
3Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

Introduction to Light and Color

Introduction to Light

Light is a form of radiant energy
or energy that travels in waves. Since
Greek times, scientists have debated
the nature of light. Physicists now
recognize that light sometimes
behaves like waves and, at other times,
like particles. When moving from place
to place, light acts like a system of
waves. In empty space, light has a
fixed speed and the wavelength can be
measured. In the past 300 years,
scientists have improved the way they
measure the speed of light, and they
have determined that it travels at
nearly 299,792 kilometers, or 186,281
miles, per second.

When we talk about light, we usually
mean any radiation that we can see.
These wavelengths range from about
16/1,000,000 of an inch
to 32/1,000,000 of an inch. There are
other kinds of radiation such as
ultraviolet light and infrared light, but
their wavelengths are shorter
or longer than the visible light
wavelengths.

When light hits some form of
matter, it behaves in different ways.
When it strikes an opaque object, it
makes a shadow, but light does bend
around obstacles. The bending of light
around edges or around small slits is
called diffraction and makes patterns
of bands or fringes.

All light can be traced to certain
energy sources, like the Sun, an
electric bulb, or a match, but most
of what hits the eye is reflected light.
When light strikes some materials,
it is bounced off or reflected. If the
material is not opaque, the light goes
through it at a slower speed, and it
is bent or refracted. Some light is
absorbed into the material and
changed into other forms of energy,
usually heat energy. The light waves
make the electrons in the materials
vibrate and this kinetic energy or
movement energy makes heat. Friction
of the moving electrons makes heat.

L
ig

h
t, C

olor, an
d

 T
h

eir U
ses

4

L
ig

h
t,

 C
ol

or
, a

n
d

 T
h

ei
r

U
se

s

Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

Introduction to Color

Color is a part of the electro-
magnetic spectrum and has always
existed, but the first explanation of
color was provided by Sir Isaac
Newton in 1666.

Newton passed a narrow beam of
sunlight through a prism located in
a dark room. Of course all the visible
spectrum (red, orange, yellow, green,
blue, indigo, and violet) was displayed
on the white screen. People already
knew that light passed through a
prism would show a rainbow or visible
spectrum, but Newton’s experiments
showed that different colors are bent
through different angles. Newton also
thought all colors can be found in
white light, so he passed the light
through a second prism. All the visible
colors changed back to white light.

Light is the only source of color.
The color of an object is seen because
the object merely reflects, absorbs, and
transmits one or more colors that
make up light. The endless variety of
color is caused by the interrelationship
of three elements: Light, the source of
color; the material and its response to
color; and the eye, the perceiver of color.

Colors made by combining blue,
yellow, and red light are called
additive; and they are formed by
adding varying degrees of intensity
and amounts of these three colors.
These primary colors of light are
called cyan (blue-green), yellow, and
magenta (blue-red).

Pigment color found in paint, dyes,
or ink is formed by pigment molecules
present in flowers, trees, and animals.
The color is made by absorbing, or
subtracting, certain parts of the
spectrum and reflecting or transmitting
the parts that remain. Each pigment
molecule seems to have its own
distinct characteristic way of reflecting,
absorbing, or transmitting certain
wavelengths. Natural and manmade
colors all follow the same natural laws.

5Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

Introduction to Mirrors

As we look around the room, we
see most objects by the light that is
diffusely reflected from them.

Diffuse reflection of light takes
place when the surface of the object
is not smooth. The reflected rays from
a diffusely reflecting surface leave the
surface in many different directions.

Light
Bulb

Object

Introduction to Mirrors and Lenses

When the surface is smooth, such
as the surface of glass or a mirror,
then it can be easily demonstrated
how reflected rays always obey the
law of reflection as illustrated below.

L
ig

h
t, C

olor, an
d

 T
h

eir U
ses

6

L
ig

h
t,

 C
ol

or
, a

n
d

 T
h

ei
r

U
se

s

Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

Mirror

Image of Object
(Virtual Image)

Object

Law of Reflection

The angle of incidence is equal to
the angle of reflection.

The Image Formed by
Reflection in a Flat Mirror

Every object we see has many rays
of light coming from it either by
reflection or because it is a light
source such as a light bulb, the Sun,
a star, etc. Each point on that object
is a source of light rays. In the
illustration below, the tip of the arrow
is used as an example of a point on the
object from which rays of light would
be coming. As the rays from the object

Smooth
Reflecting
Surface

i = Angle of Incidence
r = Angle of Reflection
r = i

i

r (See Glossary,
page 63.)

are reflected by the mirror, the
reflected rays appear to come from the
image located behind the mirror at a
distance equal to the object's distance
from the mirror. The image is called a
virtual image since the rays do not
actually pass through or come from
the image; they just appear to come
from the image as illustrated below.

7Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

The Image Formed by a
Concave Mirror

A concave mirror that is part of a
ball or hollow sphere (that is, it has
a circular cross section) is a spherical
mirror. The focal length is approximately
one-half the radius of curvature. A ray
that is both parallel and very close to
the optical axis will be reflected by the
mirror so that it will cross the optical
axis at the “paraxial focal point.” The
paraxial focal point is located a
distance of one-half the radius of
curvature from the point on the mirror
where the optical axis intersects the
mirror. The word “paraxial” comes from
the Greek “para” or “par” meaning “at
the side of, or beside, and axial.” Thus
paraxial means beside the axis.

Another ray that is parallel to the
optical axis, but not close to the axis,
will be reflected by the mirror so that
it crosses the optical axis, not at the
paraxial focus, but a small distance

Concave
Mirror

Real
Image

Object
(2)

(1)

c

Radius of
Circle

(3)
f Optical

Axis

closer to the mirror. This difference in
the axis cross-over points is called
spherical aberration.

If the mirror has a cross section
that is a parabola instead of a circle,
all of the rays that are parallel to the
optical axis will cross at the same
point. Thus, a paraboloidal mirror does
not produce spherical aberration. This
is why the astronomical telescope
known as the Newtonian (invented by
Isaac Newton) uses a paraboloidal
primary mirror.

For demonstration purposes in
the classroom, it works out that we can
make the approximation that spherical
mirrors behave almost like paraboloidal
mirrors and determine that the focal
length of a spherical mirror is about
one-half the radius of curvature of
the mirror.

L
ig

h
t, C

olor, an
d

 T
h

eir U
ses

8

L
ig

h
t,

 C
ol

or
, a

n
d

 T
h

ei
r

U
se

s

Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

In the case where the object is
located between the focal point and
the mirror, such that the object
distance is less than the focal length
of the mirror, a virtual, upright, and
enlarged image is obtained. This is
the case when looking at yourself in
a concave “make-up” mirror, which is
described below.

A ray (1) appearing to come from
the focal point strikes the mirror and
is reflected parallel to the optical axis.
A ray (2) parallel to the optical axis is
reflected by the mirror so that it goes
through the focal point. A ray (3) striking
the mirror at the optical axis is reflected
so that the angle of reflection is equal
to the angle of incidence.

The ray diagram below uses three
reflected rays to illustrate how the
image can appear to be enlarged and
upright. The image formed is a virtual
image.

The Image Formed by a
Convex Mirror

The image formed by a convex
mirror is virtual, upright, and smaller
than the object. This is illustrated by
the ray diagram on the following page.
The diagram depicts the three rays
that are discussed in the following
paragraph.

A ray (1) parallel to the optical axis
is reflected as if it came from the focal
point (f). A ray (2) directed toward the
focal point is reflected parallel to the
optical axis. A ray (3) striking the
mirror at the optical axis is reflected
at an angle equal to the angle of
incidence.

c f

(1)

(3)

(2)

Object

Image

Optical
Axis

Concave Mirror

9Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

Convex Mirror

Object

(3)

(1)

c

(2)
f

Image

i
r

Optical
Axis

Introduction to Lenses

A simple lens is a piece of glass or
plastic having two polished surfaces
that each form part of a sphere or ball.
One of the surfaces must be curved;
the other surface may be curved or
flat. An example of a simple lens would
be obtained if a piece of a glass ball
were sliced off as shown in the
following illustration.

The piece of the ball sliced off
would be a lens with a spherical side
and a flat side. Lenses can be made
in a variety of shapes for various
applications. Some examples of lens
shapes are illustrated here.

Glass BallLens

(1) (2) (3) (4) (5)

A lens thicker in the center than
at the edge is called a converging or
positive lens. A lens thinner at the
center than at the edge is called
a diverging or negative lens. In the
illustration shown, lenses 1, 2, and 3
are converging or positive lenses.
Lenses 4 and 5 are diverging or
negative lenses.

L
ig

h
t, C

olor, an
d

 T
h

eir U
ses

10

L
ig

h
t,

 C
ol

or
, a

n
d

 T
h

ei
r

U
se

s

Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

The Image Formed by a
Converging Lens

When using a thin lens, that is, the
thickness at the center of the lens is
not too great, a thin lens mathematical
approximation can be used. This
approximation assumes the bending of
light occurs in one plane inside the
lens.

A ray of light coming from a very
distant object, such that the ray is
parallel to the optical axis, will be bent
by refraction at the two surfaces of the
lens and will cross the optical axis at
the focal point (f) of the lens, as seen
in the illustration below. A ray passing
through the center of the lens will
pass through the lens undeviated.

Object

Image

f

(1)

(2)

The size and location of an image
formed by a lens can be found by using
the information from these two rays
which is shown in the illustration below.

The following illustration depicts
two rays, which are defined in the
following text. A ray (1) parallel to
the optical axis passes through the
focal point (f). A ray (2) passing
through the center of the lens is
undeviated.

The image is real, smaller than the
object, and upside down. If a piece of
paper is placed at the image location,
a real image can be seen on the paper.
An example of this is taking a picture
with a camera, where the photographic
film is located at the image position.

Optical

Axis

Focal
Length

f

Ray #1

Ray #2

11Optics: An Educator’s Guide With Activities in Science and Mathematics EG-2000-10-64-MSFC

A Simple Magnifier

When the object lies between the
lens and the focal point, a virtual,
upright, and enlarged image is obtained,
as seen in the illustration below.

Three rays are included in the
illustration. Following are descriptions
of these rays. A ray (1) leaving the
object parallel to the optical axis will
bend at the lens and go through the
focal point (f). A ray (2) leaving the
object going through the center of
the lens will be undeviated. A ray
(3) leaving the object as if it came
from the front focal point of the lens
will bend at the lens and travel in a
line parallel to the optical axis.

Object

Virtual
Image

Optical
Axis

f

(3)

(1)

(2)

f

After passing through the lens, the
three rays described above will appear
to come from an enlarged and upright
image. Any other ray leaving the tip of
the object will appear to come from
the tip of the image after passing
through the lens. The three rays used
in the illustration below were chosen
because their paths are always known.
Two rays are actually enough to locate
the image, while the third ray is used
for an additional check of the location
of the image.

L
ig

h
t, C

olor, an
d

 T
h

eir U
ses

