

9

Ray Optics and Optical Instruments

Reflection

Laws of Reflection

- The incident ray the reflected ray and normal to the surface of reflection at the point of incidence lie in the same plane, This plane is called the plane of incidence (also plane of reflection).
- * The angle of incidence and the angle of reflection are equal /i = /r

Object

Real: Point from which rays actually diverge.

Virtual: Point towards which rays appear to converge.

Image

Image is decided by reflected or refracted rays only. The point of image for a mirror is that point towards which the rays reflected from the mirror actually converge (real image).

OR

From which the reflected rays appear to diverge (virtual image).

Characteristics of Reflection by a Plane Mirror

- * The size of the image is the same as that of the object.
- For a real object the image is virtual and for a virtual object the image is real.
- * For a fixed incident light ray, if the mirror is rotated through an angle θ the reflected ray turns through an angle 2θ in the same sense.
- ♦ Number of images (n) in inclined mirror. Find $\frac{360}{\theta} = m$
 - + If m is even, then n = m 1, for all positions of object.
 - + If m is odd, then n = m, if object is not on bisector and n = m 1, if object is bisector
 - + If m is fraction then n = nearest even number

Spherical Mirrors

Mirror Formula: $\frac{1}{f} = \frac{1}{v} + \frac{1}{u}$.

f =focal length u =object distance

v = image distance

Note: Valid only for paraxial rays.

Transverse Magnification: $m_t = \frac{h_2}{h_1} = -\frac{v}{u}$

 h_2 = height of image h_1 = height of object (both perpendicular to the principal axis of mirror)

Longitudinal magnification: $m_l = \frac{\text{Length of image}}{\text{Length of object}}$

For small object $m_1 = -m_t^2$

Velocity of image of Moving Object (Spherical Mirror)

Velocity component along axis (Longitudinal velocity)

When an object is coming from infinity towards the focus of concave mirror

 $\because \frac{1}{v} + \frac{1}{u} = \frac{1}{f} \therefore -\frac{1}{v^2} \frac{dv}{dt} - \frac{1}{u^2} \frac{du}{dt} = 0 \Rightarrow \vec{v}_{IM} = -\frac{v^2}{u^2} \vec{v}_{OM} = -m^2 \vec{v}_{OM}$

- $V_{IM} = \frac{dv}{dt}$ = velocity of image with respect to mirror
- $V_{OM} = \frac{du}{dt}$ = velocity of object with respect to mirror.

Optical Power

Optical power of a mirror (in Diopters) = $-\frac{1}{f}$

where f = focal length (in meters) with sign.

Laws of Refraction

- (i) Incident ray, refracted ray and normal always lie in the same plane.
- (ii) The product of refractive index and sine of angle of incidence at a point in a medium is constant. $\mu_1 \sin i = \mu_2 \sin r$ (Snell's law)

In vector form $(\hat{e} \times \hat{n}).\hat{r} = 0$

Snell's Law

$$\frac{\sin i}{\sin r} = {}^{1}\mu_{2} = \frac{\mu_{2}}{\mu_{1}} = \frac{v_{1}}{v_{2}} = \frac{\lambda_{1}}{\lambda_{2}}$$
In vector form
$$\boxed{\mu_{1} \mid \hat{e} \times \hat{n} \mid = \mu_{2} \mid \hat{r} \times \hat{n} \mid}$$

Notes: Frequency of light does not change during refraction.

Deviation of a Ray Due to Refraction

Refraction Through a Parallel Slab

Emergent ray is parallel to the incident ray, if medium is same on both sides.

Ray Optics and Optical Instruments

Lateral shift
$$x = \frac{t \sin(i-r)}{\cos r}$$
; $t = \text{thickness of slab}$

Notes: Emergent ray will not be parallel to the incident ray if the medium on both the sides are different.

Apparent Depth of Submerged Object: (h' < h)

For near normal incidence $h' = \frac{\mu_2}{\mu_1} h$

 $\Delta x = \text{Apparent shift } = t \left(1 - \frac{1}{\mu} \right)$

 $\mu=1$ O O' Δx μ

always in direction of incident ray.

Notes: h and h' are always measured from surface.

Critical Angle & Total Internal Reflection (TIR)

Conditions of TIR

- * Ray is going from denser to rarer medium.
- * Angle of incidence should be greater than the critical angle (i > C).

Critical angle
$$C = \sin^{-1} \frac{\mu_R}{\mu_D} = \sin^{-1} \frac{v_D}{v_R} = \sin^{-1} \frac{\lambda_D}{\lambda_R}$$

Refraction Through Prism

- + $\delta = (i + i') (r + r')$
- + r + r' = A
- + $\delta = i + i' A$
- * Variation of δ versus i

* There is one and only one angle of incidence for which the angle of deviation is minimum. When $\delta = \delta_{\min}$ then i = i' and r = r', the ray passes symmetrically about the prism, and then

$$\mu = \frac{\sin\left[\frac{A + \delta_{min}}{2}\right]}{\sin\left[\frac{A}{2}\right]}, \text{ where } \mu = \text{absolute R.I. of glass.}$$

Notes: When the prism is dipped in a medium then $\mu = R.I.$ of glass w.r.t. medium.

• For a thin prism $(A \le 10^{\circ})$; $\delta = (\mu - 1)A$

Dispersion of Light

- The angular splitting of a ray of white light into a number of components when it is refracted in a medium other than air is called **Dispersion of Light.**
- * Angle between the rays of the extreme colours in the refracted (dispersed) light is called **Angle of Dispersion**. $\theta = \delta_v \delta_r$
- * **Dispersive power** (ω) of the medium of the material of prism.

$$\omega = \frac{\text{angular dispersion}}{\text{devitation of mean ray (yellow)}}$$

For small angled prism $(A \le 10^{\circ})$;

$$\omega = \frac{\delta_v - \delta_R}{\delta} = \frac{\mu_v - \mu_R}{\mu_v - 1}; \mu_v = \frac{\mu_v + \mu_R}{2}$$

 μ_V , μ_R and μ_y are R.I. of material for violet, red and yellow colours respectively.

Refraction at Spherical Surface

(a)
$$\frac{\mu_2}{v} - \frac{\mu_1}{u} = \frac{\mu_2 - \mu_1}{R}$$

v, u and R are to be kept with sign as

$$v = PI$$
$$u = -PO$$
$$R = PC$$

$$(b) \quad m = \frac{\mu_1 v}{\mu_2 u}$$

Lens Formula

(c) Magnification $m = \frac{v}{u}$

Power of Lenses

Reciprocal of focal length in meter is known as power of lens.

SI unit: Dioptre (D)

Power of lens: $P = \frac{1}{f(m)} = \frac{100}{f(\text{cm})}$ dioptre

Combination of Lenses

Two thin lens are placed in contact to each other

Power of combination. $P = P_1 + P_2 \Rightarrow \frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2}$

Use sign convention while solving numericals.

Newton's Formula

 x_1 = distance of object from first focus; x_2 = distance of image from second focus.

Silvering of Lens

- Silvering of one surface of lens (use $P_{eq} = 2P_l + P_m$)
- When plane surface is silvered O $f = \frac{R}{2(\mu 1)}$
- When convex surface is slivered O $f = \frac{R}{2\mu}$

Optical Instruments

For Simple Microscope

• Magnifying power when image is formed at D: M = 1 + D/f

• When image is formed at infinity M = D/f

For Compound Microscope

- * Magnifying power when final image is formed at D, M $= -\frac{v_0}{u_0} \left(1 + \frac{D}{f_e} \right)$
- Tube length $L = v_0 + |u_e|$
- When final image is formed at infinity $M = -\frac{v_0}{u_0} \times \frac{D}{f_e}$ and $L = v_0 + f_e$

Astronomical Telescope

 \diamond Magnifying power when final image is formed at D:

$$M = -\frac{f_0}{u_e} = \frac{f_0}{f_e} \left(1 + \frac{f_e}{D} \right)$$

- Tube length: $L = f_0 + |u_e|$
- * When final image is formed at infinity: $M = \frac{f_0}{f_e}$ and tube length $L = f_0 + f_e$

Limit of resolution for microscope:

$$\frac{1.22\lambda}{2\mu\sin\theta} = \frac{1}{\text{Resolving power}}$$

Limit of resolution for telescope:

$$\frac{1.22\lambda}{a} = \frac{1}{\text{Resolving power}}$$