
Fig. 1. Set of elements required for the experiment.

Logo designed by Armella Leung,

www.armella.fr.to

Refraction, or bent light

Krzysztof Pawłowski
Center for Theoretical Physics PAS

Warsaw

Is it possible to demonstrate reflection and refraction of light on lessons of physics in a more
interesting way? Does a lesson on basic properties of light have to be a boring reasoning on a
board, remembered by students only until the first test? We present here a highly spectacular
and non-intuitive experiment, which allows to measure Snell’s laws, explains why we can see
setting Sun, even though it is actually below the horizon, and which explains how mirages are
created. The time of preparation – about 20 minutes (4 hours before the lesson!), the cost – few
Euros.

„Bent” light – laser beam deflection

1. Required materials:

To conduct experiments you will need:

� an aquarium sized, for example,
20x40x40cm,

� about 300g of salt,
� a pot or a plastic bottle of about 1.5

liters,
� a laser pointer (can be purchased

on almost all street markets, it
costs about few Euros),

� a ladle for pouring,
� a funnel,
� water.

2. Realization:

Pour about 3 liters of water into the aquarium. Dissolve salt in 1.5 liters of cold water in a
separate vessel (e.g. in a bottle or a pot). Using a funnel pour the prepared brine to the bottom
of the aquarium, as shown on figure 2. After adding the brine, a borderline between a salt and
clean water shall be well visible. When you point a laser indicator into the aquarium, it will be
possible to observe a trajectory of light. In a such prepared system you can verify Snell’s
refraction law or measure the angle of a total internal reflection for the borderline between clean
water – salt water. If you wait 3-4 hours, the final effect shall be much better. As a result of

.

Fig. 2. Pouring a brine to the bottom of the aquarium
is a key stage in the experiment.

Fig. 4. The trajectory of light rays – phenomenon of
refraction.

Fig. 3. The experiment is the most spectacular in a
dark room. A borderline between a salt water and a
clean water is still well visible but a beam of the laser
indicator pointed parallel to that borderline bends
forming an arch. It is also possible to see an effect of
reflection from the bottom of the aquarium.

diffusion, a borderline between the two liquids becomes “blurred”. A gradient of salinity is
formed. Even if you point the light parallel to the water level, the laser beam will fluently deflect,
as shown on figure 3. It is recommended to conduct the experiment in a dark room.

3. Theoretical explanation

Light moves along a line that guarantees the shortest TIME of travel between the points. Light
velocity depends on a refraction coefficient of a medium in which it travels. Normally, a body
travels slower in denser media. A good and often cited analogy to a movement of light is a
trajectory of a lifeguard who approaches to a drowning person. For a drowning person each
second is important, therefore a lifeguard shall approach to him or her as quickly as possible. A
good lifeguard knows that he will move quicker on the beach than in water. For that reason, he
doesn’t approach a drowning person in a straight line, but rather modifies the trajectory to move
along the beach as long as possible.

The similar situation occurs in case of light – it bends on the borderline between two media in a
way that will guarantee the shortest journey possible through the medium in which it moves
slower (with bigger refraction coefficient, normally with higher density). As a result, light deflects
towards the medium of higher density. In nature, a borderline between the media is rarely
“clear”. Therefore, we do not observe a sudden change of light, but a “smooth” version of
refraction – light changes direction gradually. In the described experiment we deal with such a
situation. The beam light, as shown in figure 3, gradually deflects from a direction parallel to the
water level.

You can observe an analogous situation in
much larger scale in everyday life. The Sun,
which is actually located below the horizon
line, is registered by our brains as if it was
above the horizon. It is connected with the
variable density of air in our atmosphere,
ranging from highly rarefied in upper layers to
extremely dense near the Earth’s surface.
Deflection of rays is known as refraction. On
figure 4 you can see a diagram of such a
phenomenon.

Fig. 5. Mirage phenomenon on the road. Looking at
the road, we can see a part of a forest.

Fig. 6. Diagram of a mirage phenomenon.

A mirage is another typical example. Air
above heated asphalt road or desert sand is
thinner. Light “turns” according to the air
density. Then you can see phenomena
shown in picture 5. A diagram of mirage has
been presented on picture 6 – light reflected
from tree leaves propagates along the dotted
line. An observer’s brain is unable to
reconstruct an exact ray’s trajectory, so it
reconstructs an image along the red line. As
a result, the observer sees trees hidden in
the desert sand.

