposure time can be greatly reduced.
- Bigger lens better picture quality
- Focus free cameras: can form sharp images from objects far away (object distance fixed to infinity, image formed at the focal plane)
- Auto focus cameras: can vary the position of the lens relative to the film--> can focalize all images on the film


Applications: II. Our eyes and eyeglasses

- Eyes: an optical system that can form a real, virtual and reduced size image on the retina
- Multiple refractors: cornea, the lens and some fluids (total power: 60 diopters, lens only: 20 diopters)
- the lens can vary its focal length (20-24 diopters) (eyes like an auto-focus camera) (auto-focusing property decreases with age)
- eye problems:
 - myopia (nearsightedness): clear images formed in front of the retina, corrected by eyeglasses with diverging lenses)
 - hyperopia (farsightedness): clear images are formed behind the retina, corrected by eyeglasses with converging lenses)


Applications: III. Magnifiers


- The size of the images seen by our eyes depends on the objects actual size and on its distance away
- What really matters is the angular size of the object
- The angular size can be increased by bringing closer to the eye: if too close we cannot focus on it
- We can get both an increased angular size and sharp image by using converging lens.
- Magnifying glass and microscope (magnification is the product of the magnification of the objective and eyepiece lens)


Application: IV. Telescopes

- The idea is again to increase the angle through which we observe a distant object: impression of getting it closer
- Done by using converging lenses--> refracting telescopes
- magnification of the telescope: ratio of the focal lengths of the objective and eyepiece
- to get big magnification: long telescopes
- as magnification increases the brightness decreases
- to get big brightness --> big objective lens, BUT: but big lens --> big aberrations
- good telescopes: expensive! Cheaper possibility to use big curved mirror (no chromatic aberration)--> reflecting telescopes


Summary

- When light strikes the borderline between two materials, a part of it reflects and another part refracts
- the amount of refraction depends on the indexes of refraction of the two materials and can be calculated by using Snell's law
- for light in a material with larger index of refraction total internal reflection occurs, whenever the angle of incidence exceeds the critical angle.
- Lenses are glass pieces with curved surfaces, that are used to converge or diverge parallel light rays through refractions
- Lenses are characterized by their focal lengths, or dioptries
- Lenses can be converging or diverging
- The images of objects produced by lenses can be determined constructing some special light rays
- Lenses can produce real and virtual, magnified or reduced size images
- Ideal lenses are very hard to produce: lenses have aberrations
- Application of lenses: cameras, eyeglasses, magnifying glass, microscope, telescope