

**UKŁADY SOCZEWEK
ORAZ
SOCZEWKI GRUBE
WYKŁAD 4**

Moc optyczna (właściwa) układu soczewek

Płaszczyzny główne układu soczewek:

- *płaszczyzna główna przedmiotowa*
- *płaszczyzna główna obrazowa*

Punkty kardynalne:

- *ognisko przedmiotowe i obrazowe*
- *punkty główne i punkty węzłowe*

Zasady konstrukcji obrazu z zastosowaniem płaszczyzn głównych

Moc czołowa soczewki okularowej

Badanie układu soczewek: wyznaczanie położenia płaszczyzn głównych oraz ogniskowych układu soczewek, obliczanie powiększenia układu

Moc optyczna układu złożonego z dwóch soczewek

WYPROWADZENIE WZORU NA MOC OPTYCZNĄ UKŁADU (CIENKICH) SOCZEWEK

$$P = P_1 + P_2 - \frac{d}{n} P_1 P_2$$

Przykłady:

- Jaka jest moc właściwa układu dwóch soczewek skupiających w powietrzu ($n = 1$), o mocy optycznej +10 dioptrii każda, oddalonych od siebie o 5 cm?

$$P = P_1 + P_2 - dP_1P_2$$

$$P = 10 \text{ dptr} + 10 \text{ dptr} - 0,05 \cdot 10 \text{ dptr} \cdot 10 \text{ dptr} = 15 \text{ dptr}$$

- W jakiej odległości od siebie umieścić soczewki aby utworzyć układ *afokalny* ($P = 0$ dioptrii)?

$$0 = P_1 + P_2 - dP_1P_2$$

$$dP_1P_2 = P_1 + P_2$$

$$d = \frac{P_1 + P_2}{P_1P_2} = \frac{1}{P_2} + \frac{1}{P_1} = f_2' + f_1'$$

$$d = 0.20\text{m}$$

JAK MIERZYĆ OGNISKOWE, ODLEGŁOŚCI DO PRZEDMIOTU , DO OBRAZU?

PŁASZCZYZNY GŁÓWNE (H, H')

PUNKTY KARDYNALNE:

- OGNISKA (F, F')
- PUNKTY GŁÓWNE (H, H')
- PUNKTY WĘZŁOWE (N, N')

Płaszczyzna główna obrazowa

KONSTRUKCJA OBRAZU Z WYKORZYSTANIEM PŁASZCZYZN GŁÓWNYCH
ORAZ PUNKTÓW WĘZŁOWYCH DLA SOCZEWEK DODATNICH

PŁASZCZYzna GŁÓwnA
PRZEDMIOTOWA H

H' PŁASZCZYzna GŁÓwnA
OBRAZOWA

KONSTRUKCJE Z WYKORZYSTANIEM PŁASZCZYZN GŁÓWNYCH DLA
SOCZEWEK O UJEMNEJ MOCY OPTYCZNEJ (ROZPRASZAJĄCYCH)

POŁOŻENIE PŁASZCZYZN GŁÓWNYCH

POŁOŻENIE PŁASZCZYZN GŁÓWNYCH DLA RÓŻNEGO TYPU SOCZEWEK

$$P_1 = \frac{n - 1}{R_1}$$

$$R_1 = -\infty$$

$P_1 = 0$ dioptrii

$$h' = -\frac{d}{n} \cdot \frac{P_1}{P}$$

$$h' = 0$$

MOC CZOŁOWA, P_c (!)

MOC CZOŁOWA P_c – WYPROWADZENIE WZORU

Przykład:

Obliczyć:

- moc sferometryczną,
 - moc właściwą,
 - (odległość) ogniskową obrazową f ,
 - moc czołową tylną,
 - odległość zbiegową czołową f_c
- soczewki wykonanej ze szkła o współczynniku załamania $n = 1,613$ (flint) o promieniach krzywizny $R_1 = +0,050$ m i $R_2 = +0,090$ m, oraz o grubości $d = 0,010$ m.

a) moc sferometryczna P_s

$$P_s = (n_{\text{socz.}} - n_o) \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$$

$$P_s = (1,613 - 1) \left(\frac{1}{0,050\text{m}} - \frac{1}{0,090\text{m}} \right) = 0,613 \frac{0,040}{0,0045\text{m}} = \mathbf{5,45 \text{ dioptrii}}$$

b) moc właściwa P :

$$P = P_1 + P_2 - \frac{d}{n} P_1 P_2$$

$$P_1 = \frac{n - 1}{R_1} = \frac{0,613}{0,050\text{m}} = 12,26 \text{ dioptrii}$$

$$P_2 = \frac{1 - n}{R_2} = \frac{-0,613}{0,090\text{m}} = -6,81 \text{ dioptrii}$$

$$P = 12,26 \text{ dioptrii} + (-6,81 \text{ dioptrii}) - \frac{0,010\text{m}}{1,613} \cdot 12,26 \text{ dioptrii} \cdot (-6,81 \text{ dioptrii}) = 5,97 \text{ dioptrii}$$

c) ogniskowa obrazowa f'

$$f' = \frac{1}{P}$$
$$f' = \frac{1}{5,97 \text{ dioptrii}} = 0,168 \text{ m}$$

d) moc czołowa tylna P_c :

$$P_c = \frac{P_1}{1 - \frac{d}{n} \cdot P_1} + P_2$$

$$P_{\text{sferometryczna}} = 5,45 \text{ dioptrii}$$

$$P_{\text{właściwa}} = 5,97 \text{ dioptrii}$$

$$P_c = \frac{12,26 \text{ dioptrii}}{1 - \frac{0,010 \text{ m}}{1,613} \cdot 12,26 \text{ dioptrii}} + (-6,81 \text{ dioptrii}) = 6,46 \text{ dioptrii}$$

e) odległości zbiegowa czołowa, f_c

$$f_c = \frac{1}{P_c}$$
$$f_c = 0,155 \text{ m}$$

Przykład: Wyznaczyć położenie płaszczyzn głównych grubej symetrycznej soczewki wypukłej o mocach powierzchni załamujących +5,0 dioptrii każda i o grubości 8,0 cm, wykonanej ze szkła o współczynniku załamania $n = 1.52$.

a) wyznaczyć moc czołową:

$$P_c = \frac{P_1}{1 - \frac{d}{n} \cdot P_1} + P_2$$

$$P_c = \frac{5 \text{ dptr.}}{1 - \frac{0,08 \text{ m}}{1,52}} + 5 \text{ dptr.} = \mathbf{11,8 \text{ dioptrii}}$$

$$f_c = \frac{1}{P_c} = +0,085 \text{ m}$$

b) wyznaczyć moc właściwą:

$$P = P_1 + P_2 - \frac{d}{n} P_1 P_2$$

$$P = 5 \frac{1}{\text{m}} + 5 \frac{1}{\text{m}} - \frac{0,08 \text{ m}}{1,52} \cdot 25 \frac{1}{\text{m}^2} = \mathbf{8,68 \text{ dioptrii}}$$

$$f' = \frac{1}{8,68} = +0,115 \text{ m}$$

Płaszczyzna główna obrazowa H' znajduje się trzy cm od powierzchni soczewki lub 1 cm na prawo od geometrycznego środka soczewki. Z uwagi na symetrię soczewki płaszczyzna główna przedmiotowa H znajduje się trzy cm od lewej powierzchni soczewki lub 1 cm na lewo od środka soczewki.

Zadanie: Powtórzyć obliczenia zakładając że między soczewkami jest powietrze a soczewki są płasko wypukłe.

Przykład 1

Zbudowano układ składający się z dwóch soczewek cienkich o mocach odpowiedni $P_1 = -5$ dioptrii i $P_2 = +10$ dioptrii umieszczonych w odległości 0,100 m. Przedmiot ustawiono w odległości 0,100 m przed pierwszą soczewką. Wyznaczyć położenie obrazu i jego powiększenie.

Przykład 1

$$P_1 = -5,0 \text{ D} \quad P_2 = +10,0 \text{ D}$$

$$P = P_1 + P_2 - \frac{d}{n} P_1 P_2 =$$

$$-5 \text{ D} + 10 \text{ D} - 0,100 \text{ m} \cdot (-5 \text{ D}) \cdot 10 \text{ D}$$

$$= +10 \text{ D}$$

$$f' = \frac{1}{P} = 0,100 \text{ m}$$

Wyznaczyć położenie płaszczyzn głównych:

$$h = \frac{d P_2}{n P} = \frac{0,100 \text{ m} \cdot 10,0 \text{ D}}{+10,0 \text{ D}} = 0,100 \text{ m}$$

$$h' = -\frac{d P_1}{n P} = -\frac{0,100 \text{ m} \cdot (-5) \text{ D}}{+10 \text{ D}} = 0,050 \text{ m}$$

Obliczyć powiększenie:

$$M = \frac{S'}{S}$$

$$M = \frac{0,200 \text{ m}}{-0,200 \text{ m}} = -1$$

Zaznaczyć położenie ogniska przedmiotowego F i obrazowego F'

Wyznaczyć „geometrycznie” położenie obrazu.

Wyznaczyć położenie S przedmiotu wzgl. H: $S = s - h = -0,100 \text{ m} - 0,100 \text{ m} = -0,200 \text{ m}$

Obliczyć położenie S' obrazu względem H':

$$\frac{1}{S} + P = \frac{1}{S'} \quad \frac{1}{-0,200} + 10,0 \text{ D} = \frac{1}{S'}$$

$$S' = 0,200 \text{ m}$$

Zinterpretować otrzymane wartości.

Przykład 2

Zbudowano układ składający się z dwóch soczewek o mocach odpowiedni $P_1 = +10$ dioptrii i $P_2 = +8$ dioptrii ustawionych w odległości $0,300\text{m}$. Przedmiot ustawiono w odległości $0,600\text{ m}$ przed pierwszą soczewką. Wyznaczyć położenie obrazu i jego powiększenie.

Przykład 2

moc właściwa

$$P = P_1 + P_2 - \frac{d}{n} P_1 P_2 = 10D + 8D - 0,300 \cdot 80 = -6D$$

układ rozpraszający!

$$f' = \frac{1}{P} = \frac{1}{-6D} = -0,17m$$

$$h = \frac{d P_2}{n P} = \frac{0,30m \cdot 8,0D}{-6D} = -0,40m$$

$$h' = -\frac{d P_1}{n P} = -\frac{0,30m \cdot 10D}{-6D} = 0,500 m$$

$$S = s - h$$

$$S = -0,600m - (-0,400m) = -0,200 m$$

$$\frac{1}{S} + P = \frac{1}{S'}$$

$$\frac{1}{-0,200m} + (-6 \text{ dioptrii}) = \frac{1}{S'}$$

$$POWIĘKSZENIE: M = \frac{S'}{S} = \frac{-0,091}{-0,200} = +0,46$$

$$S' = -0,091m$$

