

Practice Problems

- 1. A concave mirror has a focal length of 6.0 cm. An object with a height of 0.60 cm is placed 10.0 cm in front of the mirror.
- a. Calculate the image distance.

a. Calculate the image distance.

b. Calculate the image height.

$$\frac{10}{h_{i}} = -\frac{d}{do}$$

$$\frac{10}{h_{i}} = \frac{-15}{60}$$

$$\frac{10}{h_{i}} = \frac{10 - b}{60}$$

$$\frac{10}{h_{i}} = \frac{10 - b}{100}$$

$$\frac{10}{h_{i}} = \frac{10 -$$

$$\frac{h:}{h_0} - \frac{d:}{do}$$

$$\frac{h:}{h_0} = \frac{-(-2)}{do}$$

$$\frac{h:}{h_0} = \frac{-(-2)}{do}$$

$$\frac{h:}{h_0} = \frac{-(-2)}{do}$$

$$\frac{h:}{h_0} = \frac{-(-2)}{do}$$

$$R = di$$

$$G = f = Jcm$$

$$d_0 = 1 cm$$

$$A = \frac{1}{d_0} = \frac{1}{d_0}$$

$$\frac{1}{d_0} = \frac{1}{2} = \frac{1}{2}$$

$$R = d_{1} \quad G = d_{0} = 8cm \quad f = 3cm$$

$$l_{0} = 3cm$$

$$l_{1} = l_{1} + l_{0}$$

$$l_{1} = 3cm$$

$$l_{1} = 3cm$$

$$l_{1} = 3cm$$

$$l_{1} = 3cm$$

$$l_{2} = 3cm$$

$$l_{3} = 3cm$$

$$l_{4} = 3cm$$

$$l_{5} = 3cm$$

$$l_{7} = 3cm$$

$$l_{8} = 3cm$$

$$l_{8}$$

$$d_{i} = \frac{24}{5}$$
 $d_{i} = 4.8$ cm

$$\frac{h}{h} = \frac{-d}{d}$$

$$\frac{hi}{3cm} = \frac{-4.8cm}{8cm}$$

$$\frac{h!}{3cm} = \frac{-4.8 \, cm}{8cm} \qquad h! = \frac{3 \times -4.8}{8} = -\frac{1.8 \, cm}{8}$$

4. A dancer is applying make-up using a concave mirror. The dancer's face is 35 cm in front of the mirror, and the image is 72 cm behind the mirror. Use the mirror equation to calculate the focal length of the mirror.

Results of the mage is equation to calculate

$$R = f$$

$$C_1 = d_0 = 35 \text{ cm}$$

$$d_1 = -72 \text{ cm}$$

$$A = \frac{1}{f} = \frac{1}{d_1} + \frac{1}{d_0}$$

$$\frac{1}{f} = \frac{35}{3520}$$

$$\frac{1}{f} = \frac{37}{2520}$$

$$\frac{1}{f} = \frac{37}{2520}$$

$$\frac{1}{f} = \frac{3520}{37}$$

= 68.1 cm

 A concave mirror magnifies an object placed 30.0 cm from the mirror by a factor of +3.0. Calculate the radius of curvature of the mirror.

$$C = 2 f$$

$$A_0 = 30$$

$$M = 3$$

$$M \times L_0 = -L_i$$

$$30 \times 3 = 4$$

$$R = f$$

$$G = \frac{1}{4} = \frac{-90}{4} = \frac{1}{30}$$

$$A = \frac{1}{4} = \frac{1}{$$