PRAKTIKUM SAINS-FISIKA

MEMPELAJARI SIFAT-SIFAT CERMIN
A. Tujuan

Umum: Untuk mempelajari sifat sifat dasar cermin

Khusus:

1. Menentukan jarak fokus cermin positif dengan cara langsung

2. Menentukan sifat dasar cermin posisitf
3. Menentukan jarak fokus cermin positif dengan cara tidak langsung

B. Teori Dasar

Banyak penggunaan peralatan optik dalam kehidupan sehari-hari. Salah satunya berbasis cermin baik cermin positif maupun cermin negatif. Cermin hias kaca spion kendaraan merupakan salah satu contoh yang sering kita temui. Dalam kesempatan ini akan dipelajari beberapa sifat dari cermin.

C. Bahan dan alat
a. Bangku optik

b. Cermin positif (2 buah yang berbeda)
c. Lilin
d. layar
D. DESAIN
Desain peralatan dapat disusun mengikuti Gambar berikut.

E. PROSEDUR
1. Menentukan jarak fokus cermin positif secara langsung. Arahkan cermin positif ke sebuah benda jauh misalnya jendela atau genteng dan tangkap bayangan dengan layar yang berada pada arah yang sama engan benda. Catat jarak cermin dan layar sebagai jarak bayangan atau jarak fokus cermin (F). Ulangi empat kali lagi.

2. Menentukan sifat dasar cermin positif. Aturlah peralatan pada bangku optik seperti dalam Gambar berikut. Letakkan benda (lilin) pada (i) 2F, dan cari bayangan yang paling tajam menggunakan layar. Catatlah jarak benda dan jarak bayangannya pada lembar data. Ulangi langkah ini untuk jarak (ii) antara 1F dan 2F, (iii) lebih besar dari 2F, serta (iv) kurang dari 1F.
3. Menentukan cermin negatif (lihat lembar lain)
4. Menyusun set teropong (lihat lembar lain)
F. LEMBAR DATA PENGAMATAN
Menentukan jarak fokus cermin secara langsung.
	No.
	Jarak benda

(So)
	Jarak bayangan

(Si)
	Ket.

	1
	
	
	Cermin positif

	2
	
	
	Cermin positif

	3
	
	
	Cermin positif

	
	
	
	Cermin positif

	
	
	
	

Menggunakan obyek jarak dekat (R-ii, R-III): fe
	No.
	Jarak benda

(So)
	Jarak bayangan

(Si)
	Ket.

	1
	
	
	Cermin positif

	2
	
	
	Cermin positif

	3
	
	
	Cermin positif

	4
	
	
	Cermin negatif

	5.
	
	
	Cermin negatif

	6.
	
	
	Cermin negatif

G. TUGAS
1. Buatlah rangkuman atau kesimpulan dari data pengamatan:

a. Bagaimana sifat bayangan cermin positif jika benda terletak pada jarak 2F?
b. Bagaimana sifat bayangan cermin positif jika benda terletk pada daerah 1F – 2F?
c. Bagaimana sifat bayangan cermin positif jika benda terletak pada daerah 2F-3F?

d. Bagaimana sifat bayangan cermin positif jika benda terletak pada daerah kurang dari jarak fokus?

e. Apa perbedaan pengukuran jarak fokus dengan cara langsung dan cara tidak langsung?

f. Apa saran anda untuk meningkatkan akurasi dari hasil pengukuran jarak fokus ini?

lilin

cermin

layar

