

Website : Sunilphysicsclasses.weebly.com

 By: Sunil Kumar

 M.Sc. (physics)

IMPORTANT QUESTIONS FROM RAY OPTICS

SHORT ANSWER QUESTIONS

1. What do you mean by power of a lens?

2. What is the effect of nature of medium on speed of light?

3. What do you mean by dispersion of light?

4. Why sky appears blue?

5. What is an optical fiber? Write its some uses.

6. What is the condition to obtain pure spectrum?

7. Which is best for collecting solar energy- concave mirror or convex lens and why?

8. What is the importance of paired eyes instead of single eye?

9. Objects appear black after seeing towards the sun?

10. What do you mean by persistence of vision?

11. The sun appears above the original position at sunset?

12. What do you mean by the position of minimum deviation?

13. The power of a lens being changed in liquid. Why?

14. What is the difference between reflecting type and refractive type telescopes?
15. What do you mean by the aberration in lens?
16. What do you mean by magnification and magnifying power?
17. What do you mean by refractive index? What is the relation of critical angle to it ?

18. What is spectrometer? Where is it used?

19. An oiled paper becomes semi-transparent.why?

20. How the cloth of green color is used on eyes after surgery?
21. State the Snell’s law.

22. What is the total internal reflection of light? What is the condition for TIR?

23. What is the difference between real depth and apparent depth? What is the relation?

24. Why is the aperture of objective of compound microscope?
25. What is the main cause of brilliancy of diamond?
26. A small pond of water appears in desert in sunny day. Why?
27. How many images of an object formed placed between two plane mirrors at right angle?

28. What is the main cause of refraction of light?
29. How can you detect plane mirror, concave mirror and convex mirror without touching?
30. A concave mirror is dipped in water? What is the effect on its focal length?

31. In which case a convex lens behave as a concave lens?
32. Cloud appears white, why?
33. Danger signals are red, why?
34. The smoke of cigarette is blue, why?
35. What do you mean by real image and virtual image? Distinguish between them.

36. What do you mean by myopia and hypermetropia? How can you limit it?

37. What do you mean by primary and secondary rainbow? In which case rainbow not formed?

38. A bee is sitting on the objective of telescope? Is its image formed with final image or not?

39. What is the function of iris in human eye?
40. What is the power of accommodation of human eye?
41. Which quantity has unit dioptre. Write its definition.

42. State the lord Raleigh law related to scattering of light?
43. What are reflecting and refracting type telescopes?
44. What is the main property of a prism?
45. What is the other name of SIMPLE MICROSCOPE?
46. What is the range of vision of human eye?
47. What is difference between NEWTONIUM AND ASTRONOMICAL TELESCOPE?
48. What are Mirage and Looming?
49. What type of images formed by concave lens?
50. State Lens maker formula.
LONG ANSWER QUESTIONS

1. Deduce the formula for refraction of light through spherical surface.

2. Establish lens maker’s formula.

3. How many types of defects of vision? How can these corrected?

4. Discuss the angular dispersion without deviation.
5. Establish lens formula.

6. Write the construction and working of COMPOUND MICROSCOPE.

7. Write the construction and working of ASTRONOMICAL TELESCOPE.

8. Write the construction and working of REFLECTING TELESCOPE.
9. Write the construction and working of human eye.

10. Deduce prism formula.

11. Write the construction and working of spectrometer. How can you find the angle of prism and prism formula with its help?

PROVIDED BY:

Sunil’s Physics Classes

Website-sunilphysicsclasses.weebly.com

e-mail: sunilroyphy.123@gmail.com
