Optics

Ray optics:

Reflection of light from plane and spherical Surfaces:

Mirrors

- (1) Plane (2) Spherical
- (i) Concave (f Negative) (ii) Convex (f positive)

For plane mirror: Radius of curvature $R = \infty$, forcal length $f = \infty$, mgnification m = 1,

$$-u=v$$

If object is moving with velocity v away / towards the mirror then image moves with velocity 2v away / towards mirror.

angle of Incidence (i) = angle of reflection (r)

When angle between two plane mirrors is θ , then number of images for object placed between them,

- (1) $n = \frac{360^{\circ}}{\theta} 1$, Where $\frac{360^{\circ}}{\theta}$ = even integer which is independent of position of object.
- (2) If $\frac{360^{\circ}}{\theta}$ = odd integer

Two possibilities:

- (i) If object is placed on bisector of angle between two mirror then take above equation.
- (ii) If not placed as above then $n = \frac{360^{\circ}}{\theta}$
- (3) For two parallel mirrors, $\theta = 0^{\circ}$: $n = \frac{360^{\circ}}{0} = \infty$

Reflection once

$$\delta = 180^{\circ} - 2i$$

Reflection twice

$$\delta = 360^{\circ} - 2\theta$$

For spherical Mirrors:

- (1) R = 2f
- (2) Gauss's equation

$$\frac{1}{f} = \frac{1}{u} + \frac{1}{v} \implies f = \frac{uv}{u+v}$$

u = object distance, v = image distance

(3) Lateral magnification

(Transverse magnification)

$$m = \frac{h'}{h}$$
 $h' = \text{height of image}; h = \text{height of object}$

$$= -\frac{v}{u}$$

$$= \frac{f}{u - f}$$

$$= -\frac{v - f}{f}$$

use sign convension

m is negative for real image, m is positive for virtual image

- (1) Light ray incident on plane mirror at angle of 30°. Then find the angle of deviation for incident ray so that it is reflected from second mirror placed at 60° angle with first mirror.
 - (A) 120°
- (B) 240°
- (C) 150°
- (D) 90°
- (2) Light ray is incidenting on plane mirror. If mirror is rotated at angle θ then the reflected ray will be rotated at angle _____.
 - (A) 2θ
- (B) θ
- (C) 3θ
- (D) $\frac{\theta}{2}$
- (3) The angle between two mirrors should be kept ______ . so that for both mirrors incident and reflected rays remains parallel to each other.
 - (A) 45°
- (B) 60°
- (C) 90°
- (D) 30°
- (4) PQ is incident ray and RS is reflected ray of light. Both are parallel to each other. Then which mirror should be kept on right side so that it may possible? there may be one or more reflections are possible by mirror.

	(A) plane mirror		(B) convex mirror	
	(C) plane and concave	e mirror	(D) concave mirror	
(5)	on the axis of concav	e mirror of focal lenght	f a small linear object	of length b is placed at
	distance u from the po	le. what will be volume of	of image ?	
	(A) $\left(\frac{f}{u-f}\right)^2 b$	(B) $(u-f)^2 b$	(C) $\left(\frac{f}{u-f}\right)b^2$	(D) $\left(\frac{u-f}{f}\right)^2 b$
(6)	An object is moving w	ith constant velocity v_o of	on the principal axis of co	oncave mirror towards the
	mirror. If the verocity	of image is $-v_o$ then find	d object distance for that.	
				R
	(A) 2R	(B) 3 R	(C) R	(D) $\frac{R}{2}$
(7)	For object distances u	and u_2 from pole of co	oncave mirror the magnif	fication obtained is same,
	then focal length of mi	rror is		
	$(A) 2\left(u_1 + u_2\right)$	(B) $\frac{u_1 + u_2}{2}$	(C) $u_1 + u_2$	(D) $\frac{u_1 + u_2}{3}$
(8)	The real image obtain	ned by concave mirror is	s <i>n</i> times larger than c	object. If focal length of
	mirror is f, then object	distance will be	<u> </u>	
	(A) $\frac{(n+1)}{f}$	(B) $(n-1) f$	$(C) \frac{f}{f}$	(D) $\frac{f}{dt}$
	$(A) \frac{n}{n}$	(B) $(n-1)$ j	(C) $n-1$	$\binom{(D)}{n}$
(9)	A candle is placed at 2	24 cm from the surface of	f convex mirror and a pl	ane mirror is placed such
	that the virtual images	s by both mirrors coinsic	des. If object is at 15 cm	n from plane mirror then
	focal length of convex	mirror will be	cm.	
	(A) 8	(B) 5	(C) 10	(D) 12
(10)	A square plate of sid	des 3 cm is placed at	20 cm from concave r	mirror. The focal length
	of concave mirror is	s 15 cm. Then the ar	ea of image formed b	by concave mirror will

be $\underline{\hspace{1cm}}$ cm^2 .

(A) 124 (B) 81 (C) 144 (D) 169

Ans.: 1 (B), 2 (A), 3 (C), 4 (D), 5 (A), 6 (C), 7 (B), 8 (A), 9 (A), 10 (B)

Refraction, Total Internal Reflection and it's uses:

$$(1) \quad \frac{\sin \theta_1}{\sin \theta_2} = n_{21}$$

$$n_2$$

 $= \frac{n_2}{n_1} = \frac{v_1}{v_2}$

 θ_1 = angle of incidence in medium - 1

 θ_2 = angle of refraction in medium – 2

 n_1 = absolute refractive index of medium – 1

 n_2 = absolute refractive index of medium – 2

 v_1 = velocity of light in medium – 1

 v_2 = velocity of light in medium – 2

 n_{21} = Refractive index of medium – 2 with respect to medium – 1

- (2) $n = \frac{c}{v}$ n = absolute refrective index of medium
 - c = velocity of light in air (Vaccume)

v = velocity of light in medium

(3) If $n_2 > n_1$, then $\sin \theta_1 > \sin \theta_2$

$$\theta_1 > \theta_2$$
, deviation = $\theta_1 - \theta_2$

(4) If $n_1 > n_2$, then $\sin \theta_1 < \sin \theta_2$

$$\theta_1 < \theta_2$$
, deviation = $\theta_2 - \theta_1$

(5) For transparent slab

(i)
$$n_{21} = \frac{1}{n_{12}}$$
 $\therefore n_{21} \times n_{12} = 1$

(ii) For transparent slab

$$n_{31} = n_{32} \times n_{21}$$

$$n_{51} = n_{54} \times n_{43} \times n_{32} \times n_{21}$$

(6) Lateral shift

$$x = \frac{t \sin \left(\theta_1 - \theta_2\right)}{\cos \theta_2}; \qquad \left(n_2 > n_1\right)$$
$$= t \theta_1 \left(1 - \frac{\theta_2}{\theta_1}\right), \text{ if } \theta_1 \text{ is very small}$$

t = thickness of homogeneous medium

(7) Real depth and virtual depth

(i)
$$\frac{h_i}{h_o} = \frac{n \text{ rarer}}{n \text{ denser}}$$
 (seeing from rarer medium)

 h_i = Virtual depth of object

 $h_o = \text{Real depth of object}$

Shift =
$$h_o - h_i = \left(1 - \frac{1}{n}\right)h_o$$

(ii)
$$\frac{h_i}{h_o} = \frac{n \text{ (denser)}}{n \text{ (rarer)}}$$
 (seeing from denser medium)

Shift
$$d = h_i - h_o$$

= $(n-1)h_o$

(iii) If different immissible liquids are in beaker then virtual depth of bottom.

$$= \frac{d_1}{n_1} + \frac{d_2}{n_2} + \dots$$

 n_1, n_2, \dots and d_1, d_2, \dots are refrective indices and real depth of respective

liquids.

(8) (i) Total internal reflection

$$\sin C = \frac{n_2}{n_1}$$
 $n_1 > n_2$, $C = \text{critical angle}$

$$\sin C = \frac{1}{n}$$
 $n_2 = 1, n_1 = n$

(ii) The radius of circular path of vision of fish which is in water

$$r = \frac{h}{\sqrt{n^2 - 1}}$$
, $h = \text{depth of fish}$

Area of circular path of vision, $A = \pi r^2$ (iii)

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

(11)As shown in the figure the light ray incident at angle of 30° on surface of air and oil-1. Then after passing through oil-1, oil-2, glass medium it enter to water. Find angle of refraction of ray in water. Refrective index of glass and water are 1.51 and 1.33 respectively.

(A)
$$\sin^{-1} \frac{1}{3.02}$$

(B)
$$\sin^{-1} \frac{1}{1.51}$$

(C)
$$\sin^{-1} \frac{1}{2.66}$$

(A)
$$\sin^{-1} \frac{1}{3.02}$$
 (B) $\sin^{-1} \frac{1}{1.51}$ (C) $\sin^{-1} \frac{1}{2.66}$ (D) $\sin^{-1} \frac{1}{1.33}$

(12)	A light ray is propagating from space to the medium having refractive index n . If angle of incidence is twice the angle of refraction then angle of incidence will be			
	(A) $2 \cos^{-1} \frac{n}{2}$	(B) $2 \sin^{-1} \frac{n}{2}$	(C) $2 \sin^{-1} n$	(D) $\cos^{-1} \frac{n}{2}$
(13)		ing on a plane slab of a lateral shift in this case		hickness t at very small
	(A) $\frac{t \theta}{n}$	(B) $\frac{t\theta(n-1)}{n}$	(C) $\frac{t\theta \ n}{n-1}$	(D) $t n \theta$
(14)	A plate is placed on th	e surface of liquid. Refr	rective index of liquid is	$\frac{5}{3}$. Source of light is at
	depth 4 m form the sur that light can't comes or	_	num diameter of plate sh	nould be m so
	(A) 12	(B) 8	(C) 9	(D) 6
(15)	The depth of a contained	er is t. In this container t	he oil with retrective ind	$lex n_1$ is filled up to half
	depth and for remaining	ng half depth water of re	efractive index n_2 is fill	ed. What will be virtual
	depth of an object place	ed at the bottom of conta	iner ?	
	$(A) \frac{t\left(n_1+n_2\right)}{2n_1n_2}$	(B) $\frac{2t(n_1 + n_2)}{n_1 n_2}$	(C) $\frac{2t \ n_1 n_2}{n_1 + n_2}$	(D) $\frac{t \ n_1 \ n_2}{2(n_1 + n_2)}$
(16)		enser medium from air. en angle of incidence at		ed rays are propagating
	(A) $\sin^{-1}\left(\tan^{-1}C\right)$	(B) $\cos^{-1}(\tan C)$	(C) $\tan^{-1} \left(\sin^{-1} C \right)$	(D) $\sin^{-1}(\cos C)$
(17)			with respect to air is n a if angle of refraction is n	and C respectively. Light then $\sin r = $
	(A) $\frac{1}{\sqrt{n}}$	(B) $\frac{1}{n}$	(C) $\frac{1}{n^3}$	(D) $\frac{1}{n^2}$
(18)		e t_1 sec to cover distargle of medium with resp		to cover distance $5d$ in
	(A) $\tan^{-1} \frac{10t_1}{t_2}$	(B) $\sin^{-1} \frac{5 t_1}{t_2}$	(C) $\sin^{-1}\frac{t_1}{t_2}$	(D) $\tan^{-1} \frac{t_1}{t_2}$

Ans.: 11 (C), 12 (A), 13 (B), 14 (D), 15 (A), 16 (C), 17 (D), 18 (B)

The deviation and dispersion of light by prism:

Equation for prism

 $i + e = A + \delta$ i = angle of incidence, e = angle of emergence

A =angle of prism $\delta =$ angle of deviation

(ii) $A = r_1 + r_2$ r_1 = Angle of refraction at first face r_2 = Angle of incidence on second face

(iii) If $\delta = \delta_m$ (minimum angle of deviation)

 $\therefore i = \frac{A + \delta_m}{2}$ then i = e

 $r = \frac{A}{2} \qquad (r_1 = r_2 = r)$

(iv) Refractive index of prism

$$n = \frac{\sin \frac{A + \delta_m}{2}}{\sin \frac{A}{2}}$$

(v) For a thin prism (A < <) $\delta_m = A(n-1)$

(vi) Angular dispersion, $\delta_v = A(n_v - 1)$, $\delta_r = A(n_r - 1)$

(vii) $\theta = \delta_v - \delta_r = (n_v - n_r) A$

(viii) Disperssive power, $D = \frac{\delta_v - \delta_r}{\delta} = \frac{n_v - n_r}{n - 1}$

where,
$$\delta = \frac{\delta_v + \delta_r}{2}$$
, and $n = \frac{n_v + n_r}{2}$

(ix) For maximum angle of deveation, $i = 90^{\circ}$

(x) For no emergence, $r_2 > C$

The refractive index of material of prism is $\cot \frac{A}{2}$ where A is angle of prism. what will be minimum (19)angle of deviation by this prism?

(A) $180^{\circ} - 2A$

(B) $180^{\circ} - A$ (C) $90^{\circ} - A$

(D) $\frac{A}{2}$

On the prism having angle of prism 60° when light is made incident at angle 50° it suffer (20)minimum deviation. The minimum angle of deviation will be ____

(A) 60°

(B) 55°

(C) 40°

(D) 45°

Angle of prism is 60°. What will be minimum angle of deviation for this prism? Refractive index (21)of prism is $\sqrt{2}$.

(A) 45°

(B) 30°

(C) 60°

(D) 35°

The refractive index of prism is $\sqrt{2}$. The minimum angle of deviation and angle of prism is same (22)for that prism. Then angle of prism will be ___

(A) 30°

(B) 45°

(C) 60°

(D) 90°

A horizontal ray is incident on the prism having angle of prism 4° and refractive index 1.5 plane (23)mirror is placed behind this prism as shown in figure, then find total angle of deviation for ray.

- (A) 4° clockwise
- (B) 178° clockwise
- (C) 8° clockwise
- (D) 2° clockwise
- As shown in the figure one side is silvered for prism ABC with refractive index $\sqrt{2}$. Angle of (24)incidence is 45°. The refracted ray is reflected by the surface AB in the same direction, then $\angle CAB = \underline{\hspace{1cm}}$

- (A) 20°
- (B) 10°
- (C) 30°
- (D) 25°
- A ray of light propagating inside prism parallel to the base incident on the hypotenuse of prism of (25)right angled prism. If refractive index of material of prism is n then for total internal reflection by hypotenuse the maximum value of the angle of base should be _____

- (A) $\cos^{-1}\frac{1}{n}$ (B) $\sin^{-1}\left(\frac{n-1}{n}\right)$
- (C) $\tan^{-1} \frac{1}{n}$ (D) $\sin^{-1} \frac{1}{n}$

Ans.: 19 (A), 20 (C), 21 (B), 22 (D), 23 (B), 24 (C), 25 (A)

Equation of lens, Magnification, power of lens, combination of thin lenses in contact: Refraction at a spherically curved surface.

$$-\frac{n_1}{u} + \frac{n_2}{v} = \frac{n_2 - n_1}{R}$$
 (From rarer to denser medium)

$$-\frac{n_2}{u} + \frac{n_1}{v} = \frac{n_1 - n_2}{R}$$
 (From denser to rarer medium)

 n_1 = Refractive index of medium in which object is placed. n_2 = Refractive index of second medium. u = object distance, v = Image distance, R = Radius of curvature.

For lens

(1) General equation of lens:
$$-\frac{1}{u} + \frac{1}{v} = \left(\frac{n_2 - n_1}{n_1}\right) \left(\frac{1}{R_1} - \frac{1}{R_2}\right)$$

(2) Lens - Maker's equation,
$$\frac{1}{f} = (n-1)\left(\frac{1}{R_1} - \frac{1}{R_2}\right)$$

(3) Gauss, equation :
$$\frac{1}{f} = \frac{1}{v} - \frac{1}{u}$$

(4) Newton's equation :
$$x_1 x_2 = f_1 f_2$$

(5) Lateral magnification:
$$m = \frac{v}{u}$$

$$= \frac{f - v}{f}$$
$$= \frac{f}{f + u}$$

(6) Longitudinal magnification:
$$m = \frac{v_2 - v_1}{u_2 - u_1}$$

For small object

$$m = \frac{dv}{du} = \left(\frac{v}{u}\right)^2 = \left(\frac{f}{f+u}\right)^2 = \left(\frac{f-v}{f}\right)^2$$

(7) Arial magnification:
$$m_s = \frac{A_i}{A_0}$$
 $A_i = \text{Area of image } A_0 = \text{Area of object}$

$$\therefore m_s = m^2$$

(8) Power of lens

$$P = \frac{1}{f}$$
, unit is D , m^{-1}

(9) Combination of Lens:

(i)
$$\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_2}$$
 (Two lens)

$$\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_2} + \dots + \frac{1}{f_n}$$
 (Generalized)

- (ii) Equivalent power (Far lenses in contact) : $P = P_1 + P_2 + ... + P_n$
- (iii) For lenses with seperation

$$\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_2} - \frac{d}{f_1 + f_2}$$
 $d = \text{distance between lenses}$

Power,
$$P = P_1 + P_2 - dP_1P_2$$

(iv) Magnification for lenses in contact.

$$m = m_1 \times m_2 \times \times m_n$$

(10) Combination of lens and cenvex mirror

$$f = \frac{R}{2} = \frac{1}{2} \left(v - d \right)$$

d = distance of lens from mirror

(11) Relationship between velocity of object and velocity of image. If object is moving from large distance toward lens, then velocity of image is,

$$v_i = \left(\frac{f}{f+u}\right)^2 v_o$$

Initially v_i increases showly then increases repidly.

(12) For silvered lens

If one surface of lens is silvered then it behave as mirror so it's focal length.

$$\frac{1}{f} = \frac{1}{f_1} + \frac{1}{f_m}$$

 f_1 = Focal length of lens due to which refraction takes place.

 f_m = Focal lenght of mirror due to which reflection takes place.

(i) For plano convex lens.

(ii) For convex plano lens

$$\therefore f = \frac{R}{n-1}$$

(iii) For cenvex lens

(13) Displacement method:

When distance between object and screen D > 4f than by keeping it constant if convex lens of focal length of f is placed between object and screen then real image at length I_1 is formed on the screen. When lens is displaced by distance x the image of length I_2 obtained on screen then.

$$(i) f = \frac{D^2 - x^2}{4D}$$

- length of object = $\sqrt{I_1 I_2}$
- (14) Division of lens in equal parts and combination
 - In the direction of optical axis:

If the direction of principal axis: (ii)

where f is focal length of main lens and P is it's power

- If lens is displaced towards object by 20 cm then the magnification remains same so focal length (26)of lens will be _____ cm.
 - (A) 17.5
- (B) 18.5
- (C) 16.5
- (D) 15.5
- Convex lens form real image of object on the screen placed at constant distance. Lens is moved (27)on principal axis away from screen with constant velocity $v = 0.5 \text{ ms}^{-1}$. object is also given proper velocity to keep image on the screen. When height of object is twice the height of image at that time find velocity of object.
 - (A) 1.5 ms⁻¹ away from screen
- (B) 1.5 ms⁻¹ towards the screen
- (C) 2.5 ms^{-1} towards the screen
- (D) 2.5 ms⁻¹ away from screen
- An object is place on principal axis at 10 cm on left hand side of cenvex lens L₁ having focal (28)length 20 cm. Another lens L_2 of focal length 10 cm is placed at 5 cm on right hand side of first lens co-axially. Find the distance of final image from second lens and magnification.
 - (A) $\frac{-50}{3}$ cm, $\frac{3}{4}$ (B) $\frac{70}{3}$ cm, $\frac{3}{4}$ (C) $\frac{50}{3}$ cm, $\frac{4}{3}$ (D) $\frac{25}{3}$ cm, $\frac{3}{4}$

	length of cencave mirro	or formed by it. $n = 1.5$		
	(A) - R	(B) $\frac{-R}{4}$	(C) $\frac{-R}{2}$	(D) $\frac{-R}{3}$
(30)	-	r. This system behave as	tive index <i>n</i> are placed so convex lens. As shown in	
	2 h	A	(A) $\frac{h}{(n-1)A}$ (C) $\frac{2h}{(n-1)A}$	(B) $\frac{h \text{ A}}{(n-1)}$ (D) $\frac{2h \text{ A}}{n-1}$
(31)	parts. These two parts	are arranged as shown in	ing focal lenght of 10 cr figure (ii). An object of image will be	height 1 cm is placed at
	$ \begin{array}{c} & A \\ & A \end{array} $ (i)	ii)	(A) 1 (C) 0.5	(B) 2 (D) 4
(32)	-		efractive index of convex etractive index 1.33 then for	
	(A) 2.42 D	(B) 3.67 D	(C) 4.42 D	(D) 6.70 D
(33)	The power of convex be	lens in air is +5 D. I	f it is immersed in war	ter then it's power will
	(A) 4.25 D	(B) 1.25 D	(C) 2.25 D	(D) 3.25 D
(34)	For two symmetric co	onvex lens A and B foca	al lengths are same but	radius of curvature are
	different so that $R_A =$	0.9 R_B . If $n_A = 1.63$ the	$n_B = ?$	
	(A) 1.7	(B) 1.6	(C) 1.5	(D) $\frac{4}{3}$
(35)		_	e lens of focal length 20 ower of system is zero th	•
	(A) 5 m	(B) 5 cm	(C) 3 cm	(D) 0.5 m
(36)			rom the possible positions of the screen, then the power	-

For plano cenvex lens the cenvex surface is silvered. It's radius of curvature is R. Find the focal

(29)

(A) 5 D

Ans.: 26 (A), 27 (B), 28 (C), 29 (D) 30 (A), 31 (B), 32 (D), 33 (B), 34 (A), 35 (B) 36 (A)

(C) 2 D

(D) 4 D

(B) 6 D

Microscope and Astronomical Telescope (Reflecting and Refracting) and their magnifying power

- (1) Simple microscope (Magnifying lens)
 - (i) magnification : $m = 1 + \frac{D}{f}$ (Image is obtained at D.)

=
$$1 + \frac{D-a}{f}$$
 (Distance between eye and lens is a)

D = Distance of distinct vision

f = Focal length of lens

(ii) $m = \frac{D}{f}$ (If image is formed at infinite distance)

$$= \frac{D-a}{f}$$
 (If eye is at distance a from lens)

(2) Compound Microscope:

Resultant Magnification, $m = m_o \times m_e$

$$= \frac{L}{f_o} \times \frac{D}{f_e}$$

L= Tube length, D= Distance between eye piece and image, $f_o=$ Focal length of objective,

 f_e = focal length of eyepiece

$$f_e > f_o$$

Final image obtained is enlarged, virtual and inverted.

- (3) Astronomical Telescope:
 - (i) Magnification : $m = \frac{\beta}{\alpha}$

$$=\frac{f_o}{f_e} \qquad \qquad \left(f_o > f_e\right)$$

(ii)
$$m_D = \frac{f_o}{f_e} \left(1 + \frac{f_e}{D} \right)$$

 α = angle subtended by the object with objective or eye

 β = Angle subtended by the final image with eye.

optical length = $f_0 + f_e$

Tube length $L \ge f_o + f_e$

Final image formed is small, virtual and inverted.

- (4) Terestrial Telescope
 - To observe distant object from Earth
 - Three lens : objective, eye piece and Erecting lens.
 - Final image formed is small virtual and eracted.

magnification $m = \frac{f_o}{f_e}$

$$L = f_o + f_e + 4f$$

f =focal length of eracting lens

- Galelian Telescope: (5)
 - It is one type of terestrial telescope but it's vision range is small
 - Convex lens is objective
 - Concave lens is eyepiece

$$m = \frac{f_o}{f_e}$$

$$L = f_o - f_e$$

(6) Reflecting Telescope:

magnification,
$$m = \frac{f_o}{f_e}$$

 f_o = Focal length of main concave mirror

 f_e = Focal lenght of eyepiece

- Defect of vision (7)
 - (A) Near sightedness (myopia)

Removel - concave lens

- (i) f =focal length, d =distance of defect
- (ii) Person can see up to distance x and what to see up to distance y then

$$f = \frac{xy}{x - y} \qquad y > x$$

$$P = \frac{x - y}{xy}$$

(B) Far sightedness: (Hypermetropia)

Removel - convex lens

If person can't see object away from d and object is at distance D from eye then to see that object.

$$f = \frac{dD}{d-D}$$
, $P = \frac{dD}{d-D}$

(C) Astigmatism

Removel - cylindrical lens

(D) Press Biopia

Removel - Bifocal lens

(37)	and l	In compound microscope focal length of objective is 1 cm and focal length of eye piece is 5 cm and both lenses are at 12.2 cm from each other. The object should be placed from objective at distance cm so that final image is formed at the distance of distinct vision and the resultant magnification by instrument will be					
	(A)	_	(B) 8, 44		(D) 6, 32		
(38)	Foca that t	l length o	f eyepiece of telescope is 5 ification is 10. If image is for	cm. Final image is fo	ormed at very large distance. At listinct vision 25 cm at that time		
	(A)	60	(B) 50	(C) 10	(D) 12		
(39)			•	•	is replaced by slit of length <i>x</i> . The of telescope will be		
	(A)	x - y	(B) $x + y$	(C) $\frac{x}{y}$	(D) $\frac{y}{x}$		
(40)	Dian	neter of m	soon is 3.5×10^6 m and it	is at distance 3.8×10^{-1}	0 ⁸ m from Earth. It is observed		
			ope having objective focal loormed at angle	ength of 2 m and eye	piece focal length of 10 cm then		
	(A)	11°	(B) 21°	(C) 31°	(D) 41°		
(41)	norm	nal condition hall be -	on it is used for large distan	ce then it's magnifica	cm and 5 cm respectively. If in tion will be and tube		
	(A)	· ·	(B) 10, 55		(D) 10, 45 cm		
(42)	_			een 20 cm to 75 cm.	If he wear the spects of power		
		•	range of his vision.	(6) 20	200 (7) 20 (200		
			<u>`</u>		200 cm (D) 30 cm to 300 cm		
Ans.	: 37 (B), 38 (I	O), 39 (C), 40 (A), 41 (I	O), 42 (A)			
Wave	optics	S					
Interf	erence	e, young's	experiment of two slits an	nd equation of width	of fringe		
	(1)	7	Type of wave front	Indensity	Amplitude		
		(i)	Spherical wavefront	$I \alpha \frac{1}{r^2}$	A $\alpha \frac{1}{r}$		
		(ii)	cylindrical wavefront	$I \alpha \frac{1}{r}$	A $\alpha \frac{1}{\sqrt{r}}$		
		(iii)	Plane wavefront	$I \alpha r^{\circ}$	Aαr°		
			r = distance from the sou	rce			
	(2)	(i)	Phase difference $\delta = k \left(r_2 \right)$	$(r_1 - r_1) = k$ (Path difference)	rence), $k = \frac{2\pi}{\lambda}$		
		(ii)	Phase difference = ω (tin	ne difference), $\omega = \frac{2\pi}{T}$	$\frac{\tau}{2}$		
	429 —						

(3) Average intensity of light at a point due to superposition of two harmonic waves, emitted from two point like sources.

$$I = I_1 + I_2 + 2\sqrt{I_1 I_2} \left\langle \cos \left(\delta_2 - \delta_1\right) \right\rangle$$

(i) In coherent sources

$$\omega_1 \neq \omega_2$$
, $I = I_1 + I_2$

(ii) Coherent sources

$$\omega_1 = \omega_2$$
, $\phi_2 - \phi_1 = \text{Constant}$

$$I = I_o \cos^2 \frac{\delta}{2}$$
, Phase difference = δ

$$= k \left(r_2 - r_1 \right)$$

Path difference = $r_2 - r_1$

- (4) Methods to obtain coherent sources
 - (i) By division of wavefront (Young's Experiment)
 - (ii) By division of Amplitude (Reflection by thin film layers)
- (5) Condition for constructive interference

phase – difference,
$$k(r_2 - r_1) = 2n\pi$$

path – difference, $(r_2 - r_1) = n \lambda$ $n = 0,1,2,3,...$

Intensity $I = I_o = 4 \ \Gamma$, Γ intensity of both waves $(I_1 = I_2 = \Gamma)$

(6) Distructive Interterence

Phase – difference
$$k(r_2 - r_1) = (2n - 1) \pi$$

Path – difference $r_2 - r_1 = (2n - 1) \frac{\lambda}{2}$ $n = 1, 2, 3, ...$

Intensity I = 0

- (7) Young's two slit experiment
 - (i) Path difference $= r_2 r_1$ d = Distance between two coherent sources $= d \sin \theta$ D = Distance between slit and screen $= d \tan \theta$ x = Distance of fringe from centre of screen $= \frac{dx}{D}$ $\theta = \text{angular distance}$
 - (ii) Constructive Interference in Young's experiment (For bright fringes)

$$d \sin \theta = n\lambda$$

$$\frac{dx}{D} = n\lambda, n = 0,1,2,3,...$$

(iii) Destructive interfrence in young's experiment (Dark fringes).

$$d\sin\theta = (2n-1)\frac{\lambda}{2}$$

$$\frac{dx}{D} = (2n-1)\frac{\lambda}{2}, \quad n = 1, 2, \dots$$

(iv) Distance between two consecutive bright or dark fringes in Young's experiment.

$$\bar{x} = \frac{\lambda D}{d}$$

- (v) Width of fringe $=\frac{\overline{x}}{2} = \frac{\lambda D}{2d}$
- (vi) In Young's experiment if n_2^{th} bright fring of light with wavelength λ_2 superpose to n_1^{th} bright fringe of wave length λ_1^{th} then,

$$\frac{dx}{D} = n_1 \lambda_1$$

$$\frac{dx}{D} = n_2 \lambda_2$$

$$\therefore n_1 \lambda_1 = n_2 \lambda_2$$

- (vii) In Young's experiment If transparent sheet of thickness t and refractive index n is placed in the path of one ray,
 - (a) Optical path difference between two rays = nt t = (n-1)t
 - (b) If fringe is displaced by x, then path difference = (n-1)t

$$\frac{dx}{D} = (n-1)t$$

$$x = \frac{D}{d} (n-1) t$$

x is called Lateral shift.

The fringes will shifts towards the light rays in the path of which the sheet is placed, that shifting does not depends on the order of fringe and wavelength.

(viii) For any wavelength absent on screen against the slit (Distructive interference)

$$\lambda = \frac{d^2}{(2n-1)D}$$
 $n = 1, 2, 3,$

Absent wavelengths, $\lambda = \frac{d^2}{D}, \frac{d^2}{3D}, \frac{d^2}{5D}, \dots$

(ix) Distance between fringes (Δx)

(a) Distance between n^{th} and m^{th} bright fringes

(i)
$$\Delta x = \frac{\lambda D}{d} (n - m)$$
 $n > m$

(b) Distance between nth bright and mth dark fringes

$$\Delta x = \left(n - m + \frac{1}{2}\right) \frac{\lambda D}{d} \qquad n > m$$

(ii)
$$\Delta x = \left(m - n - \frac{1}{2}\right) \frac{\lambda D}{d} \quad m > n$$

(x) Visibility of fringes

$$V = \frac{I_{\text{max}} - I_{\text{min}}}{I_{\text{max}} + I_{\text{min}}}$$

$$= \frac{2\sqrt{\alpha}}{\alpha + 1} \qquad \left[\frac{I_1}{I_2} = \alpha\right]$$

$$= \frac{2\sqrt{I_1 I_2}}{I_1 + I_2}$$

- (a) If $I_{\min} = 0$, V = 1 (maximum)
- (b) If $I_{\text{max}} = 0$, V = -1
- (c) If $I_{\text{max}} = I_{\text{min}}$, V = 0

(8) Interference by thin film

- (i) For reflecting light
 - (a) $2\mu t \cos r = (2n-1)\frac{\lambda}{2}$ n = 1, 2, 3,... (constructive Interference)
 - (b) $2 \mu t \cos r = n\lambda$, n = 1, 2, 3,... (Destructive Interference)

$$r =$$
 angle of reflection

- (ii) For refracting light
 - (a) $2\mu t \cos r = n\lambda$ (constructive Interference) n = 1, 2, 3,...
 - (b) $2\mu t \cos r = (2n-1)\frac{\lambda}{2}$ (Destructive Interference) n = 1, 2, 3, ...

(9) Lord's mirror

Path-Difference
$$(S_2P - S_1P) = n\lambda$$
 (Destructive Interference) $n = 1, 2, 3,...$

$$=(2n-1)\frac{\lambda}{2}$$
 (Constructive Interference)

$$n = 0, 1, 2, 3, ...$$

(10) Fresnel Biprism

Fresnel biprism is made by joining base of two prisms having small prism angle.

d =Distance between two coherent sources, a =Distance of slit from biprism,

b = Distance of screen from biprism D = a + b = Distance of screen from slit,

 α = Prism Angle,

n = Refractive index of material of prism

width of fringes =
$$\frac{\lambda D}{d}$$

Where, D = a + b

$$d = 2a(n-1)\alpha$$

(11) Newton's Ring

Placing convex lens on the plane glass plate and incidenting light normally on it the circular rings of different radius are observed.

R =Radius of curvature of cenvex surface.

At the centre, dark and then successive bright and dark rings are observed.

(i) radius of n^{th} dark ring, $r_n = \sqrt{\lambda R} \sqrt{n}$, n = 0, 1, 2, 3,...

$$r_n \alpha \sqrt{n}$$

(ii) radius of n^{th} bright ring $r_n = \sqrt{2n+1} \sqrt{\frac{\lambda R}{2}}$ n = 1, 3, 5, ...

$$r_n \alpha \sqrt{2n+1}$$

(iii) Diameters of n^{th} dark ring D_n and $(n+P)^{th}$ ring is D_n+P then wavelength

$$\lambda = \frac{D_{n+P}^2 - D_n^2}{4 \ PR}$$

(12) Doppler effect for Light

f = real frequency, λ = real wavelength

f' = virtual frequency, λ' = virtual wavelength

v =Velocity of light source with respect to steady listener

c = velocity of light

- (i) If listener is steady and source of light is moving towards listener then $\lambda > \lambda$ ' $\Delta \lambda = \lambda \frac{v}{c}$ (Violet shift)
- (ii) If listener is steady and source of light is moving away from the listener then $\lambda' > \lambda$ Doppler shift $\Delta \lambda = \lambda \frac{v}{c}$ (Red shift)
- (iii) Doppler Broadening

When gas is filled in electric discharge tube then the range of spectrum due to random motion of atoms of gas.

$$\Delta f = \frac{v}{c} f \implies \pm \Delta f = \pm \frac{v}{c} f$$

$$\Delta \lambda = \frac{v}{c} \lambda \implies \pm \Delta \lambda = \pm \frac{v}{c} \lambda$$

(13)Radar

For microwaves transmitted towards the plane and reflected from it, the frequency difference,

$$\Delta f = \frac{2v}{C} f$$

- In Young's experiment of two slit the maximum intensity is I_0 . The distance between two slits is (43) $d = 5 \lambda$, $\lambda =$ wavelength of monochromatic light. Then find the intensity at a point on the screen in front of the slit Distance between slit and screen D = 5d.
 - $(A) I_0$
- (B) 0
- (C) $\frac{I_0}{2}$ (D) $2I_0$
- (44)As shown in the figure from the centre of a circle of large radius at same distances two point like coherent sources S_1 and S_2 are placed. Where $d=2\lambda$, $\lambda=$ wavelength of emitted light, then find the possible values of θ for which on the semi circle the intensity is maximum.

- (A) 20°, 50°, 150° (B) 30°, 80°, 120° (C) 45°, 90°, 170° (D) 30°, 90°, 150°

- (45)The monochromatic, collimated light beam is incidenting in Young's experiment, which makes an angle $\theta = \sin^{-1} \frac{\lambda}{2d}$ with a normal to the plane of slit, then find the intensity at the centre of screen.
 - (A) I_0
- (B) $2I_0$
- (C) 0
- (D) $4I_0$

(46)		tensity of central bright	•	at position situated at distance
	(A) 2	(B) $\frac{1}{2}$	(C) 4	(D) 16
(47)	• •	• •		5 is placed in the path of one ced by y. When this plate is
	replaced by sheet of	of mica having same thi	ickness then fringe patte	ern is displaced by $\frac{3}{2}y$. Then
	find the refractive i	ndex of second plate.		
	(A) 1.5	(B) 1.75	(C) 1.25	(D) 1.00
(48)		_	_	is used. If a transparent plate
				the path of one ray then how
	•	ne type will be displaced		(D) 12
(40)	(A) 18 In Young's averaging	(B) 9	(C) 36	(D) 12 nd distance of screen from slit
(49)	O 1			at upper side of centre to the
	third dark fringe at	lower side of centre. Wa	avelength of light is 4000	O Å.
	(A) 0.3 cm	(B) 0.5 cm	(C) 0.4 cm	(D) 0.6 cm
(50)	As shown in the fig	gure two coherent source	es S_1 and S_2 are placed	on Y-axis. The wavelength of
				nen at what distance on positive
	_	nge will be obtained.	,	
	↑		52	3.1
	S_1		$(A) \frac{5\lambda}{12}$	(B) $\frac{3\lambda}{12}$
			7.2	15λ
	S_2		(C) $\frac{7\lambda}{12}$	(D) $\frac{15\lambda}{12}$
		X		
(51)	The ratio of intensit	ies of light emitted from	two coherent sources is 4	, then find visibility of fringes.
	(A) $\frac{3}{5}$	(B) 4	(C) 9	(D) $\frac{4}{5}$
				0
(52)	• • •	ŭ	2 mm when wavelength on the contract of the co	of light is 6000 A. If the entire at will be width of slit?
	(A) 0.5 <i>m</i> m	(B) 3.5 m	(C) 1.5 mm	(D) 2.5 m
Ans.	: 43 (B), 44 (D),	45 (C), 46 (A), 47 (E	B), 48 (A), 49 (C), 50	O (C), 51 (D), 52 (C)
Diffra	ction :			
	(1) Diffraction	λ		
	(1) Diffraction	α –	$\lambda = \text{wavelength}$	d = width of slit

- (2) Types of Diffraction : (i) Fresnel (ii) Fraunhoffer
- (3) Fraunhoffer Diffraction by single slit

- (A) Central (Zeroth order) maximum
 - (i) $\theta = 0^{\circ}$
 - (ii) Maximum Intensity = I_0
- (B) Minimum of n^{th} order

(i)
$$\sin \theta_n = \frac{n\lambda}{d}$$
, $n = 1, 2, 3, ...$ $\theta_n = \text{angle of Diffraction for n}^{\text{th}}$ order minimum $\lambda = \text{Wavelength}$

If θ_n is very small then,

$$\sin \theta_n \simeq \theta_n \approx \tan \theta_n$$

$$\theta_n = \frac{n\lambda}{d}$$

 $[\theta_n = \text{Angular width of n}^{\text{th}} \text{ order minima from central maxima}]$

 $\tan \theta_n = \frac{x_n}{D}$, $x_n = \text{Distance of nth minima from centre of central}$

maxima

$$\therefore \frac{n\lambda}{d} = \frac{x_n}{D}$$

(ii)
$$x_n = n \frac{\lambda D}{d} = \frac{n\lambda f}{d}$$
, $D = Distance between slit and screen$

f =focal length of convex lens

(iii)
$$\alpha = n\pi$$
 Intersity $I = 0$

Where
$$\alpha = \frac{\pi d \sin \theta}{\lambda}$$

(C) n^{th} order maximum

(i)
$$\sin \theta_n = (2n+1)\frac{\lambda}{2d}$$
, $n = 1, 2, 3, ...$

 θ_n = Diffraction angle for n^{th} order maxima

 θ_n is very small $\sin \theta_n \approx \theta_n \approx \tan \theta_n$

(ii) Distance of n^{th} order maxima from centre of central maxima, $x_n = (2n+1)\frac{\lambda}{2d}D, D = f$

(iii) Intensity,
$$I = I_0 \left(\frac{\sin \alpha}{\alpha} \right)^2$$

$$\alpha = \frac{\pi d \sin \theta}{\lambda}$$
, $\alpha = (2n+1)\frac{\pi}{2}$, $n = 1,2,3,...$

Intensity decreases rapidly with increase in the order of maxima

(4) Fresnel distance:

The distance up to which bending of light is very less.

$$Z_f = \frac{d^2}{\lambda}$$

d =Linear dimension of obstacle

(5) Diffraction by Grating:

The device formed by equispaced paralled slits having equal width is called grating.

$$d = a + e$$

a = width of part of obstacle d = grating element,

$$d = \frac{\text{Total width}}{\text{ruling}}$$

e =Width of slit

$$d \sin \theta = n\lambda$$
, $n = 0, 1, 2, 3,...$

Total bright fringes = 2n + 1 (For bright fringes), $\theta = 0$ Diffraction angle

- (6) In the diffraction due to circular obstacle the central ring formed is bright. Which is called Airy's disc. In the surrounding of it bright and dark concentric rings are observed which is called Airy's rings.
- (7) (A) Rayligh's criteria for circular obstacle like lens

$$\sin \theta \approx \theta = \frac{1.22 \,\lambda}{D}$$

 λ = wavelength of light D = Diameter of lens

- (B) (i) Angular resolution of telescope, $\alpha_{\min} = \frac{1.22 \lambda}{D}$
 - (ii) Resolving power of telescope, $RP = \frac{1}{\alpha_{\min}}$

$$=\frac{D}{1.22 \lambda}$$

(C) (i) For microscope

$$d_m = \frac{1.22 \ \lambda}{D} \ f$$

 d_m = The minimum distance between two point

like object so that it can be seen distinct

$$=\frac{1.22 \ \lambda}{2 \sin \beta}$$

 λ = wavelength

f =Focal length of objective

D = Diameter of objective

(ii) If medium of large refractive index (n) is between objective and object then

$$RP = \frac{2n\sin\beta}{1.22\,\lambda}\,,$$

 $n \sin \beta = \text{Numerical Aperture}$

$$RP \alpha \frac{1}{\lambda}$$

(8)	Malus law: $I = I_0 \cos^2 \theta$, $\theta = \text{Angle between optic axis of two parallel Tourmaline plates}$				
	I_0 = Intensity of incident light, I = Intensity of emerging light				
	$\theta = \frac{\pi}{2}, \frac{3\pi}{2}$, then $I = 0$ (Crossed)				
	$\theta = 0, \pi$, then $I = I_0$				
	When unpolarized light passes through t	he polarizer then for emerg	ging light, $I_{ave} = \frac{I_o}{2}$		
(9)	Brewster's law				
	$\theta_p + r = 90^{\circ}$	θ_p = angle of incidence,	r = angle of refraction		
	$n = tan \theta_p$	n = Refrative index of tr	ransparent medium		
(10)	Methods to obtain polarized light				
	(i) Polaroid, e.g. Tourmaline plate	(ii) Polarization by re	eflection		
	(iii) Double refraction, e.g. Nicol prism	(iv) By scattering			
$0.40 \ m$	Fraunhoffer diffraction by a single sli m. The wavelength of light incident nor 50 cm, then find the angle for first order r	rmal to slit is 550 nm and			
(A) 1	$.5 \times 10^{-4} \text{ rad}$ (B) $2 \times 10^{-4} \text{ rad}$	(C) 3×10^{-4} rad	(D) $2.5 \times 10^{-4} \text{ rad}$		
	Fraunhoffer diffraction by single slit the vis 600 nm. Distance of screen from slit is 6				
(A) 1.			(D) 4.8 <i>m</i> m		
In the	Fraunhoffer diffraction by single slit the				
	A, distance between screen and slit is entral maximum then find the width of sl		ma is obtained at 5 mm		
(A) 0.	.5 <i>m</i> m (B) 0.2 <i>m</i> m	(C) 1 <i>m</i> m	(D) 0.1 mm		
the sli	Fraunhoffer diffraction by a single slit that of width d . Distance of screen from sline width of slit, then $d = \underline{\hspace{1cm}}$.	•	•		
(A) _V	$\frac{\sqrt{\lambda D}}{4}$ (B) $\sqrt{\lambda D}$	(C) $\sqrt{4\lambda D}$	(D) $\sqrt{2\lambda D}$		
•	of wavelength 600 nm incident on an obset linear dimension of obstacle.	stacle and least bending of	light is up to 15 m then		

(53)

(54)

(55)

(56)

(57)

(A) 3 mm

(C) 4 mm

5 *m*m

(D)

(B) 2 mm

(58)	In the Fraunhoffer diffraction by single slit, if wavelength of light incidenting normal to slit is			
	doubled, distance betw	een slit and screen mad	e three times and width	of slit is made $\frac{3}{2}$ times
	then width of central ma	aximum will be	<u> </u>	
	(A) Three times	(B) Four times	(C) Double	(D) Half
(59)				$\times 10^5 \frac{\text{line}}{\text{meter}}$. How many
	maximum number of bi	right fringes can be obtain	ned on the screen kept at	large distance?
	(A) 17	(B) 19	(C) 21	(D) 23
(60)	For the telescope having	ng objective aperture of	4.88 m, the wavelength	of light is 6000 $\overset{\circ}{A}$, then
	what should be minimum	m resolving angle? 1 rad	$= 2 \times 10^5 \text{ sec.}$	
	(A) 3×10^{-2} second	(B) 2×10^{-2} second	(C) 2.5×10^{-2} second	(D) 3.5×10^{-2} second
(61)	_	the accelerated potentiallying power will be		d from 10 kV to 90 kV
	(A) 4 R	(B) 2 R	(C) 3 R	(D) $\frac{R}{2}$
(62)	•		c axis of each is making leroid then how much par	g 30° with optic axis of t of light will emerge?
	(A) $\frac{1}{128}$	(B) $\frac{1}{256}$	(C) $\frac{81}{512}$	(D) $\frac{1}{512}$
(63)	The unpolarized light v	with energy 3×10^{-3} J is	ncident on the polarizer	r of area $3 \times 10^{-4} \text{ m}^2$. If
	polarizer is rotating w	ith angular speed of 3	$.14 \mathrm{rad s}^{-1}$ then find the	ne energy emerging per
	1 rotation.			
	(A) $47.1 \times 10^{-4} \text{ J}$	(B) $27.1 \times 10^{-4} \text{ J}$	(C) $37.1 \times 10^{-4} \text{ J}$	(D) $17.1 \times 10^{-7} \text{ J}$
(64)	placed between these tw	vo polaroid at the half ang	gle of angle between option	zero. If a third polaroid is axies of those two, then
	intensity of emerging fig.	nt will be wil	ere I_0 is maximum intens	sity of incident light.
	(A) $\frac{I_0}{2}$	(B) $\frac{I_0}{4}$	(C) I ₀	(D) $\frac{I_0}{8}$
(65)	velocity of light in air i	is $3 \times 10^8 \text{ ms}^{-1}$ and in gl	ass is $2 \times 10^8 \text{ ms}^{-1}$. If li	ght ray incident at angle
	of polarization then find	l angle of refraction.		
	(A) 37.7°	(B) 27.7°	(C) 17.7°	(D) 47.7°
		439 -		

Ans.: 53 (B), 54 (A), 55 (D), 56 (C), 57 (A), 58 (B), 59 (C), 60 (A), 61 (C), 62 (C), 63 (A) 64 (D), 65 (A)

Experimental Techniques:

- (1) (i) Convex mirror (ii) Concave mirror (iii) To measure focal length of convex lens.
- (2) Draw the graph of angle of deviation versus angle of incidence using equilateral prism. From that deremine refractive index of materical of prism.
- (3) Determine refractive index of a slab using travelling microscope.

Graphs

(i) Concave mirror, $v \rightarrow u$ (Both Negative)

(ii) Concave mirror, $\frac{1}{v} \to \frac{1}{u}$ (Both Negative)

(iii) Concave mirror, $m \rightarrow u$, m = magnification u = distance from pole (Both Negative)

(iv) Convex lens, $v \to u$ (v positive

(v) Convex lens $\frac{1}{v} \to \frac{1}{u}$ ($\frac{1}{u}$ Negative, $\frac{1}{v}$

(vi) Prism $\delta \rightarrow i$

Which graph is $v \rightarrow u$ for concave mirror. Where f = focal length of concave mirror. Both (66)distances changes from zero to infinity.

(A) 0

(C) O

Focal length of concave mirror is 20 cm. The lateral magnification obtained by it is 4 then find (67)object distence.

(A) 30 cm

(B) 25 cm

(C) -25 cm

(D) -30 cm

In the experiment of combination of convex mirror and convex lens the distance between these (68)two is 10 cm. When object is placed at a certain distance it's image is formed at the same position. When only convex lens is used the image is formed at 60 cm then focal length of mirror will be _____ cm.

(A) 20

(B) 30

(C) 15

(D) 25

(69)By the convex mirror having focal length 12 cm the image of an object is obtained one fourth of length of object, Then find the distance between object and image. Linear object is on axis normal to axis.

(A) 45 cm

(B) 40 cm

(C) 30 cm

(D) 37.5 cm

A bearn of parallel rays incident on convex lens. Their path is as shown in figure. (70)

(A) $n_1 = n_2 > n_3$ (B) $n_1 < n_2 < n_3$

(C) $n_1 > n_2 > n_3$ (D) $n_1 = n_2 < n_3$

(71) For convex lens the distance between object and real image is d. If lateral magnification is m then find it's focal length.

(A) $\frac{d}{(1+m)^2}$

(B) $\frac{md}{(1+m)^2}$ (C) $\frac{1}{m(1+m)^2}$ (D) $(1+m^2)d$

(72)	Refractive is	ndex of a prism l	naving prism angle	A is $\sqrt{3}$. If it's minimum	angle of deviation is A
	then find it's	s angle of prism.				
	(A) 45°	(B)	30°	(C) 6	0°	(D) 90°
(73)	For thin con	nvex lens object	distance is 0.2 m a	and imag	ge distance is 0.5	m. Image is formed on
	other side o	f lens then it's foo	cal length will be _		_ m.	
	(A) 0.143	(B)	0.243	(C) 0.	.343	(D) 0.443
(74)	•		•	•		ractive index of water is
						ward by
	(A) 3.65m	(B)	5m	(C) 1.	.03m	(D) 12.65m
Ans	: 66 (B), 67	7 (C), 68 (D),	69 (A), 70 (A), 7	71 (B),	72 (C), 73 (A),	74 (C)
Asser	tion - Reaso	n type Question	1:			
Instr	uction : Read	assertion and	reason carefully, s	select pr	oper option from	n given below.
	(a) Both ass	sertion and reason	n are true and reaso	on explai	ns the assertion.	
	(b) Both ass	sertion and reason	n are true but reason	n does n	ot explain the asso	ertion.
	(c) Assertion	n is true but reas	on is false.			
	(d) Assertio	n is false and rea	son is true.			
(75)	Assertion :	For spherical r	nirrors the Gauss's	s equation	on is applicabale	only when aperture of
()		mirror is small.		1	11	7
	Reason :	Laws of reflect	ions are true only fo	or plane	mirrors.	
	(A) a	(B)	b	(C) c		(D) d
(76)	Assertion :	object is placed	d at focal point of	concave	mirror the image	e is obtained at intinite
		distance.				
	Reason :	Concave mirror	behave as divergin	ng surfac	ee.	
	(A) a	(B)	b	(C) c		(D) d
(77)	Assertion :	For the observ	er in denser mediu	ım the c	bject observed in	rarer medium is seen
		uplitted.				
	Reason :	This is observe	d due to refraction.			
	(A) a	(B)	b	(C) c		(D) d
(78)	Assertion :	The phenoneno	on in which white I	light get	s divided in to it's	s constituent colours is
		called dispersion	n of light.			
	Reason :	The spectrum of	obtained by a prism	n made ı	up of flint gless is	wider, more dispersed
		and more detait	ed as compared to	one obta	ined by common	crown glass.
	(A) a	(B)	b	(C) c		(D) d
(79)		•	efect of near sighte			
		•	ness the image of di	,	ject is formed beh	
	(A) a	(B)	b	(C) c		(D) d

(80)	Assertion :	When light ray passes from gla	ss to air at that time the	e critical angle for violet is
	D	minimum.	41411	
		Wavelength of violet colour is m		(D) 1
(01)	(A) a	(B) b	(C) c	(D) d
(81)		In Young's two slit experiment the		
		The effect produced by superpos		
(02)	(A) a	(B) b	(C) c	(D) d
(82)	Assertion:	In Young's double slit experimer is λ .	it the path difference for	first order maximum fringe
	Reason :	Path difference = $\frac{\lambda}{2\pi}$ (phase difference)	ference)	
	(A) a	(B) b	(C) c	(D) d
(83)	Assertion:	Due to intense scattering of blue	light sky seems bluish.	
	Reason :	Intensity of scattered light inv of light.	ersly praportional to fo	urth power of wavelength
	(A) a	(B) b	(C) c	(D) d
(84)	Assertion:	Touemelive plate is a natural pol	arizer.	
	Reason:	The device convert unpolarized l	ight in to polarized light i	s called polarizer.
	(A) a	(B) b	(C) c	(D) d
Ans	.: 75 (C), 76	5 (C), 77 (A), 78 (B), 79 (D),	80 (C), 81 (A), 82 (B), 83 (A), 84 (A)
_	graph: The ray of	ype Questions: f light incidenting on transperent	•	•
	polarized li	ght. For that only 15 percent composition	onents is reflected from in	icidenting σ components.
(85)	Find refracti	ive index of transparent medium.		
	(A) 1.51	(B) 1.73	(C) 1.61	(D) 1.41
(86)	What will be	e angle of refraction in transparent	medium ?	
	(A) 30°	(B) 60°	(C) 45°	(D) 50°
(87)	For transper	rent medium what will be angle be	etween reflected ray and	refracted ray.
	(A) 45°	(B) 30°	(C) 60°	(D) 90°
(88)	In refracted	ray π components will be	%.	
	(A) 85	(B) 15	(C) 100	(D) 70
Pragr	aph : Radius	of curvature of concave mirror is	30 cm. Object is placed	at 20 cm on principal axis.
(89)	Focal length	of concave mirror will be	cm.	
	(A) 15	(B) −15	(C) -30	(D) 30
(90)	Image distar	nce will be cm.		
	(A) -20	(B) −30	(C) -40	(D) -60
	\	· /	(C) 10	(D) -00

(01)				
(91)	Find magnification of (A) 2	image. (B) 3	(C) -3	(D) -2
(92)	Give the type of Imag	` /	(C) -3	(D) -2
, ,	(A) Real, Inverted, en	nlarged	(B) Virtual, erect, enla	nrged
	(C) Virtual, erect, sma	111	(D) Real, Inverted, sm	all
Parag	of concave mirror in	e figure a thin rod AB ed on the principal axis a such a way that it's stained. Focal length of	6 cm	F 18 cm P
(93)	Distance of B' from	the pole of mirror will be	cm.	
	(A) 18	(B) 36	(C) 30	(D) 24
(94)	Distance of A from th	e pole of mirror will be _	cm.	
	(A) 30	(B) 24	(C) 32	(D) 45
(95)	Distance of A' from	P cm.		
	(A) 27	(B) 30	(C) 24	(D) 45
(96)	Length of image will	be cm.		
	(A) 12	(B) 27	(C) 9	(D) 6
Parag	raph: In Young's exper	iment distance between tw	wo slits is 0.1 mm and d	istance of screen from slit
	is 1 m. If wavele	ngth of light is 5000 Å th	nen,	
(97)	Find distance between	two consecutive bright fi	ringes.	
, ,	(A) 5 cm	(B) 5 <i>m</i> m	(C) 10 <i>m</i> m	(D) 10 cm
(98)	Angular distance of th	aird bright fringe from cen	atre of central fringe will	be <i>rad</i> .
	(A) 0.15	(B) 0.075	(C) 0.030	(D) 0.015
(99)	Find the distance of fo	ourth dark fringe from cer	ntre of central fringe.	
	(A) 1.75×10^{-2} m	(B) 1.75 <i>m</i> m	(C) 3.5×10^{-2} cm	(D) 3.5 <i>m</i> m
(100)	Find the width of fring	ge.		
	(A) 0.25 mm	(B) 2.5 mm	(C) 5 mm	(D) 0.25 cm
Ans.	: 85 (B), 86 (A)	87 (D), 88 (C), 89 (B). 90 (D). 91 (C) 92	2 (A). 93 (B). 94 (A)

Match the columns:

(101)Focal length of concave mirror is 10 cm then,

Column-1			Column-2		
	Objict Distence		Imege		
(a)	5 cm	(p)	enlarged, inverted, Real		
(b)	15 cm	(q)	Size of object, inverted, Real		
(c)	20 cm	(r)	small, Erected, Virtual		
(d)	25 cm	(s)	Enlarged, Erected, Virtual		

(A)
$$a \rightarrow p, b \rightarrow q, c \rightarrow r, d \rightarrow s$$

(B)
$$a \rightarrow s, b \rightarrow r, c \rightarrow p, d \rightarrow q$$

(C)
$$a \rightarrow q, b \rightarrow p, c \rightarrow r, d \rightarrow r$$

(A)
$$a \rightarrow p, b \rightarrow q, c \rightarrow r, d \rightarrow s$$

(B) $a \rightarrow s, b \rightarrow r, c \rightarrow p, d \rightarrow q$
(C) $a \rightarrow q, b \rightarrow p, c \rightarrow r, d \rightarrow s$
(D) $a \rightarrow s, b \rightarrow p, c \rightarrow q, d \rightarrow r$

(102)

	Column-1		Column-2
(a)	Young's Double slit experiment.	(p)	Incoherent sources
(b)	Sources having different angular frequencies.	(q)	Coherent sources
(c)	Each point on wave front behave as source.	(r)	Principle of Superposition
(d)	Displacement of particle is	(s)	Hygen's Principle

(A)
$$a \rightarrow p$$

$$b \rightarrow r$$

$$b \rightarrow r \qquad c \rightarrow q$$

$$d \rightarrow s$$

(B)
$$a \rightarrow q$$

$$b \rightarrow p$$
 $c \rightarrow s$

$$d \rightarrow r$$

(C)
$$a \rightarrow p$$

$$b \rightarrow a$$

$$b \rightarrow q \qquad c \rightarrow r$$

$$d \rightarrow s$$
$$d \rightarrow q$$

(D)
$$a \rightarrow r$$

$$b \rightarrow p \qquad c \rightarrow s$$

(103)

Column-1		Column-2	
(a)	Angular Dispersion	(p)	$\frac{n_{v}-n_{r}}{n-1}$
(b)	Thin prism	(q)	$\delta_v - \delta_r$
(c)	Dispersive power	(r)	A(n-1) = A'(n'-1)
(d)	Dispersion without	(s)	$\delta = A (n-1)$
	deviation for two prism		

(A)
$$a \rightarrow q$$
 $b \rightarrow s$ $c \rightarrow p$

$$b \rightarrow s$$

$$c \rightarrow p$$

$$d \rightarrow r$$

(B)
$$a \rightarrow p$$

$$b \rightarrow q \qquad c \rightarrow r$$

$$c \rightarrow r$$

$$d \rightarrow s$$

(C)
$$a \rightarrow p$$

$$b \rightarrow s$$

$$c \rightarrow q$$

$$d \rightarrow r$$

(D)
$$a \rightarrow s$$

$$b \rightarrow q \qquad c \rightarrow r$$

$$c \rightarrow r$$

$$d \rightarrow p$$

(104)

Column-1		Column-2	
(a)	Brewstor's law	(p)	$I = I_0 \cos^2 \theta$
(b)	Snell's law	(q)	$x_1 x_2 = f^2$
(c)	Malus law	(r)	$\frac{\sin \theta_1}{\sin \theta_2} = n_{21}$
(d)	Newton's equation	(s)	$n = \tan \theta_{\rm p}$

- (A) $a \rightarrow p$ $b \rightarrow s$ $c \rightarrow r$

- $d \rightarrow q$

- (B) $a \rightarrow q$
- $b \rightarrow p$
- $c \rightarrow r$
- $d \rightarrow s$

- (C) $a \rightarrow s$
- $b \rightarrow c$
- $c \rightarrow p$
- $d \rightarrow q$

- (D) $a \rightarrow s$
- $b \rightarrow q$
- $c \rightarrow r$
- $d \rightarrow p$

Focal length of Convex lens is f. In column - I it's division and combination is given and in (105)column-2 it's focal length is given match properly.

Column-1		Column-2	
(a)		(p)	2 f
(b)		(q)	f
(c)		(r)	$\frac{f}{2}$
(d)		(s)	∞

- (A) $a \rightarrow s$ $b \rightarrow p$
- $c \rightarrow q$
- $d \rightarrow r$

- (B) $a \rightarrow p$
- $b \rightarrow q$
- $c \rightarrow r$
- $d \rightarrow s$

- (C) $a \rightarrow q$
- $b \rightarrow r$
- $c \rightarrow s$
- $d \rightarrow p$

- (D) $a \rightarrow r$
- $b \rightarrow s$
- $c \rightarrow q$
- $d \rightarrow p$

Ans.: 101 (D), 102 (B), 103 (A), 104 (C), 105 (A)