

TEMA 4: OPTICA

4.2.- Espejos y lentes

- FINALIDAD:

dado un objeto \rightarrow imagen

s, y

s', y'

- Objeto o imagen real: aquél para el cual los rayos de luz se cruzan de forma real. El punto de corte se puede recoger en una pantalla

Figura 32.29 Tipler 5ª Ed.

TEMA 4: OPTICA

4.2.- Espejos y lentes

- Objeto o imagen virtual: aquél para el cual los rayos de luz no se cruzan de forma real, sino que lo hacen sus prolongaciones

Figura 32.30 Tipler 5ª Ed.

TEMA 4: OPTICA

4.2.- Espejos y lentes

- La imagen virtual, al no ser real, no se puede recoger en una pantalla
- En algunos casos, el ojo los puede captar porque recoge esos rayos que no se cortan y elabora una imagen en la retina, gracias a la lente del ojo (el cristalino)

TEMA 4: OPTICA

4.2.- Espejos y lentes

- Sentido de la luz: rayo incidente de izquierda a derecha
- Eje óptico: línea horizontal
- Centro óptico del sistema (C): rayos que pasan por él no se desvían
- Origen de posiciones:
 - centro óptico C
 - **LENTE**: intersección entre la lente y el eje óptico

TEMA 4: OPTICA

4.2.- Espejos y lentes

- Posiciones i distancias focales:
 - flecha desde el origen de posiciones hasta el objeto (s) o imagen (s')

TEMA 4: OPTICA

4.2.- Espejos y lentes

■ Posiciones i distancias focales:

- flecha desde el origen de posiciones (C) hasta el objeto (s) o imagen (s')

- Posición objeto: + si real (izquierda de la lente)
– si virtual (derecha de la lente)

- Posición imagen: + si real (derecha de la lente)
– si virtual (izquierda de la lente)

TEMA 4: OPTICA

4.2.- Espejos y lentes

- Segmentos perpendiculares al eje:
 - positivos: hacia arriba
 - negativos: hacia abajo

TEMA 4: OPTICA

4.2.- Espejos y lentes

- Radio de curvatura:
 - positivo: si la lente presenta una superficie convexa
 - negativo: si la lente presenta una superficie cóncava
- (NOTA: este convenio es igual que el del Kane)

R positivo

R negativo

TEMA 4: OPTICA

4.2.1 Espejos planos

- Un espejo plano es una superficie plana que refleja totalmente la luz.
- Obtención de la imagen:
 - Método gráfico:
 - Rayo 1

TEMA 4: OPTICA

4.2.1 Espejos planos

- Un espejo plano es una superficie plana que refleja totalmente la luz.
- Obtención de la imagen:
 - Método gráfico:
 - Rayo 1
 - Rayo 2

TEMA 4: OPTICA

4.2.1 Espejos planos

- Un espejo plano es una superficie plana que refleja totalmente la luz.
- Obtención de la imagen:
 - Método gráfico:

- Rayo 1

- Rayo 2

punto-corte-rayos/eje → imagen

o sus prolongaciones

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Lente:

- material transparente de índice n'
- el medio exterior de índice n
- separados por dos superficies

- Ejemplo: una bolsa de aire dentro del agua podría ser una lente.

■ Lente esférica delgada:

- dos superficies esféricas, o una esférica y otra plana
- espesor d pequeño en comparación con los radios de curvatura de las superficies

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Tipos de lentes: se denominan según el radio de curvatura de las superficies.

Por ejemplo:

- (a) plano-cóncava
- (b) plano-convexa
- (c) bicóncava
- (d) biconvexa

- Lente convergente:

- Es más gruesa por el centro que por los bordes (por ejemplo, lentes (b) y (d))
- Representación: una flecha vertical

<http://educar.sc.usp.br/ciencias/fisica/fisicaespanhol/mf4espan.html>

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco imagen de una lente convergente:
 - Por la izquierda rayos paralelos al eje óptico →
→ por la derecha se juntan en el foco imagen
 - La posición del foco imagen: distancia focal imagen (f')

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco imagen de una lente convergente:
 - Por la izquierda rayos paralelos al eje óptico →
→ por la derecha se juntan en el foco imagen
 - La posición del foco imagen: distancia focal imagen (f')
 - Lente convergente: f' es positiva (imagen real, a la derecha lente)

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco imagen de una lente convergente:
 - Rayos paralelos al eje óptico → se cortan en foco imagen
 - Lente convergente:
 f' es positiva
(imagen real, a la derecha lente)

Figura 32.29 Tipler 5ª Ed.

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Foco objeto de una lente convergente:

- Por la izquierda rayos que pasan por foco objeto (F) → → por la derecha salen paralelos
- Posición del foco objeto: distancia focal objeto (f)

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco objeto de una lente convergente:
 - Por la izquierda rayos que pasan por foco objeto (F) → → por la derecha salen paralelos
 - Posición del foco objeto: distancia focal objeto (f)
 - Lente convergente: f es positiva (objeto real, izquierda lente)
 - Además: $f = f'$

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Tipos de lentes: se denominan según el radio de curvatura de las superficies. Por ejemplo:
 - ❑ (a) plano-cóncava
 - ❑ (b) plano-convexa
 - ❑ (c) bicóncava
 - ❑ (d) biconvexa
- Lente divergente:
 - ❑ Es más delgada por el centro que por los bordes (por ejemplo, lentes (a) y (c))
 - ❑ Representación: una flecha vertical

<http://educar.sc.usp.br/ciencias/fisica/fisicaespanhol/mf4espan.html>

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco imagen de una lente divergente:
 - Por la izquierda rayos paralelos al eje óptico →
→ por la derecha salen divergentes
→ sus prolongaciones se juntan en el foco imagen (F')
 - La posición del foco imagen: distancia focal imagen (f')
 - Lente divergente: f' es negativa (imagen virtual, a la izquierda lente)

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco imagen de una lente divergente:
 - Rayos paralelos al eje óptico → prolongación = foco imagen
 - Lente divergente: f' es negativa (imagen virtual, a la izquierda lente)

Figura 32.30 Tipler 5ª Ed.

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Foco objeto de una lente divergente:
 - Por la izquierda rayos que se juntarían en foco objeto (F) → por la derecha salen paralelos
 - Posición del foco objeto: distancia focal objeto (f)
 - Lente divergente: f es negativa (objeto virtual, derecha lente)
 - Además: $f = f'$

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Ecuación del constructor de lentes:
 - Distancia focal imagen de una lente:
 - n' : índice de la lente

$$\frac{1}{f'} = \frac{n' - n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

TEMA 4: OPTICA

4.2.2 Lentes delgadas

- Ecuación del constructor de lentes:
 - Distancia focal imagen de una lente:
 - n' : índice de la lente
 - n : índice del medio

$$\frac{1}{f'} = \frac{n' - n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Ecuación del constructor de lentes:

□ Distancia focal imagen de una lente:

■ n' : índice de la lente

■ n : índice del medio

■ R_1 : radio de curvatura primera superficie

$$\frac{1}{f'} = \frac{n'-n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

R positivo: si la superficie de la lente es convexa

R negativo: si la superficie de la lente es cóncava

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Ecuación del constructor de lentes:

□ Distancia focal imagen de una lente:

■ n' : índice de la lente

■ n : índice del medio

■ R_1 : radio de curvatura primera superficie

■ R_2 : radio de curvatura segunda superficie

$$\frac{1}{f'} = \frac{n'-n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

R positivo: si la superficie de la lente es convexa

R negativo: si la superficie de la lente es cóncava

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Ecuación del constructor de lentes:

□ Distancia focal imagen de una lente:

■ n' : índice de la lente

■ n : índice del medio

■ R_1 : radio de curvatura primera superficie

■ R_2 : radio de curvatura segunda superficie

$$\frac{1}{f'} = \frac{n' - n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

R positivo: si la superficie de la lente es convexa

R negativo: si la superficie de la lente es cóncava

En figura ($n' > n$)

$$R_1, R_2 > 0$$

→ f' positiva

→ **LENTE**

CONVERGENTE

TEMA 4: OPTICA

4.2.2 Lentes delgadas

■ Potencia de una lente:

- Potencia de una lente (P): inversa de la distancia focal imagen:

$$P = \frac{1}{f'} \qquad P = \frac{1}{f'} = \frac{n'-n}{n} \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

- Si f' en m \rightarrow P en m^{-1} , unidad denominada dioptría (D)
- Signo: el mismo que f'
- Potencia: poder convergente o divergente de una lente