02/12/19

Solution of mirror writing

Solution to Wordsearch puzzle:

Part 1:

Across

up-down

a2 →
image

1a↓
converge

b2
→
normal

2a↓
incidence

b8
→
plane

8b↓
pole

c2
→
convex

9h↑
radius

d1
→
virtual

10c
↓
lateral

e2
→
diverge

11a
↓
inversion

f1
→
reflected

12a
↓
deviation

g10
←
ray tracing

h2
→
concave

i1
→
periscope

Part 2. For example:

- Lateral inversion is a property of mirror image.

· The image of a plane mirror is virtual.

· A concave mirror is a converging mirror.

Solution to Crossword for Total Internal Reflection

Solution to CROSSWORD PUZZLE ON OPTICS

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

A
m
a
g
n
i
f
i
e
d

c

t

B
a

m

n

i

b
r
i
g
h
t

C
k

a

f

m

r

l

i

D
e

m
a
g
n
i
f
i
c
a
t
i
o
n

E

i

e

n

n

i

a

p

F
c
o
r
k

v
i
s
i
o
n

r
e
a
l

G
a

a

s

t

s

y

a

H
m
a
g
n
i
f
y

h

p

n

I
e

e

n

e
x
p
o
s
u
r
e

J
r

b
e
h
i
n
d

l

a

K
a
w
a
y

e
n
e
r
g
y

Across

A1
The image in a make–up mirror is upright and magnified.

B11
The pupil of our eye is small in the bright.

D3
Linear magnification is the ratio of the height of the image to the height of the object.

F1
The dull surface of cork gives rise to diffuse reflection.

F6
Sense of vision is produced by the brain from messages received from the optic nerve.

F13
The image formed on the retina is real and inverted.

H1
The image seen in a magnifying glass is enlarged.

I9
In a camera, the exposure time is controlled by the shutter.

J4
The image of a convex mirror is always behind the mirror.

K1
Light bends away from the normal when passing from glass to air.

K10
A solar cell changes light energy into electric energy.

Down

1A
The image in a make–up mirror is upright and magnified.

1F
A camera is used to take photographs.

3D
Mirage is produced by continuous refraction of light in air.

5A
The image formed on the retina is real and inverted.

5G
In refraction, the ratio of the sine of the angle of incidence to the sine of the angle of refraction is a constant.

7A
When an object is placed at the focus of a concave mirror, the image is at infinity.

9A
The image of a concave lens is virtual and diminished.

11B
Sense of vision is produced by the brain from messages received from the optic nerve.

12H
The pole is the midpoint on the surface of a spherical mirror.

13A

&15A
When looking at a distant object, the ciliary muscles relax and make the eye lens thin.

15I
A light ray is a thin line along which light travels.

16E
The image in a plane mirror is always of the same size as the object.

Answers for rearrangement of sentences:

A. Dispersion of Light
4. White light is a combination of colour lights with a continuous range of wavelengths.

3. Red light has the longest wavelength and violet light has the shortest wavelength, with orange, yellow, green and blue sandwiched in between.

2. When white light enters a prism, its colour components are refracted at different angles.

7. This happens because the refractive index of glass increases as the wavelength of light is decreased.

5. The first refraction produces a separation of the light path at the air-glass interface, with red light deviated least and violet light deviated most.

1. The path separation is further increased when the colour lights emerge from the glass-air interface.

6. A colour spectrum is observed in the emergent beam.

B. The Sense of Vision

5. The eye is an important organ in the body.
4. Light enters the eye through the pupil.
3. The size of the pupil is controlled by the iris.
1. Light rays are converged by the cornea-lens system which creates an image on the retina.
2. Focussing is done by changing the curvature of the lens.
8. There are some light sensitive receptors on the retina.
7. When stimulated by light, the receptors send the visual signal via the optic nerve to the brain.
6. The brain interprets these messages to give us the sense of sight.

Answer:

 1 2 3 4 5 6 7 8 9 10 11 12

a C I M A G E S U F F I D

b O N O R M A L P L A N E

c N C O N V E X O S L V V

d V I R T U A L L U A E I

e E D I V E R G E I T R A

f R E F L E C T E D E S T

g G N I C A R T Y A R I I

h E C O N C A V E R A O O

 i P E R I S C O P E L N N

Answer:

１　２　３　４　５　６　７　８　９ 10

ａ　　　　　　　Ｓ　　　　　　　Ｄ

ｂ　Ｍ　Ａ　Ｇ　Ｎ　Ｉ　Ｆ　Ｉ　Ｅ　Ｄ

ｃ　Ｉ　　　　　Ｅ　　　Ｏ　　　Ｖ

ｄ　Ｒ　Ｅ　Ｆ　Ｌ　Ｅ　Ｃ　Ｔ　Ｉ　Ｏ　Ｎ

ｅ　Ａ　　　　　Ｌ　　　Ｉ　　　Ａ　　　Ｏ　　　　　　　　　　

ｆ　Ｇ　　　　　　　　　　　　　Ｔ　　　Ｒ

ｇ　Ｅ　Ｙ　Ｅ　　　　　Ｐ　Ｒ　Ｉ　Ｓ　Ｍ　　　　　　　

ｈ　　　　　　　　　　　　　　　Ｏ　　　Ａ

ｉ　　　　　Ｉ　Ｎ　Ｔ　Ｅ　Ｒ　Ｎ　Ａ　Ｌ　　　　　　

5

