Refraction

Convex Lens

Convex Lens

Concave lens

Concave lens

2. Two converging lenses (f1 = 9.00cm and f2 = 6.00cm) are separated by 10.0cm. The lens on the left has the longer focal length. And object stands 12.0cm to the left of the lens on the left. (a) Where is the final image located relative to the right lens? (b) What is the overall magnification of this setup? (c) Is the final image real or virtual? (d) Is the final image upright or inverted? (e) Is the final image larger or smaller that the object?

