[image: image29.jpg]

Faculteit Biomedische Technologie
Tentamen OPTICA (8N040)

12 Oktober 2006 , 14:00-17:00 uur

Opmerkingen:
1) Lijsten met de punten toegekend door de corrector hangen op het publicatiebord Deeltjesfysica bij de ingang van N-laag, niveau 01 bij de loopbrug, alsmede bij de medelingenborden BMT in W-Hoog. Ze zullen ook op de web-pagina van het college te vinden zijn (toegang via OW-Info). De antwoorden van de opgaven van dit tentamen worden na afloop uitgedeeld en ze worden ook op de web-pagina van het college gezet. U kunt dan zelf uw score opmaken, en zien of die ruwweg overeenkomt met hetgeen u door de corrector is toebedeeld. Is dat niet zo, dan kunt u tot uiterlijk 24 oktober een E-mail sturen naar E.M.v.veldhuizen@tue.nl en u aanmelden voor een individueel onderhoud met de docenten. U krijgt per E-mail bericht wanneer en waar u verwacht wordt.

2) Het is toegestaan gebruik te maken van eigenhandig geschreven aantekeningen; maximaal twee kantjes A4-formaat. Ook het formuleblad, dat via het WWW ter beschikking is gesteld, mag worden gebruikt.

3) Alle apart genummerde vragen tellen even zwaar en worden bij correcte beantwoording gehonoreerd met 3 punten.

4) Uw antwoorden dienen bondig te zijn en geformuleerd in lopende zinnen. Vermijd excessief en exclusief gebruik van formules en/of vergelijkingen.

Opgave 1.

Geef op de volgende vragen een kort en bondig antwoord.

1.1. De Hubble Space Telescope heeft een spiegeldiameter van 2.5 m en bevindt zich in een baan rond de aarde. De maan staat op een afstand van ruwweg 400.000 km van de aarde. De CIA wil de telescoop gaan gebruiken voor toekomstige “intelligence”-activiteiten op het maanopppervlak. Zonder iets over de brandpuntsafstand van de telescoop te weten kan men toch een specificatie geven over de afmeting van het kleinst waarneembare detail op het maanoppervlak. Leg uit welk criterium hiervoor geldt en bereken de grootte van dat detail. Verwaarloos hierbij de afstand van de Hubble tot het aardoppervlak en neem voor de golflengte 500 nm.
1.2. Een ongepolariseerde lichtbundel valt onder de Brewsterhoek (soms ook wel Polarisatiehoek genoemd) in op een grensvlak tussen twee media met verschillende brekingsindices. Beschrijf wat er me de lichtbundel gebeurt.
1.3. Beschrijf het verschil tussen dichroïsche en dubbelbrekende media.
1.4. Beredeneer met het principe van Fermat dat de zon later lijkt onder te gaan dan hij in werkelijkheid doet..

Opgave 2.

Bij een microscoop creëert het objectief een tussenbeeld van het object. Dat tussenbeeld ligt 16 cm achter het brandpunt van het objectief (met andere woorden: de tubuslengte is 16 cm). Het tussenbeeld kan direct op een camera geworpen worden, maar het kan ook door de experimentator bekeken worden door een oculair.
2.1. De brandpuntsafstand van het objectief is 6 mm. Hoe groot is de afstand tussen het substraat en de lens? Hoe groot is de vergroting?

2.2. Het oculair heeft een vergroting van 5. Dit is, net als bij een loupe, gespecificeerd ten opzichte van het nabijheidspunt van de gemiddelde mens, dat op 25 cm is gestandaardiseerd. Wat is de brandpuntsafstand van het oculair?
Veronderstel dat het objectief bestaat uit één enkele, platbolle, lens van glas (brekinsindex 1.5). Het bolle oppervlak is naar beneden (de kant van het substraat) gericht.

2.3. Wat is de kromtestraal van de onderkant van het objectief?

2.4. Hoe verandert de vergroting als er zich een waterdruppel bevindt tussen het substraat en de lens (brekingsindex water: 1.33). Geef hierbij geen gedetailleerde berekening maar een globale analyse.
Opgave 3.

Een monochromatische, vlakke lichtgolf met een golflengte van 500 nm valt op een scherm met twee gaten. Enkele centimeters achter het scherm bevindt zich een plan-parallelle glasplaat met een dikte h en een brekingsindex n. Een detector meet de (som van) de intensiteiten van het licht afkomstig van de reflecties aan de boven- en de onderkant van de glasplaat. De experimentele omstandigheden zijn zodanig dat diffractieverschijnselen t.g.v. de gaten een te verwaarlozen invloed op het detectorsignaal hebben. Door de hoek van inval van de twee bundels te variëren meet de detector voor bepaalde hoeken maximale en minimale waarden van de intensiteit. De gehele opstelling staat in lucht. We beschouwen alleen het licht afkomstig van de eerste reflectie aan respectievelijk het voor- en achtervlak.

3.1. Geef de voorwaarde waaraan de breedte van de spleten zou moeten voldoen opdat Fraunhoferbuiging wèl nodig zou zijn om de situatie correct te beschrijven.

[image: image1.jpg]TU/e technische universiteit eindhoven

3.2. Bewijs dat het faseverschil tussen beide lichtbundels ter plaatse van de detector gegeven wordt door:
[image: image2.wmf]p

l

q

p

j

+

=

cos

4

nh

 .
3.3. Gebruik de formule van opgave 3.2 om een uitdrukking af te leiden voor de hoek θm waarbij de intensiteit die door de detector wordt waargenomen maximaal is.
3.4. Ter plaatse van de detector is Ef de amplitude van het elektrische veld in de lichtbundel afkomstig van het voorvlak en Eb die in de lichtbundel afkomstig van het achtervlak. Geef een uitdrukking voor de maximale intensiteit, de minimale intensiteit en het fringe-contrast.
Opgave 4.

4.1. Leg uit, hoe je met een zgn. kwart-lambda plaatje (quarter-wave retardation plate) van lineair gepolariseerd licht circulair gepolariseerd licht kunt maken.

4.2. Leg uit, hoe je met een zgn. half-lambda plaatje (half-wave retardation plate) de polarisatierichting van lineair gepolariseerd licht kunt draaien.

4.3. Een Wollaston prisma (zie de tekening hieronder) is opgebouwd uit twee halve (diagonaal gesneden) kubussen van kalkspaat die aan elkaar geplakt zijn. In één halve kubus staat de optische as van het kalkspaat langs de x-as (zie tekening, pijl), in de tweede halve kubus staat de optische as langs de y-as gericht. De brekingsindex van kalkspaat is 1.486 voor licht dat langs de optische as gepolariseerd is en 1.658 voor licht dat daar loodrecht op gepolariseerd is. Leg uit hoe het Wollaston prisma als polarisator werkt en bereken de splitsingshoek (de hoek tussen de beide uittredende lichtbundels).

[image: image3.png]

BEOORDELINGSFORMULIER

Tentamen Optica (8N040), 12 Oktober 2006
Dit formulier ingevuld meenemen naar het cijfer afhalen en overhandigen aan de corrector.

Naam:

Identiteitsnr.:

	Opgave 1
	Te behalen:
	Toegekend corrector:
	Toegekend student

	1.1
	3
	
	

	1.2
	3
	
	

	1.3
	3
	
	

	1.4
	3
	
	

	Totaal opgave 1:
	12
	
	

	Opgave 2
	Te behalen:
	Toegekend corrector:
	Toegekend student

	2.1
	3
	
	

	2.2
	3
	
	

	2.3
	3
	
	

	2.4
	3
	
	

	Totaal opgave 2:
	12
	
	

	Opgave 3
	Te behalen:
	Toegekend corrector:
	Toegekend student

	3.1
	3
	
	

	3.2
	3
	
	

	3.3
	3
	
	

	3.4
	3
	
	

	Totaal opgave 3:
	12
	
	

	Opgave 4
	Te behalen:
	Toegekend corrector:
	Toegekend student

	4.1
	3
	
	

	4.2
	3
	
	

	4.3
	3
	
	

	Totaal opgave 4:
	9
	
	

	Totaal tentamen:
	Te behalen:

45
	Totaal corrector:

	Totaal student:

CIJFER:

Het eindcijfer komt tot stand door delen van het behaalde aantal punten door 4.5 en afronding naar het dichtsbijzijnde hele punt.

Antwoorden

1.1. Rayleigh criterium:
[image: image4.wmf]m

d

D

8

10

4

22

.

1

×

=

=

l

q

 ;
[image: image5.wmf]m

d

98

5

.

2

1

10

5

10

4

22

.

1

7

8

=

×

×

×

×

×

=

-

1.2. De bundel wordt gesplitst. Het deel dat doorgelaten wordt staat loodrecht op het gereflecteerde deel. De gereflecteerde bundel bevat alleen de polarisatie loodrecht op het vlak van inval (ofwel loodrecht op het grensvlak).

1.3. Dichroïsch: absorptie is anisotroop. Dubbelbrekend: brekingsindex is anisotroop.

1.4. De lichtstralen blijven langer in het gebied met lage brekingsindex: de hogere luchtlagen.

2.1.
[image: image6.wmf]cm

f

s

fs

s

6225

.

0

6

.

0

16

6

.

16

6

.

0

'

'

=

-

×

=

-

=

;
[image: image7.wmf]67

.

26

6225

.

0

6

.

16

'

-

=

-

=

-

=

s

s

M

2.2.
[image: image8.wmf]oc

f

cm

M

25

=

 ;
[image: image9.wmf]cm

cm

f

5

5

25

=

=

2.3.
[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

=

+

2

1

1

1

2

1

1

1

'

1

1

R

R

n

n

n

f

s

s

 ;
[image: image11.wmf]mm

R

3

1

=

2.4. Bij een microscoop moet het tussenbeeld op zijn plaats blijven. De brekingsindex tussen object en objectief is nu hoger. Daardoor wordt de brandpuntsafstand van het objectief groter en de sterkte (en dus ook de vergroting) kleiner.
3.1. De Fraunhofer-voorwaarde:
[image: image12.wmf]l

2

b

L

>

 ofwel voor de spleetbreedte:
[image: image13.wmf]L

b

l

<

3.2. De eerste component komt van de interferentie in de dunne laag (zie formulevel), de tweede component (() van de reflectie aan de bovenkant.
3.3. Maxima als
[image: image14.wmf],...

4

,

2

,

0

cos

4

p

p

p

l

q

p

±

±

=

+

nh

 dus
[image: image15.wmf]nh

m

4

)

1

2

(

cos

l

q

-

=

3.4.
[image: image16.wmf]12

2

1

I

I

I

I

+

+

=

 ;
[image: image17.wmf]d

cos

2

2

1

12

I

I

I

=

 ; maximum als
[image: image18.wmf]1

cos

=

d

; dan
[image: image19.wmf]2

0

2

2

1

)

(

2

1

)

(

b

f

E

E

c

I

I

I

+

=

+

=

e

. Zo ook minimum:
[image: image20.wmf]2

0

)

(

2

1

b

f

E

E

c

I

-

=

e

 en het fringe-contrast is
[image: image21.wmf]2

2

min

max

min

max

2

f

b

f

b

E

E

E

E

I

I

I

I

+

=

+

-

4.1. Zet het plaatje met zijn snelle as onder 45 graden met de richting van de lineaire polarisatie. Er wordt dan een fase van (/2 toegevoegd tussen de twee componenten parallel aan en loodrecht op de optische as van de kwartlambdaplaat, waardoor het van oorsprong lineair gepolariseerde licht circulair wordt.

4.2. Een halflambdaplaat vertraagt de fase van een van de componenten met (. Dit betekent dat die component van teken wisselt, niet meer. De polarisatie draait dus maar blijft lineair.

4.3. Voor x-gepolariseerd licht: Snellius op grensvlak:
[image: image22.wmf]u

q

sin

658

.

1

45

sin

486

.

1

0

=

;
[image: image23.wmf]0

32

.

39

=

u

q

. Bij rechtervlak Snellius:
[image: image24.wmf]'

'

sin

sin

658

.

1

u

i

q

q

=

 met
[image: image25.wmf]u

i

q

q

-

=

0

'

45

. Hieruit volgt:
[image: image26.wmf]0

'

4

.

9

=

u

q

. Een analoge redering geeft voor de andere polarisatie:
[image: image27.wmf]0

'

6

.

10

=

u

q

. Voor de totale hoeksplitsing vinden we dan:
[image: image28.wmf]0

0

.

20

Tentamen Optica voor BMT
- 5 -
12 oktober 2006

_1221823037.unknown

_1221825013.unknown

_1221825701.unknown

_1222844641.unknown

_1222844659.unknown

_1221825916.unknown

_1221826014.unknown

_1221825858.unknown

_1221825596.unknown

_1221825648.unknown

_1221825043.unknown

_1221824633.unknown

_1221824793.unknown

_1221824815.unknown

_1221824726.unknown

_1221824450.unknown

_1221824483.unknown

_1221823075.unknown

_1221822777.unknown

_1221822812.unknown

_1221822839.unknown

_1221822787.unknown

_1221822244.unknown

_1221822291.unknown

_1221821623.unknown

