

Refraction and Total Internal Reflection Worksheet

- 1. Light travels (fastest, slowest) in media with a less optical density.
- 2. Light travels (fastest, slowest) in media with a lower index of refraction value.
- 3. When light passes into a medium in which it travels slower, the light will refract (away from, toward) the normal.
- 4. When light passes into a medium that is less optically dense, the light will refract (away from, toward) the normal.
- 5. A ray of light is shown passing through three consecutive *layered* materials. Observe the direction of bending at each boundary and rank the three materials (A, B and C) in order of increasing index of refraction.

6. An incident ray in air (n=1.0) is approaching the boundary with an unknown material at an angle of incidence of 65.6°. The angle of refraction is 41.4°. Determine the index of refraction of the unknown material.

7. What is the speed of light in a material with an index of refraction of 1.75?

8. What will the wavelength of a blue ray of light ($\lambda = 450 \text{ nm}$) be when it leaves air and goes into water which has an index of refraction of 1.33?

- Light will undergo total internal reflection only when it is _____. Choose two. 9. in the more dense medium traveling towards the less dense medium a. in the less dense medium traveling towards the more dense medium b. in the medium where it travels slowest, moving towards the medium where it travels c. fastest in the medium where it travels fastest, moving towards the medium where it travels d. slowest Total internal reflection is most likely to occur when _____. 10. the angles of incidence are smaller (e.g., close to 0 degrees) a.
- 11. Calculate the critical angle for the boundary between glass (n = 1.50) and water (n = 1.33).

the angles of incidence are greatest (e.g., close to 90 degrees)

b.