Chapter 3


Use with Section 2

REINFORCEMENT

Reflection and Mirrors

Use items from the box to complete the diagram. Then complete the sentence that describes the diagram.

angle of incidence angle of reflection the normal


	ne law of reflection states that the of	is equal to the
Сс	omplete each item.	
1.	Light rays reflect off a rough surface.	
	a. Do the rays reflect in many directions or few?	
	b. What type of reflection is this?	
2.	Light rays reflect off a smooth surface.	
	a. Do the rays reflect in many directions or few?	
	b. What type of reflection is this?	
3.	A mirror has a flat reflecting surface. What kind of mirror is this?	
4.	A mirror has a reflecting surface that is curved inward. What kind of mir	rror is this?
5.	A mirror has a reflecting surface that is curved outward. What kind of m	airror is this?
La	bel each diagram as a plane mirror, a concave mirror, or a convex mirror.	