Light

Light is produced when atoms within a material absorb energy. This puts the electrons in an atom into an “excited state” where they jump to a higher energy level (orbit). When these electrons return to their original orbit (ground state) they release the energy and often give off light.

Light can come from natural or artificial (man-made) sources. Light sources can be either direct or indirect.

Direct light –
comes from luminous objects which are able to produce their own light (ex: Sun, firefly, etc…)

Indirect light –
comes from non-luminous objects which reflect light and are not able to produce their own (ex: Moon, bicycle reflectors etc…)

Categories of Luminous Objects

	Object
	Description

	Incandescent

	Emit light because they are hot

Ex.

	Fluorescent

	Emit light when excited by other radiation

Ex.

	Phosphorescent

	Emit light when excited and emission continues after input is removed

Ex.

	Chemiluminescent

	Emit light because of a chemical reaction

Ex.

	Bioluminescent
	Living things that emit light because of a chemical reaction

Ex.

	Triboluminecent
	Light emitted when a material is crushed

Ex.

Sunlight

· Nuclear Fusion reactions occur in the Sun’s core (hydrogen atoms collide and fuse to form helium) and the energy produced is transferred to the gases near the Sun’s surface.

· This excites the atoms near the surface (photosphere) and they release their energy in the form of light.

Incandescence

· Light is emitted by a very hot object.

· Older light bulbs pass an electric current through a tiny tungsten wire. The wire is heated (atoms are excited) and glows brightly to produce light.

· Incandescent bulbs are only 5% efficient in producing light. 95% of the energy used is lost as heat.

Electrical Discharge

· Current is passed through a gas instead of a wire.

· Bulb (tube) has an electrode at either end and is filled with a vapour (usually mercury or sodium). An electric current passes through the vapour and excites the electrons, which causes them to jump to an excited state, and when they return to their ground state, they emit this energy as light.
· Each gas will emit a different wavelength of light (colour) when excited.
· Fluorescent light bulbs (ex. CFL’s) are a special kind of gas discharge tube that contain mercury vapour and argon, an inert gas. The inside of the bulb is coated with a powder called phosphor. They work
1. Electrical energy charges the electrodes causing the emission of electrons

2. Electrons travel through gas and excite electrons in mercury atoms

3. Excited mercury electrons, return to ground state releasing the energy in the form of ultra violet light (which we cannot see)
4. Ultra violet light is absorbed by phosphor on the walls of the tube exciting the phosphor electrons

5. The phosphor electrons return to gas state releasing the excess energy in form of visible light

· Visible light that is emitted in this way is called “fluorescence”

· A CFL (Compact Fluorescent Lightbulb) is 20% efficient so they use less electricity, and they last much longer than incandescent bulbs.

Properties of Light and Reflection

Using the example on page 409 as a guide, make a labeled diagram of the electromagnetic scale.

[image: image7.png]et] Xray {GammaRay}

Wayslenath Mimwave Infrared { Visible { Ultra

103 102 108 5x106 108 1010 1012

biim~ad& & % o

Buildings Humans HoneyBee Pinpoint Protozoans Molecules Atoms Atomic Nuclei

Frequency
)
104 108 1012 1018 1016 1018 1020

The electromagnetic spectrum shows all of the different forms of energy and their wavelengths, including visible light. Visible light is the only form of energy we can perceive with our eyes, but all the forms of energy can be used by or effect humans.

Light travels very fast (3.00 x 108 m/s) and in straight lines (rectilinear propagation).

Light will travel in a straight line as long as it is moving through the same medium (substance). Light waves reflect (change direction) when they reach a surface and bounce off of it.

We can use a ray to model the movement of a light wave. A ray is a straight line with an arrowhead that shows the direction that light is traveling. We can use rays to predict how light travels, creates shadows, reflects, and refracts.

Fermat’s Principle:
· Light follows the path that will take the least time.
· When light reflects off of a surface and remains in one medium, its speed is constant, so the path that takes the least time is the shortest path (a straight line). This principle leads to the Laws of Reflection.

Reflection Vocabulary:
· Incident ray: a ray of light coming toward a surface
· Angle of incidence:
measured between the incident ray and the normal

· Normal:
a perpendicular line drawn from the point of contact of the incident ray at the surface

· Reflected ray: a ray of light starting at the point of contact and moving away from the surface

· Angle of reflection: measured between the reflected ray and the normal
[image: image8.wmf]do

di

ho

hi

m

-

=

=

[image: image9.wmf]di

do

f

1

1

1

+

=

[image: image10.png]White Light

[image: image11.png]f/ ~—— Reflected sunhght

| — Total Internal

/
Sunhght \ Reflection

Hefractmnk //,/ /
[Raimdrops
~

~<— Dispersion

Man sees rambow.
red at top.
blue at bottom

[image: image12.jpg]Chest appears higher
water than & actial

[image: image13.wmf]do

di

ho

hi

m

-

=

=

[image: image14.wmf]do

di

f

1

1

1

+

=

[image: image15.jpg]o Focussing

ciliary ciliary

muscle muscle

relaxed contracted
lens ———lens
flattened rounded

suspensory suspensory

ligament ligament

taut relaxed

e Focussing on distant e Focussing on near

object object

[image: image16.jpg]Near-sightedness

¥
< 1
Light from R
far object » P
S————
Long eyeball; rays focus in Concave lens allows subject
front of retina when viewing to see distant objects.
distant object

Far-sightedness

Light from

near object
Short eyeball; rays focus Convex lens allows subject
behind retina when viewing to see close objects.
close objects

Astigmatism

Light from
far object

S

o Uneven cornea; rays do not e Uneven lens allows subject
focus evenly to see objects clearly.

[image: image17.wmf][image: image18.png]

[image: image19.png]

Laws of Reflection:
1. The incident ray, reflected ray, and the normal always lie on the same plane.
2. The angle of reflection ((r) is equal to the angle of incidence, ((i).
Images in Plane Mirrors
We can apply the laws of reflection to predict where an object’s image will be and what the image will look like in a mirror (the characteristics of the image).

An image has 4 characteristics:

· Location (closer, farther, or same distance as the object to the mirror)
· Orientation (upright or inverted)
· Size (same size, larger, or smaller than the object)
· Type (real image or virtual image)
The image in a plane (flat) mirror is called a virtual image. We see the image of the object in the mirror, but there are no actual light rays coming from the image itself – it only appears that way. The rays behind the mirror do not actually exist, we only perceive that they exist because our brain assumes light travels in straight lines
We can predict the characteristics of an object’s image by using a ray diagram
Characteristics of an image in a plane mirror:

· Same distance

· Upright

· Same size

· Virtual image

· Images in plane mirrors are also laterally inverted. For example, words in a mirror appear to be written backwards.
Steps in Locating Images in Plane Mirrors

1. Measure the perpendicular distance from the mirror to the object. The image will be located at the same distance behind the mirror.

2. Use another ray to demonstrate that images are formed where light rays converge. You may need to do this for more than one point on the object.

To Demonstrate How the Eye Perceives an Image

1.
Draw lines from the image to the eye, using dotted lines behind mirror and solid lines in front. (REFLECTED RAYS)

2.
Draw lines from the intersection of mirror and reflected rays to the object. (INCIDENT RAYS)
Let’s find and analyze the image below:

[image: image20.jpg]

do -

di -

ho -

hi -

Characteristics of an image in a plane mirror:

· L -

· O -

· S -

· T -

How your eye perceives an image in a plane mirror

Properties of Concave Mirrors

Concave Mirror – A mirror whose reflecting surface curves inwards, like the inside surface of a basketball. You can remember it because the surface of the mirror forms a cave.

Centre of Curvature (C) – The centre of curvature is the centre of the circle formed by the surface of the mirror. If you took a __________ line at each point on the mirror, they would meet at the centre of curvature.

Principle Axis – With a concave mirror the principle axis is a line that passes from a point on the mirror through the centre of curvature. For our purposes we will always draw it in the middle of the mirror

Vertex – The Vertex is where the principle axis strikes the mirror.

Focal Point – When a ray travels parallel to the principle axis, it is always reflected through the focal point of the mirror. The distance between the focal point and the surface of the mirror is the _______________. This length is ½ the distance to the centre of curvature.

Images always form where __________________ from the object ________.

1. Draw a ray parallel to the __________________ and the point on the object. It will reflect through the ___________.

2. Draw a line through the _____________ and the point on the object. It will reflect parallel to the _________________.

3. Draw a line through the ____________________ and the point on the object. It will reflect back on itself.

4. Draw a line through the ______________ and the point on the object. Its _______ ___________ will be the ________ as the _____________________.

Don’t forget: you can always extend your reflected rays behind the mirror as __________.

You must always report the L.O.S.T. characteristics of every image you form. For the image we just created:
L:

O:

S:

T:
You will notice that the image has formed with _____________, as opposed to _________ ________. This means the image formed is _______________. Real images can be projected onto a screen.
Concave mirrors will create ______________________ depending on the location of the object. For example: Objects____________________________ will form images that are

___.

Properties of Convex Mirrors

Convex Mirror – A convex mirror has a reflecting surface that curves outwards like the ____________ surface of a ball or sphere.
Like concave mirrors, convex mirrors have a focal point and centre of curvature.
However, they are both found on the ____________________ side of the mirror.

In the case of a convex mirror, rays that enter parallel to the principal axis are scattered, with their __________________ passing through the _________.

Finding Images in Convex Mirrors:
	L
	

	O
	

	S
	

	T
	

Follow the 4 Rules:

1.
Draw a ray parallel to the ________________ and the point on the object. It will reflect through the ______________.

2.
Draw a line through the ______________ and the point on the object. It will reflect parallel to the ______________.
3.
Draw a line through the _______________________ and the point on the object. It will reflect back on itself.
4.
Draw a line through the ____________and the point on the object. Its ___________ ________________ will be the ________ as the __________________________.

Practice Problems

1.

2.

	L
	

	O
	

	S
	

	T
	

	L
	

	O
	

	S
	

	T
	

3.

4.

Magnification and Curved Mirror Equations
Figuring out the characteristics of an image in a curved mirror can be accomplished by making __________, but can also be achieved through the use of _____________ as well.

Let’s review our terminology:

We can also measure these properties:

ho =
do =

hi =
di =

Remember ______ the PA is “__” height and ______ the PA is “__“ height

To the _______ of V is “__” distance to the _______ of V is “__“ distance

 Magnification Equation

Curved Mirror Equation

Magnification Problems:
1. You are told that an object’s image is magnified 1.5 times. You also know that the image is 6 cm high.

a) What is the height of the object? Is the image upright or inverted?

b) If the object is 8 cm from the mirror where is the image? Is it real or virtual?

2.
A convex security mirror has a focal length of -0.25 m. A person with a height of 1.5 m is 4.0 m from the mirror.

a) Calculate the image distance

b) Calculate the image height

Refraction
We have discussed how light travels in a straight line as long as it stays in the same medium. But what happens when light moves into a new medium?

Air

Air

Air

Air

Water

Air

When light crosses a _______ into a new medium it bends changing the ray’s direction. When a light ray _______ it is called ____________.

Light refracts because when travelling through a more _____________ medium it ________. Optical density is a measurement of how much light is slowed down by a medium. Light travels the fastest in a vacuum like in space. The speed of light in a vacuum is ____________. In all other mediums it is slower.

First let’s review some terminology:

Air

Water

Rules of Refraction

1. When light travels from a less __________ dense medium to a more optically dense medium the refracted ray bends _________ the ________.
Air

Water

2. When light travels from a more optically dense medium to a less optically dense medium the _______________ bends ________ from the ____________.

Water

Air

3. When the angle of incidence is 0, no ____________ occurs.

Air

Water

Light refracts because of its ______________ properties but refracting light can be thought of like a car.

Road

Mud

Road

Mud

Mud

Road

[image: image1]

[image: image2]

[image: image3]
Think of your car as a beam of light. When it comes to a barrier with mud if there is ___ angle it will ____ affect the direction of the car.

If you approach mud on an angle, the tires contacting the mud will __________ while the tires on the road will keep going the same space. This will turn the car into the mud. The opposite will be true for leaving the mud.

Index of refraction

The index of refraction is a measurement of the difference between the speed of light in a medium and the speed of light in a vacuum.

n = c/v
n =
c =

v =

Some common indices of refraction

	Substance
	Index of Refraction

	Glass
	1.5-1.9

	Diamond
	2.42

	Fused quartz
	1.46

	Quartz crystal
	1.54

	Glycerin
	1.47

	Water
	1.33

Notice they are all greater than 1.

Let’s do a practice problem together.

You are told that the index of refraction for glass is 1.5. What is the speed of light in glass? (use the G.R.A.S.S. method)
Optical Phenomena in Nature

White light is a combination of all the ____________ of visible light. When this light is separated into its ___________ of colours it is called _______________. The colours of visible light in a spectrum can be remembered by _______________ (red, orange, yellow, green, blue, indigo and violet).
When white light _______ into a ____ it is ________. It is then ___________ a second time when it ______ the prism. Since each colour of light travels at a different ____, each colour of light refracts a _____________________ creating the separation of coloured ____________.

Rainbows

A rainbow is an arc of colours of the visible spectrum appearing opposite the Sun, caused by _____________, ______________ and _____________ of the Sun’s rays as they pass through ______________.

A rainbow forms when sunlight enters a water droplet and ____________, then _____________ off the inners surface of the raindrop and then __________________ again when leaving the droplet. The two refractions result in the _________________ of light. The different colour layers in a rainbow are created by water droplets at different ___________________ in the sky.

Apparent Depth

Just as real and virtual images can be created by reflected light from a mirror, images are created by refracted rays as well.

For example, an object at the bottom of a lake or pond will create an optical effect in which the image of the object appears ________________ than the object. This is called ______________________________.

Some animals such as the ____________________ or the ____________________ have found ways to account for the illusion of apparent depth.

Shimmering and Mirages

Shimmering and mirages are caused by the _______________ of light in _______________ ___________. When light travels through air at different temperatures, it refracts because hot air is _________ dense than cooler air. Since there is no distinct ____________ between sections of air and the fact that air is constantly ___________ the location and amount of ______________ is constantly __________________.

Shimmering is the apparent movement of objects over __________________. Metallic surfaces or any other material, like asphalt, that tend to _____________________ _________________ will display shimmering.

A mirage occurs on a much larger scale than shimmering and is typically seen over __________________________ like the desert. The air over the desert heats up faster than the surrounding air. When sunlight reaches the hot air, the sunlight is __________________________. You will interpret the origin of the light as being on the _______________________. An object that appears to be on the ground but is not really there is called a ____________________.

The opposite type of mirage can happen when _______________ brings ____________ over a very _________________ or land mass. This condition is known as a ________________ ___________________. When this type of mirage occurs, people will think they are seeing an object in the ________________.
Lenses
A lens is a device that ________ light. Lenses come in all ________ and ___________.

[image: image4.wmf]

Ray Diagrams for Converging Lenses
RULES FOR DRAWING RAY DIAGRAMS FOR CONVERGING LENSES:

	Step 1
	Step 2
	Step 3
	Step 4
	Step 5

	(Draw principal axis and vertical line through lens

(Draw focal points on both sides of the lens at the same distance of the lens

(Add an object that is farther from the lens than the focal point
	(Draw the 1st ray parallel to the principal axis until it reaches the axis of symmetry

(From there, the ray goes through the focal point on the opposite side

	(Draw the 2nd ray from the top of the object through the centre of the lens
(The centre of the lens acts like a flat piece of glass, so rays leave going the same direction that they enter
	(Draw the 3rd ray through the focal point on the same side of the lens as the object to the axis of symmetry

(From the axis of symmetry, continue ray until it meets the other 2 rays.
	(Draw the real image

(The top of the image is at the point where the three rays meet

(The bottom of the image is on the principal axis

[image: image5]
Ray Diagrams for Diverging Lenses
 RULES FOR DRAWING RAY DIAGRAMS FOR DIVERGING LENSES:

	Step 1
	Step 2
	Step 3
	Step 4
	Step 5

	(Draw principal axis and vertical line through lens

(Draw focal points on both sides of the lens at the same distance of the lens

(Add an object that is farther from the lens than the focal point
	(Draw the 1st ray parallel to the principal axis until it reaches the axis of symmetry

(From there, the ray leaves as though it were coming from the virtual focal point on the object side
	(Draw the 2nd ray from the top of the object through the centre of the lens
(The centre of the lens acts like a flat piece of glass, so rays leave going the same direction that they enter
	(Draw the 3rd ray going from the top of the object to the focal point on the opposite side of the lens. STOP at the axis of symmetry and then draw it PARALLEL to the principal axis
	(Because the rays do NOT meet, extend RAY 2 and RAY 3

(The top of the image is at the point where the three rays meet

(The bottom of the image is on the principal axis

[image: image6]
Images created by lenses can also be determined mathematically.

An object is 8.5 cm high is placed 28 cm from a converging lens. The focal length is 12 cm.

a. Calculate the image distance, di

b. Calculate the image height, hi.
The Human Eye
· Vision is the act or power of sensing with the eyes.
· The eyes receive visual stimuli (light) from the environment.
· Eyes can convert light into electrical impulses that travel to the brain via your nervous system (neurons) and our brain perceives this information as what we call vision.
· Eyes resemble simple cameras –a diaphragm (iris) that controls the amount of light, an aperture (pupil) that the light enters through, a converging lens (lens and cornea) that causes light to converge on the film (retina).

· The eyes sit in the eye sockets (orbits), an opening in the back allows for the attachment of the optic nerve.

Parts of the Eye

Lens:
the lens is responsible for helping to _______ the focus of the eye. The lens changes ______ to allow clear vision both for __________ and for ____________.
Ciliary Muscles & Suspensory Ligaments:
control the _____________

of the lens.

Aqueous Humour:
a _______________ important for nourishing the lens and cornea.

Vitreous Humour:
a _____________ substance that fills the back portion of the eye behind the lens and helps the eye keep its shape.
Cornea:
a dome-shaped structure at the front of the eye. It is transparent, allowing light to enter the eye, and together with the ______ helps focus and direct light onto the ____________.
Sclera: the ______, ________ outer layer of the eyeball that forms the ________ of your eyes.
Iris:
the ________ part of the eye that _______ and _______ to let varying amounts of light in.

Pupil: the __________ in the centre of the iris through which ___________ the eye.

Retina: a thin film of tissue where images are brought into ______, it lines the _____ ________ of the eyeball and is covered by specialized cells called ________ (________ and __________) and _________ (___________).

Fovea:
located on the retina and is responsible for ______________ vision, which is necessary in humans for reading, watching television or movies, driving etc…
Blind spot: the place in the visual field where there is ___ light-detecting photoreceptor cells due to the _______________ passing through it.

Optic Nerve: transmits visual information from the ___________ to the _______.

Humans have binocular vision. Binocular vision is vision in which both eyes are used together. The word binocular comes from two Latin roots, bin for two, and oculus for eye. Having two eyes confers at least four advantages over having one:

1. It gives a creature a _________ eye in case one is damaged

2. It gives a wider field of view. For example, a human has a horizontal field of view with one eye of about ___ degrees and with two eyes of about __ degrees

3. It gives binocular ____________ in which the ability to detect faint objects is enhanced

4. Having two different positions on the head allows for more precise _______ perception

The eye is a sensitive organ that must be protected from the environment:

· Eyebrows prevent moisture, mostly _________ and rain, from flowing into the eye
· Eyelids protect the eye from __________ light ______________
· Eyelashes protect the eye from ____________
· Lacrimal glands secrete _________ to flush the eye
How the eye Functions

As light enters the eye, the pupil dilates if there is insufficient light or constricts if there is too much light; this action is controlled by the iris.

The shape of the lens can be altered as the distance from the object being viewed changes; this action is controlled by the ciliary muscle and suspensory ligament.

When focusing on distant objects, the lens is flat because the ciliary muscle is relaxed and the suspensory ligament is tight. When focusing on a near object, the lens becomes rounded because the ciliary muscles contract, thus causing the suspensory ligament to relax. These adjustments are referred to as accommodation.

When light rays enter the eyes, the object’s rays are refracted by the cornea and the lens in such a way that an inverted and reversed image of the object forms.

Disorders of the Visual System

Near-sightedness (myopia) is a condition in which the person has difficulty seeing things that are far away. It usually occurs when the eyeball is too long or the ciliary muscle is too strong. When this occurs, the image is focused in front of the retina.

Far-sightedness (hyperopia) is a condition in which a person has difficulty seeing things close up. It usually occurs when the eyeball is too short or the ciliary muscle is too weak. When this occurs, the image is focused behind the retina.

Astigmatism is when there is an abnormal shape of the cornea or lens that results in uneven focus.
�

MIRROR

Reflected ray

(r

Normal

(i

Incident ray

You can also find “C” because C = 2f

or C = 2 x focal point

L�
�
�
O�
�
�
S�
�
�
T�
�
�

L�
�
�
O�
�
�
S�
�
�
T�
�
�

� EMBED Equation.3 ���

� EMBED Equation.3 ���

c

v

n

� INCLUDEPICTURE "http://www.school-for-champions.com/science/images/light_dispersion1.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.rebeccapaton.net/rainbows/rnbwbmp.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.physics.louisville.edu/public/courses/phys111/davis/notes/lo_apparentdepth.jpg" * MERGEFORMATINET ���

Converging lens (Biconvex)

Diverging Lens (Biconcave)

Magnification Equation

� EMBED Equation.3 ���

Thin Lens Equation

� EMBED Equation.3 ���

Iris

Cornea

Pupil

Lens

Iris

Vitreous gel

Fovea

Retina

�

�

_1334469745.unknown

_1335341139.unknown

_1334384741.unknown

_1334384449.unknown

