

Refraction

Refraction is the change of direction of a ray of light as it travels into different media. (Different media means different densities).

Ch. 6.2
Digital
Book

www.physicsclassroom.com/Class/waves/u10l3b.html

- Waves change direction as they enter shallow water.
- The same is true for light. Light changes direction as enters different media at an angle.
- How the light will bend depends on how the two media compare in density & physical structure.

- The ray diagrams below illustrate what happens to light for the two cases.

Refraction from a less dense to denser medium:

⇒ The angle of refraction, θ_R , is less than the incident angle, θ_i .

- ⇒ The refracted ray bends towards the normal → light slows down.
- ⇒ This will always be the case if light is coming from air and into another medium.

Refraction
from a more
dense to
less dense
medium:

- ⇒ The angle of refraction, θ_R , is more than the incident angle, θ_i .
- ⇒ The refracted ray bends away from the normal → light speeds up.
- ⇒ If the angle of incidence is zero, there is no change of direction, but there is a change of speed.
- ⇒ Principle of Reversibility: If a light ray is reversed, it travels back along its original path.

Index of Refraction

To understand the behavior of light in different properties, we refer to the index of refraction n . It is the ratio of the speed of light in a vacuum, c , to the speed of light in a given material, v . Mathematically,

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

The higher the index of refraction, the more light is slowed down when it travels from a vacuum in to a substance.

Examples

1. The speed of light in a liquid is 2.25×10^8 m/s. What is the refractive index of the liquid?

$$n = \frac{c}{v}$$
$$n = \frac{3.00 \times 10^8 \text{ m/s}}{2.25 \times 10^8 \text{ m/s}} = 1.33$$

2. Calculate the speed of light in Lucite (Plexiglas), if

$$n_{\text{Lucite}} = 1.51$$

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

$$1.51 = \frac{3.00 \times 10^8 \text{ m/s}}{v}$$

$$n = 1.51$$

$$c = 3.00 \times 10^8 \text{ m/s}$$

$$v = ?$$

$$1.51 v = 3.00 \times 10^8 \text{ m/s}$$

$$v = \frac{3.00 \times 10^8 \text{ m/s}}{1.51}$$

$$v = 1.99 \times 10^8 \text{ m/s}$$

Pg 36
#12-21
of problem
set.

<u>Indices of Refraction</u>	
<u>Substance</u>	<u>Index of Refraction (n)</u>
Vacuum	1.0000
Air (0°C, 101 kPa)	1.0003
Water	1.33
Ethyl alcohol	1.36
Quartz (fused)	1.46
Glycerin	1.47
Lucite or Plexiglas	1.51
Glass (crown)	1.52
Sodium chloride	1.53
Glass (crystal)	1.54
Ruby	1.54
Glass (flint)	1.65
Zircon	1.92
Diamond	2.42

Note: For yellow light, wavelength = 589 nm

Laws of Refraction

Willebrod Snell (1591 - 1626) was able to determine the exact relationship between the angle of incidence and the angle of refraction.