

index of refraction

the ratio of the speed of light in a vacuum to its speed in a given transparent medium

THE LAW OF REFRACTION

An important property of transparent substances is the **index of refraction**. The index of refraction for a substance is the ratio of the speed of light in a vacuum to the speed of light in that substance.

INDEX OF REFRACTION

Table 15-1

Sodium chloride

Zircon

$$n = \frac{c}{1}$$

 $index of refraction = \frac{speed of light in vacuum}{speed of light in medium}$

Did you know?

The index of refraction of any medium can also be expressed as the ratio of the wavelength of light in a vacuum, λ_0 , to the wavelength of light in that medium, λ_n , as shown in the following relation.

$$n = \frac{\lambda_0}{\lambda_n}$$

From this definition, we see that the index of refraction is a dimensionless number that is always greater than 1 because light always travels slower in a substance than in a vacuum. **Table 15-1** lists the indices of refraction for some representative substances. Note that the larger the index of refraction is, the slower light travels in that substance and the more a light ray will bend when it passes from a vacuum into that material.

Imagine, as an example, light passing between air and water. When light begins in the air (high speed of light and low index of refraction) and travels into the water (lower speed of light and higher index of refraction), the light rays are bent toward the normal. Conversely, when light passes from the water to the air, the light rays are bent away from the normal.

Note that the value for the index of refraction of air is nearly that of a vacuum. For simplicity, use the value n = 1.00 for air when solving problems.

Indices of refraction for various substances*

Solids at 20°C n		Liquids at 20°C	n	
Cubic zirconia	2.20	Benzene	1.501	
Diamond	2.419	Carbon disulfide	1.628	
Fluorite	1.434	Carbon tetrachloride	1.461	
Fused quartz	1.458	Ethyl alcohol	1.361	
Glass, crown	1.52	Glycerine	1.473	
Glass, flint	1.66	Water	1.333	
Ice (at 0°C)	1.309	Gases at 0°C, I atm		
Polystyrene	1.49	Gases aco C, i auii	<u>n</u>	

Air

1.544

1.923

*measured with light of vacuum ` wavelength = 589 nm

Carbon dioxide

1.000 293

1.000 450

Objects appear t

When looking at a be closer to the water's surface that

Because of the the same path. H angle with respective water's surface. The from a medium windex of refraction the cat's image to

On the other had face forms a large from the fish trave with a lower independent water's surface that air above appears same size as the o

index

2. Vi

Mr. Rawson Physics

Mr. Rawson Physics

Mr. Rawson Physics

Name:		
HR:		
Date:		
Grade 10	Science	

1. Any ray that travels parallel to the principal axis refracts through the focal point

2. Any ray that travels through the focal point refracts parallel to the principal axis

Any ray that travels through the center continues straight.

Name:		
HR:		
Date:		
Grade 10	Science	

1. Any ray that travels parallel to the principal axis refracts upward, and is extended back to the focal point

2. Any ray that travels toward the *opposite* focal point refracts parallel to the principal axis, and is extended back parallel

3. Any ray that travels through the center continues straight.

<u>Refraction II: Ray Diagrams, Converging Lens</u> <u>Real Images</u>

- 1. For the following images, please draw the ray diagrams.
- 2. The following slides illustrate an image being refracted by a converging lens. The only element that changes is the object distance, and from that the image distance changes, as well as the image height and magnification. Certain elements are the same, such as focal length and height of the object.
- 3. Remember the 3 rules of lenses:
 - i. Any ray that travels parallel to the principal axis refracts through the focal point.
 - ii. Any ray that travels through the focal point refracts parallel to the principal axis.
 - iii. Any ray that travels through the center continues straight.
- 4. Rays must converge to create an image point.
- 5. Please consult the textbook pages 568-577 to ensure that your diagrams are correct.
- 6. Please use the "Links" page on *The Vault* for supplemental applets, diagrams, and explanations.

Object Distance greater than 2f

Object Distance at 2f

Object Distance less than 2f

Object Distance at f

Object Distance at 2f

<u>Refraction III: Ray Diagrams</u> <u>Virtual and 2D Images</u>

- 1. For the following images, please draw the ray diagrams.
- 2. The following slides illustrate an image/object being refracted by a lens. The only element that changes is the object distance, and from that the image distance changes, as well as the image height and magnification. Certain elements are the same, such as focal length and height of the object.
- 3. Remember the 3 rules of lenses:
 - i. Any ray that travels parallel to the principal axis refracts through the focal point.
 - ii. Any ray that travels through the focal point refracts parallel to the principal axis.
 - iii. Any ray that travels through the center continues straight.
- 4. Rays must converge to create an image point.
- 5. Please consult the textbook pages 568-577 to ensure that your diagrams are correct.
- 6. Please use the "Links" page on *The Vault* for supplemental applets, diagrams, and explanations.

Object Distance less than f

Object Distance greater than 2f

Object Distance at f

2D Object on Principal Axis

Diverging Lenses

2D Object off Principal Axis

Name:				
Date:				
Section	C	D	F	

Refraction IV: Lens Calculations

1. Determine image distance, image height, and magnification for a 5-cm tall object placed 45.0 cm from a converging lens having a focal length of 15.0 cm. Please draw a diagram.

2. Determine p, h', and M for a 5-cm tall object placed 10.0 cm from a converging lens having a focal length of 15.0 cm. Draw a diagram.

3. A magnified, inverted image is located a distance of 32.0 cm from a converging lens with a focal length of 12.0 cm. Determine the object distance and tell whether the image is real or virtual. After calculations, please fill in the diagram.

4. If a diverging lens has a focal length of -10.8 cm, find the image distance when an object is placed 32.7 cm from the lens's surface. Draw a diagram.

5. A person looks at a gem with a jeweler's microscope - a converging lens with a focal length of 12.7 cm. The microscope forms a virtual image 31.6 cm from the lens. Determine the object distance, and magnification of the image. After calculations, please fill in the diagram.

Total Internal Reflection

<u>Refraction II: Ray Diagrams, Converging Lens</u> <u>Real Images</u>

- 1. For the following images, please draw the ray diagrams.
- 2. The following slides illustrate an image being refracted by a converging lens. The only element that changes is the object distance, and from that the image distance changes, as well as the image height and magnification. Certain elements are the same, such as focal length and height of the object.
- 3. Remember the 3 rules of lenses:
 - i. Any ray that travels parallel to the principal axis refracts through the focal point.
 - ii. Any ray that travels through the focal point refracts parallel to the principal axis.
 - iii. Any ray that travels through the center continues straight.
- 4. Rays must converge to create an image point.
- 5. Please consult the textbook pages 568-577 to ensure that your diagrams are correct.
- 6. Please use the "Links" page on *The Vault* for supplemental applets, diagrams, and explanations.

Object Distance greater than 2f

Object Distance at 2F

Object Distance less than 2f

Object Distance at f

Object off Principal Axis

<u>Refraction III: Ray Diagrams</u> <u>Virtual and 2D Images</u>

- 1. For the following images, please draw the ray diagrams.
- 2. The following slides illustrate an image/object being refracted by a lens. The only element that changes is the object distance, and from that the image distance changes, as well as the image height and magnification. Certain elements are the same, such as focal length and height of the object.
- 3. Remember the 3 rules of lenses:
 - i. Any ray that travels parallel to the principal axis refracts through the focal point.
 - ii. Any ray that travels through the focal point refracts parallel to the principal axis.
 - iii. Any ray that travels through the center continues straight.
- 4. Rays must converge to create an image point.
- 5. Please consult the textbook pages 568-577 to ensure that your diagrams are correct.
- 6. Please use the "Links" page on *The Vault* for supplemental applets, diagrams, and explanations.

Concave Mirrors

Object Distance greater than 2F

Object Distance at F

2D Object on Principal Axis

2D Object Off Principal Axis

D

F

C

Section

Refraction IV: Lens Calculations

1. Determine image distance, image height, and magnification for a 5-cm tall object placed 45.0 cm from a converging lens having a focal length of 15.0 cm. Please draw a diagram.

2. Determine q, h', and M for a 5-cm tall object placed 10.0 cm from a converging lens having a focal length of 15.0 cm. Draw a diagram.

$$\frac{1}{p} + \frac{1}{q} = \frac{1}{f}$$

$$\frac{1}{q} = \frac{1}{f} - \frac{1}{p}$$

$$\frac{1}{1} = \frac{1}{f} - \frac{1}{f}$$

$$\frac{1}{f} - \frac{1}{f} - \frac{1}{f}$$

$$\frac{1}$$

3. A magnified, inverted image is located a distance of 32.0 cm from a converging lens with a focal length of 12.0 cm. Determine the object distance and tell whether the image is real or virtual. After calculations, please fill in the diagram.

$$\frac{1}{P} + \frac{1}{2} = \frac{1}{F}$$

$$\frac{1}{P} = \frac{1}{4} - \frac{1}{9}$$

$$\frac{1}{P} = \frac{1}{12} - \frac{1}{32}$$

$$P = 19.2$$

4. If a diverging lens has a focal length of -10.8 cm, find the image distance when an object is placed 32.7 cm from the lens's surface. Draw a diagram.

5. A person looks at a 5 cm tall crystal with a jeweler's microscope - a converging lens with a focal length of 12.7 cm. The microscope forms a virtual image 31.6 cm from the lens. Determine the object distance, and magnification of the image. After calculations, please fill in the diagram.

$$\frac{1}{p} + \frac{1}{2} = \frac{1}{4}$$

$$\frac{1}{p} = \frac{1}{4} - \frac{1}{2}$$

$$\frac{1}{p} = \frac{1}{12.7} - \frac{1}{-31.6}$$

$$\sqrt{p} = 9.06 \text{ cm}$$

$$\frac{h^{1}}{h} = \frac{-2}{P}$$

$$\frac{h^{1}}{5} = \frac{-(-31.6)}{9.06}$$

$$\int h^{1} = 17.44 \text{ cm}$$

$$\frac{h'}{h} = \frac{b}{P}$$

$$\frac{h'}{5} = \frac{(-31.6)}{9.06}$$

$$M = \frac{h}{h}$$

$$M = \frac{h}{h}$$

$$M = \frac{17.44}{5} = \sqrt{3.49}$$

$$M = \frac{17.44}{5} = \sqrt{3.49}$$

