Natuurkunde HK1
Spiegelen en weerkaatsen
Bij spiegelende terugkaatsing weerkaatsen de lichtstralen in één richting. [image:]
Bij diffuse terugkaatsing weerkaatsen de lichtstralen in alle richtingen. [image:]

[image:]Een spiegelbeeld is virtueel en kan niet op een scherm afgebeeld worden.
Alle lichtstralen uit een voorwerpspunt L lijken na terugkaatsing uit beeldpunt B te komen.
Voorwerpspuntpunt L en beeldpunt B liggen even ver van de spiegel.
De lijn LB staat loodrecht op de spiegel.

Lichtbundels en gezichtsveld
[image:] Een lichtbundel kan zijn: 	- convergent [image:]
of	- divergent [image:]
of	- evenwijdig [image:]
Het gezichtsveld is het gebied dat je in de spiegel kunt zien.
Het gezichtsveld hangt af van
 - de grootte van de spiegel
 - je afstand tot de spiegel	

[image:]Lenzen
Een positieve lens is in het midden het dikst.
[image:]Een positieve lens heeft een convergerende werking.
Een negatieve lens is in het midden het dunst.
Een negatieve lens heeft een divergerende werking.

Een lens heeft een hoofdas, een optisch middelpunt O en twee brandpunten F.
Om een beeld te tekenen gebruik je de drie constructiestralen:
- een lichtstraal door het midden O gaat rechtdoor
- een lichtstraal door F verlaat de lens evenwijdig aan de hoofdas
- een lichtstraal evenwijdig aan de hoofdas breekt door F [image:]
Lenzen en beelden
De afstand van het voorwerp Lv tot de lens is de voorwerpsafstand v.
De afstand van het beeld Lb tot de lens is de beeldafstand b.
De afstand van het brandpunt F tot de lens is de brandpuntsafstand f
De sterkte S van een lens wordt gegeven door: (dpt = m-1)
De lineaire vergroting N wordt gegeven door:
[image:][image:]
Lensbeelden
Bij een positieve lens geldt:
- Het beeld is reëel en omgekeerd als v groter is dan f.
- Hoe groter de voorwerpsafstand v, des te kleiner is de beeldafstand b en des te kleiner is het beeld Lb
[image:]- Er is geen beeld als v gelijk is aan f
- Het beeld is virtueel, vergroot en rechtopstaand als v kleiner is dan f

Bij een negatieve lens is het beeld altijd virtueel, verkleind en rechtopstaand.

Het oog
[image:]De ooglens maakt een omgekeerd, verkleind en reëel beeld op het netvlies.
Door te accommoderen, dat is de ooglens boller maken, stel je scherp op voorwerpen dichtbij. Ongeaccommodeerd zie je scherp in de verte.
De pupil regelt de hoeveelheid licht op het netvlies.
De grootte van de gezichtshoek bepaalt de grootte van het beeld op het netvlies en dus hoeveel details je kunt zien.
Met de staafjes in het netvlies neem je alleen licht en donker waar. En met de kegeltjes zie je kleuren.

Oogafwijkingen
Een normaalziend oog ziet alles scherp tussen het nabijheidspunt (ongeveer 30 cm van je oog) tot heel ver.
Een oudziende heeft een minder elastisch ooglens en ziet daardoor dichtbij niet scherp maar wel in de verte. De leesbril heeft positieve lenzen.
Een bijziende heeft te sterke ooglenzen. Hij ziet zeer dichtbij scherp maar niet in de verte, het beeld ligt dan voor het netvlies. Een bijziende heeft een bril met negatieve lenzen. [image:]
Een verziende heeft te zwakke ooglenzen. Hij kan dichtbij niet scherp zien en in de verte alleen door te accommoderen. Het wordt verholpen met een bril met positieve lenzen.
[image:]

Optische apparaten
 Fotocamera
Bij een fotocamera wordt scherp gesteld door de lens te verschuiven.Het diafragma regelt de hoeveelheid licht.Om een groter of kleiner beeld te maken is een zoomlens nodig. Het scherptedieptegebied is het gebied van de voorwerpsafstanden, waarbij het beeld op de beeldchip scherp is.
[image:] Loep
Een loep is een sterke positieve lens, waarmee het virtuele beeld van een voorwerp kan worden bekeken. Je houdt het voorwerp dichtbij de loep en het oog dichtbij de loep, zodat je veel details kunt waarnemen in het vergrote beeld.
 Verrekijker
Een verrekijker heeft twee lenzen.
- Het objectief, een zwakke lens, maakt een verkleind beeld van het ver verwijderde voorwerp.
- Met het oculair, een soort loep, wordt het beeld bekeken.
 Microscoop
In een microscoop wordt de eerste sterke lens, het objectief, vlak bij het voorwerp gehouden.
Het objectief maakt er een sterk vergroot beeld van. Dit beeld wordt bekeken door een tweede
sterke lens, het oculair.

Eigenschappen van licht
De lichtsnelheid c in vacuüm en in lucht bedraagt m/s.
Licht brengt energie over. Absorptie van licht betekent omzetting van lichtenergie in warmte (meestal) of elektrische energie (in zonnecellen).
Licht gedraagt zich als een golf (interferentie) en als een lichtdeeltje (foton).
De frequentie f van zichtbaar licht bepaalt de kleur. Deze frequentie ligt tussen .
Licht is een onderdeel van het elektromagnetisch spectrum.
De energie van een foton wordt gegeven door: . Hierin is h is de constante van Planck
De golflengte van een foton wordt berekend met:

[image:]Breking van licht
Een lichtstraal die van lucht naar een andere doorzichtige stof gaat, verandert van richting. De lichtstraal breekt naar de normaal toe.
De normaal is de loodlijn op het brekend oppervlak.
De invalshoek i is de hoek tussen de invallende lichtstraal en de normaal. De brekingshoek r is de hoek tussen de gebroken lichtstraal en de normaal.
Breking ontstaat doordat de lichtsnelheid in een doorzichtige stof kleiner is dan in lucht.
Hoe sterk een lichtstraal breekt, hangt af van de

brekingsindex n van de stof. Daarvoor geldt:
De brekingsindex is de verhouding tussen de lichtsnelheden in lucht en in de doorzichtige stof:
Bij breking van licht verandert de lichtsnelheid en de golflengte. De frequentie blijft gelijk.
[image:]
Bij breking door een glasplaat verschuift de lichtstraal.
Bij breking door een prisma breekt de lichtstraal twee keer dezelfde kant op.
Bij breking van wit licht door een prisma ontstaat een spectrum. Dit verschijnsel heet kleurschifting of dispersie. Blauw licht breekt sterker dan rood licht.
[image:]

	Begrip
	Omschrijving

	Directe lichtbron
	een lichtbron die zelf licht uitzendt

	Indirecte lichtbron
	deze voorwerpen in onze omgeving geven zelf geen licht, maar kaatsen het licht van een directe lichtbron terug

	Laser
	Een directe lichtbron. Met een intense lichtbundel

	Spiegelende terugkaatsing
	Glanzende voorwerpen weerkaatsen de lichtstralen in één richting.

	Diffuse terugkaatsing
	Ruwe oppervlakken weerkaatsen het licht alle kanten op.

	Voorwerpspunt
	Een punt op het voorwerp.

	Beeldpunt
	Een punt op het beeld.

	Virtueel
	Het beeld kan niet vertoont worden op een scherm.

	Gezichtsveld
	Wat je allemaal kunt zien.

	Evenwijdig
	Langs elkaar. Ze snijden elkaar niet

	Convergent
	Naar elkaar toe. Ze snijden elkaar in een punt.

	Divergent
	Van elkaar af. Ze snijden elkaar in een virtueel punt.

	Negatieve lens
	Is dun in het midden. Werkt divergerend

	 Positieve lens
	Is dik in het midden. Werkt convergerend

	 Reëel
	Het beeld kan op een scherm vertoond worden.

	 Brandpunt
	De plek waar een evenwijdige bundel na de lens bij elkaar komt. Wanneer het voorwerp tussen het brandpunt en de lens staat is het beeld nooit reëel

	Optisch middelpunt
	Ligt in het midden van de lens

	 Hoofdas
	De hoofdas snijdt de lens in het optisch middelpunt en door het brandpunt.

	 Brandvlak
	Het vlak loodrecht op de hoofdas door het brandpunt

	 Holle spiegel
	Een holle spiegel weerkaatst evenwijdige lichtstralen naar één punt, het brandpunt.

	 Bolle spiegel
	Een bolle spiegel divergeert een bundel evenwijdige lichtstralen. De teruggekaatste lichtstralen lijken dan te komen uit een punt achter de spiegel. Een bolle spiegel vergroot het gezichtsveld.

	 Constructiestralen
	Lichtstraal door O, lichtstraal evenwijdig aan hoofdas en door brandpunt en lichtstraal door brandpunt evenwijdig aan hoofdas.

	Lineaire vergroting
	Hier wordt de vergroting in uitgedrukt. 1,5 keer zo groot betekend een lineaire vergroting van 1,5.

	 Sterkte
	Hoe kleiner de brandpuntsafstand is des te sterker is de lens

	 Dioptrie
	De eenheid van de lenssterkte. dpt

	 Objectief
	Een objectief is het onderdeel van een optisch instrument dat dient om een object af te beelden.

	 Oculair
	Een oculair is een lens of lenzenstelsel waarmee het door het objectief van een optisch systeem gevormde beeld kan worden waargenomen met het oog.

	 Ooglens
	De lens in het oog. Deze kan veranderen van sterkte door de oogspieren aan te spannen (ver weg) of ze te ontspannen (dichtbij).

	 Netvlies
	Waar het beeld wordt afgebeeld in je oog

	 Accommoderen
	Het scherp stellen van je ooglens.

	 Pupil
	De pupil regelt de hoeveelheid licht die op het netvlies valt

	 Beeldchip
	In een fotocamera wordt van een voorwerp een beeld op de beeldchip gemaakt. de beeldafstand is hierbij veel kleiner dan de voorwerpafstand.

	 Zoomlens
	een stelsel van lenzen die onderling verschoven kunnen worden. Daardoor kan een zoomlens variëren van zwak tot sterk.

	 Scherptedieptegebied
	is de afstand waarop voorwerpen die achter of voor het scherpstelpunt liggen nog scherp lijken.

	 Diafragma
	De grootte van het scherptedieptegebied hangt af van het diafragma. Het diafragma werkt hetzelfde als een pupil in het oog.

	 Loep
	Een sterke positieve lens, die je vlakbij het voorwerp houdt.

	 Vuurtorenlens
	Bij een vuurtoren worden grote sterken lenzen gebruikt om het licht te bundelen. Er wordt een fresnellens gebruikt zodat de lens niet te zwaar word.

	 Verrekijker
	Een verrekijker heeft twee lenzen. De eerste lens, het objectief, is zwak en maakt een verkleind beeld dat je vervolgens bekijkt door een soort loep, het oculair van de kijker.

	 Kegeltjes
	De kegeltjes kunnen kleuren waarnemen

	 Staafjes
	De staafjes kunnen allen licht en donker waarnemen.

	 Nabijheidspunt
	Het dichtstbijzijnde punt dat je scherp kunt zien.

	Oudziend
	Als je ouder wordt neemt de elasticiteit van de ooglens af. De lens kan niet meer o goed bol worden en het nabijheidspunt komt dus verder weg te liggen.

	Bijziend
	Je kan dichtbij wel scherp zien maar ver weg niet

	Vertepunt
	Het verste punt dat je nog scherp kan zien.

	Verziend
	Iemand kan dan ongeaccommondeerd in de verte niet scherp zien, maar dichtbij ook niet.

	Lichtsnelheid
	3,00x108 m/s

	Foton
	Fotonen zijn lichtdeeltjes. Je kunt ze echter niet vastpakken of afremmen. Ze kunnen niet stilliggen en hebben geen massa.

	Frequentie
	De frequentie van licht wordt bepaalt door de kleur van het licht en ook de energie van het foton.

	Interferentie
	het op elkaar inwerken van golfbewegingen, waarbij ze elkaar versterken of uitdoven

	Elektromagnetisch spectrum
	Het spectrum bestaat uit licht, radiogolven, microgolven, IR-straling, etc.

	Normaal
	Een loodlijn op het oppervlak.

	Brekingshoek
	De hoek tussen het licht en de normaal achter de lens.

	Invalshoek
	De hoek tussen het licht en de normaal voor de lens.

	Brekingsindex
	De breking van de soort stof

	Kleurschifting of dispersie
	Wanneer elke kleur een eigen brekingsindex heeft waardoor er een regenboog ontstaat.

	Constante van Planck
	6,626x10-34 j/s

	Infrarood
	De soort lichtstraal voor rood.

	Ultraviolet
	De soort lichtstraal na paars

	Formule
	Namen van de grootheden en eenheden

	
	Lb = lengte beeld zelfde grootte als lengte voorwerp
Lv = lengte voorwerp zelfde grootte als lengte beeld
N = lineaire vergroting

	

	N = lineaire vergroting
b = beeldafstand zelfde grootte als de voorwerpsafstand
v = voorwerpsafstand zelfde grootte als de beeldafstand

	

	S = sterkte van de lens in dtp
f = brandpuntsafstand in meter

	

	Efoton = energie van een foton in joule
h = de constante van planck in joule per seconde
f = de frequentie in hertz

	

	c = de lichtsnelheid in m/s
lambda = de golflengte in meters
f = de frequentie in hertz

	

	i = de invalshoek in graden
r = de brekingshoek in graden
n = de brekingsindex

	

	n = de brekingsindex
C1 = de lichtsnelheid in de eerste stof
C2 = de lichtsnelheid in de tweede stof

[bookmark: _GoBack][image:][image:][image:][image:]
image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpg
lens

F hoofdas

image11.jpg
, o

image12.jpg
hoofdas

image13.jpg

image14.jpeg
hoornvlies

glasachtig lichaam
pupil blinde viek
iris

oogspier

oogzenuw>

image15.jpeg
bijziendheid correctie van bijziendheid

image16.jpeg
verziendheid correctie van verziendheid

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.png
terugkaatsing

te onderscheiden in

wordt gekenmerkt door

is gelijk aan

image22.png
maaktvanvoorwerp 5

lenzen

teond

vt
of
heeft
vt
plasts pepaald door
grootte gekenmerkt
rscheidenin door
heeft
L L

maaktvanvoorwerp

image23.png
veroorzaakt door

—

holpen door

afwijkingen

scherpstellen door

oog

hoeveslheid licht regelen

duidelijk zien

Kleuren zien

Zwarthwit zien

image24.png
wordtgekenmerktdoor

N L
— T isorotedan
bepaald door
L 2
isgsli
vanuit aan
N |
breking [T iskieintraan
N 1
ticht —
beat
fotonen bepaald
door
heet
cigenschapvan
bijontleding —
[gemaakt
door
|
teverdelenin
wordtveroorzaakt
door

image1.jpeg

image2.jpeg

image3.jpg

image4.jpeg
v gezichtsveld

