Noteguide for Snell's Law (Videos 12K) 			Name					
Hitting Straight on:						Hitting at an angle:
[image:]			[image: FG11_42B]

The data packet:					Derivation:
[image:]

[image:]

Whiteboards:
	1. A beam of light makes an angle of 25o with the perpendicular on the air side of a liquid, and 17o below the liquid. What is the substance’s index of refraction? (1.45)
	2. A ray of light has an incident angle of 12o with the underside of an air-water interface, what is the refracted angle in the air? (n = 1.33 for water, 1.00 for air) (16o)

image1.png
Big
Small

M

image2.png

image3.png
S

2

_sing,
sm9

=_2
v,

image4.png
Example - a laser hits glass at 23°
angle from air, what angle does it 230
make with the bottom surface of the
glass after entering?

n=1.51

n=1.00

