

How to locate an image in a converging (concave) mirror

SNC 2D1

April 15 2011

Mr. Dvorsky

Possible positions of object near a curved mirror

RAY DIAGRAM CONVENTIONS

1. Object beyond C: real, smaller, inverted, between C and F

RAY DIAGRAM CONVENTIONS

2. Object at C: real, inverted, same size, at C

RAY DIAGRAM CONVENTIONS

3. Object between F and C: real, inverted, larger, beyond C

RAY DIAGRAM CONVENTIONS

4. Object at F: no image formed

Note: light rays remain parallel so no image formed

RAY DIAGRAM CONVENTIONS

5. Object between F and V: virtual, not inverted, larger

