

Refracción de la luz a través de un prisma

Objetivo.-

Determinar el índice de refracción del material del cual está hecho un prisma.
Errores en funciones trigonométricas.

Material.-

- Prisma
- Plataforma de aislapol
- Goniómetro con 0,5° de resolución
- Alfileres

Antecedentes teóricos.-

Considere un prisma como el que se muestra en la figura inferior; al incidir un rayo luminoso sobre el prisma, en la cara de ingreso y en la cara de egreso, donde el rayo cambia de medio de propagación, se cumplen las leyes de la refracción. Se tiene entonces:

FIGURA 1

donde:

N_1 es la normal de la 1ª cara (incidencia),
 N_2 es la normal de la 2ª cara (emergencia);
 r_i es el rayo incidente y r_e , el emergente.
 i es el ángulo de incidencia,
 d el de desviación, y e el de emergencia.
 A es un ángulo interior del prisma.

El diagrama, figura 1, es para un $\angle i$ cualquiera.

Existe un **único caso**, un valor específico del $\angle i$, para el que la trayectoria del rayo luminoso en el interior del prisma, es paralela a su base. Se presenta entonces una configuración de gran simetría, como la que se aprecia en la figura 2, inferior de la izquierda.

FIGURA 2

Note que las normales se cortan sobre la altura, igual cosa ocurre con las prolongaciones de los rayos incidente y emergente. También en esta condición el $\angle d$ (fig.1), toma su valor mínimo y pasa a llamarse $\angle D$ (fig. 2).

Además $\angle i = \angle e$, etc., etc.

Estas y otras consideraciones geométricas que Ud. puede consultar en cualquier texto de Óptica, conducen a la expresión que permiten calcular el índice de refracción n del material del cual está hecho el prisma.

Esta expresión es:

$$n = \frac{\text{sen} \left(\frac{A + D}{2} \right)}{\text{sen} \frac{A}{2}}$$

