

Name: _		Class:		Date:	ID: A		
Cp phys	sics - Test ch 15 l	Refraction					
Multiple Identify th		mpletes the statement o	r answe	rs the question.			
		at is placed in a glass of water. What is this pho		appears bent in relation to the on called? diffraction	e part of the pencil that		
	b. refraction			reflection			
<u></u> :	2. Refraction is the a. glass b. medium	bending of a wave distu	c.	as it passes at an angle from area	one into another.		
	3. When light passes is higher,a. it is bent towb. it always liesc. it is unaffected	When light passes at an angle to the normal from one material into another material in which its speed is higher, a. it is bent toward the normal to the surface.					
	4. When a light ray is a. bent toward t	passes from water ($n =$ he normal.	1.333) i c.	nto diamond ($n = 2.419$) at a parallel to the normal. not bent.	an angle of 45°, its path		
	• •	ir is incident on an air- ex of refraction of the g	to-glass glass is 1 c.	boundary at an angle of exact65, what is the angle of the 34.4° 18.0°	-		
	6. A beam of light in	n air is incident at an an . What is the angle of re	gle of 35 efraction c.	5° to the surface of a rectang	ular block of clear		
	ray in the glass is	incident on the glass-to	o-liquid nding re c.	container made of crown glass boundary and makes an ang fracted ray with respect to the 31.4° 64.4°	le of 30.0° with the		
	· ·	_	the angl	efract at an angle of 17.0° to e of incidence is 45.0°? 1.23 2.42	the normal. What is the		
	a. always positib. always negatic. dependent or		ect.				

Name:				ID: A
	10.	A virtual image has a image distance (quantum a. positive, front		nd is located in of the lens. negative, front
		b. positive, back	d.	negative, back
	11.	The focal length for a diverging lens isa. always positive.b. always negative.c. dependent on the location of the object.d. dependent on the location of the image.		
	12.	An object is placed 20.0 cm from a thin conv	m fr c.	ing lens along the axis of the lens. If a real image om the lens, what is the focal length of the lens? -13.3 cm 13.3 cm
	13.	An object is placed 14.0 cm from a diverging on the same side as the object, what is the fo a50 cm b34 cm	cal l	ns. If a virtual image appears 10.0 cm from the lens ength of the lens? -5.8 cm -1.6 cm
	14.	1 0 1	m is	torse on a screen. If the projector lens is 4.00 m from a 1.07 cm, what is the magnitude of the magnification 0.708 7.08×10^{-3}
	15.	An object that is 18 cm from a converging le magnification of the image? a1.25		Forms a real image 22.5 cm from the lens. What is the 0.80
		b0.80		1.25
	16.	at greater than the critical angle? a. total internal reflection	c.	partial reflection, partial transmission
	1.7	b. total external transmission		partial reflection, total transmission
	1/.	Atmospheric refraction of light rays is respo a. spherical aberration b. mirages	nsit c. d.	
	18.	 Which is <i>not</i> correct when describing the for a. A rainbow is really spherical in nature. b. Sunlight is spread into a spectrum when c. Sunlight is internally reflected on the bad d. All wavelengths refract at the same angle 	it e	nters a spherical raindrop.

Short Answer

- 19. What is the position and kind of image produced by the lens shown above? Draw a ray diagram to support your answer.
- 20. A student burns a hole in a pencil with a magnifying lens. What is the position and kind of image produced by the lens? Draw a ray diagram to support your answer.

21. What is the position and kind of image produced by the lens shown above? Draw a ray diagram to support your answer.

22. What is the position and kind of image produced by the lens shown above? Draw a ray diagram to support your answer.

ID: A

23. An object is placed 40.0 cm from a converging lens along the axis of the lens. If a virtual image forms at a distance of 50.0 cm from the lens on the same side as the object, what is the focal length of the lens?

Problem

- 24. A ray of light passes from air into carbon disulfide (n = 1.63) at an angle of 28.0° to the normal. What is the refracted angle?
- 25. A ray of light passes from air into cubic zirconia at an angle of 56.0° to the normal. The angle of refraction is 22.0°. What is the index of refraction of cubic zirconia?
- 26. A ray of light passes from air into ice (n = 1.309) at an angle of 46.0° to the normal. The refracted ray of light then passes from ice into glycerine (n = 1.473). What is the angle of refraction of the ray of light in glycerine?
- 27. A ray of light passes from air into carbon disulfide (n = 1.628) at an angle of 55.0° to the normal. The refracted ray of light then passes from carbon disulfide into water (n = 1.333). What is the refracted angle in the water?
- 28. An object is placed along the principal axis of a thin converging lens that has a focal length of 16 cm. If the distance from the object to the lens is 24 cm, what is the distance from the image to the lens?
- 29. An object is placed along the principal axis of a thin converging lens that has a focal length of 28 cm. If the distance from the image in front of the lens is 24 cm, what is the distance from the object to the lens?
- 30. A diverging lens has a focal length of 18.0 cm. An insect is placed 7.00 cm in front of the lens. What is the magnification of the image? Describe the image.