第十三章 几何光学基本原理

(一) 选择题

- 1. 在相同的时间内,一单色光在空气中和玻璃中()
 - A. 路程相等, 光程相等 B. 路程相等, 光程不等
- C.) 路程不等, 光程相等 D. 路程不等, 光程不等
- 2. 光线从折射率为1.4的稠密液体射向该液体和空气的分界面,入射角的正弦为0.8,则有
 - A. 出射线的折射角的正弦将小于0.8;
 - B. 出射线的折射角的正弦将大于0.8;
 - C. 光线将内反射;
 - D. 光线将全部吸收。

- 3. 一透镜由两个共轴的薄透镜组成,一凸一凹,它们的焦距都是20cm,中心相距10cm,现在凸透镜外,离凸透镜30cm处,放一物体,这物体以透镜组成的像是
 - A. 正立实像

B. 倒立实像

C. 正立虚像

- D. 倒立虚像
- 4. 一物体置于焦距为8cm的薄透镜前12cm处,现将另一 焦距为6cm的凸透镜放在第一透镜右侧30cm处,则最后 成像的性质为
 - A. 一个放大的实像

- B. 一个缩小的实像
- C. 无像或成像于无穷远 D. 一个放大的虚像
 - E. 一个缩小的虚像

二、选择题

- 1. 光从玻璃进入金刚石的相对折射率是1.60,玻璃的折射率是1.50。这金刚石的绝对折射率____2.40 。
- 2. 一束光在某种透明介质中的波长为400nm, 速度为
- 2. 00×10-8m/s,则该介质对这一光束的折射率为 1. 50_, 空气中波长为____600nm_。
- 3. 焦距为4cm的薄凸透镜用作放大镜,若物置于透镜前3cm处,则其横向放大率为___4_.
- 4. 光束由介质2射向介质1时发生全反射,则光在介质1. 2中的传播速度大小关系为 $\frac{\nu_1 > \nu_2}{2}$.

5. 要把球面反射镜前10cm处的灯丝成像在3m处的墙上, r = -19.4 cm, 这时像放大了 -30 倍。

6. 一点光源位于水面下20cm处,光从水中出射,水的折射率为4/3,则在水面上形成的最大圆直径为0.45 m。

三. 计算题

1. 一玻璃半球的曲率半径是R, 折射率是1.5, 一物高h, 放在曲面顶点左侧3R处。求像的位置和横向放大率

$$m'$$
 n' $-$

(2) 二次成像 $n=1.5, n'=1, l=8R, r=\infty$

$$\Rightarrow l' = \frac{16R}{3} \quad \beta_1 = 1 \quad \beta = \beta_1 \beta_2 = -2 \quad 倒像$$

2. 一半径为R的薄壁玻璃球盛满水,若把一物体放置于离其表面3R处,求最后的像的位置。玻璃壁的影响可忽略不计,水的折射率n=4/3。

解: 盛水的玻璃球不能看作是薄透镜,分别成像

(1) 第一次成像,根据公式

$$\frac{n_1'}{l_1'} - \frac{n_1}{l_1} = \frac{n_1' - n_1}{r_1}$$

$$\Rightarrow \frac{4/3}{l_1'} - \frac{1}{-3R} = \frac{4/3 - 1}{R}$$

$$\Rightarrow l_1' \rightarrow \infty$$

第二次成像,根据公式

$$\frac{n_2'}{l_2'} - \frac{n_2}{l_2} = \frac{n_2' - n_2}{r_2}$$

$$O_1$$
 O_2

$$\to \frac{1}{l_2'} - \frac{4/3}{\infty} = \frac{1 - 4/3}{-R}$$

$$\Rightarrow l_2' = 3R$$
 成像在球面右侧距离表面 $3R$ 处。

3. 薄壁玻璃球内充满n=4/3的水,球的半径n=5cm,观察者沿直径方向看球内一物体以速度n=1cm • n=1沿直径从远端逐渐移近。试分析像的位置如何变化,并计算物体移动到球心时像的速率。

解: 由折射球面成像公式

$$\frac{n'}{l'} - \frac{n}{l} = \frac{n' - n}{15l} \qquad (n = \frac{4}{3}, n' = 1, r = -5cm)$$

$$\Rightarrow l' = \frac{15l}{20 + l}$$

$$\begin{cases} l = 2r = -10\text{cm}, & l' = -15\text{cm}; \\ l = 1.5r = -7.5\text{cm}, & l' = -9\text{cm}; \\ l = r = -5\text{cm}, & l' = -5\text{cm}; \end{cases}$$

可见,像与物向同 一方向移动

把折射球面成像公式两边同时对时间 t求导

$$-\frac{n'}{l'^2}\frac{\mathrm{d}l'}{\mathrm{d}t} + \frac{n}{l^2}\frac{\mathrm{d}l}{\mathrm{d}t} = 0$$

$$\Rightarrow \upsilon' = \frac{n}{n'} \left(\frac{l'}{l}\right)^2 \upsilon = \frac{4}{3} \left(\frac{l'}{l}\right)^2$$

球心处
$$l = -5$$
 $l' = -5$ $\Rightarrow \upsilon' = \frac{4}{3}$ cm/s

4. 由焦距 $f_1 = 4cm$ 的凸透镜和焦距 $f_2 = -4cm$ 的凹透镜组成共轴系统,凸透镜在左。现有一物放在凸透镜左边6cm处轴上,则在凸透镜左边4cm处得一虚像,求两透镜间距

$$\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
解: 一次成像:
$$l_1 = -6 \qquad f_1 = 4 \Rightarrow l_1 = 12$$

二次成像: (d>12时,像在凸透镜左边不成立)

$$l_2 = (12-d)$$
 $l_2' = -(d+4)$ $f_2' = -4$
 $(d+4)(12-d) = 64 \Rightarrow d = 4$

5. 薄透镜 L_1 ,焦距 $f'_1=15$ cm,薄凹透镜 L_2 焦距为 $f'_2=-1$ 10cm, 二个薄透镜相距40cm, 现将一物体, 如图置于 L_1 前30cm处,求得到像的位置。

解(1) 凸透镜第一次成像

(1) 凸透镜第一次风像
$$f_1' = 15 \text{cm} \quad l_1 = -30 \text{cm}$$

$$L_1 \quad L_2$$

$$\frac{1}{l_1'} - \frac{1}{l_1} = \frac{1}{f_1'}$$

一次成像在L1右侧 30cm, *L*₂左侧10cm

$$\Rightarrow l_1' = 30$$
cm

(2) 凹透镜第二次成像

$$f_2' = -10$$
cm $l_2 = -10$ cm

$$l_2 = -10$$
cm

$$\frac{1}{l_2'} - \frac{1}{l_2} = \frac{1}{f_2'}$$

$$\Rightarrow l_2' = -5$$
cm

最终成像于L2左端5cm处

- 1. 光从玻璃进入金刚石的相对折射率是1.60,玻璃的折射率是1.50。这金刚石的绝对折射率为()
 - A. 1.55 B. 1.70 C 2.40 D 3.10
 - 3. 光束由介质II射向介质I,在界面上发生全反射,则光在介质I、II中的传播速度4,和42的大小为()

- 4. 焦距为4cm的薄凸透镜用作放大镜,若物置于透镜前3cm处,则其横向放大率为()
 - A. 3 (B.) 4 C. 6 D. 12

二、选择题

- 1. 圆柱形均匀透明体的底面下平放着一枚小硬币,两者间有微小间隙,且硬币厚度可忽略不计,设周围都是空气,若通过透明体侧壁看不到硬币,则透明体折射率n的取值范围为_____。
- 2. 一个半导体砷化镓发光二极管,它的发光区为直径 c=3mm的圆盘,发光面上覆盖一折射率 r=3.4的半球形介质,要使发光盘区域内的全部光线在球面上都不发生全反射,则介质半球的半径至少应为_____。

$$R > \frac{1}{nd}$$
: 5. limin

3. 声波在空气中的速度为330m·s⁻¹,而在水中为1320m·s⁻¹,则当声波入射到空气和水的分界面上,其临界角为______,对声波而言折射率较高的介质是空气。

4. 一束波长为λ的平行光S自空 气垂直射到厚度为e的玻璃板aa' 面上4点处,如图所示,已知玻 璃的折射率为n,入射光到达A点 后分为反射光和透射光两束,这 两束光分别传播到M点和N点时, 光程保持相同,已知AM长度为h 米, AN长度是_ $h+\lambda/2$ 。(m-1)e

三、计算题

1. 内半径为r外半径R的柱形玻璃管内装满液体,伦琴射线下发绿光,玻璃折射率 n_1 ,液体折射率 n_2 ,旁边看管壁厚度像是零,则r/R满足条件?解: 要看似厚度为0,需要B点折射角为90度,内壁上A点折射角最大是 α ,眼睛所在B点为死角。

$$B \stackrel{\text{\tiny L}}{=} : n_1 \sin \beta = 1 \cdot \sin 90^0 \Rightarrow \sin \beta = \frac{1}{n_1}$$

 ΔOAB 正弦定理

$$\frac{\mathbf{r}}{\sin \beta} = \frac{R}{\sin(\pi - \alpha)} \Rightarrow \frac{r}{R} = \frac{\sin \beta}{\sin \alpha} = \frac{1}{n_1 \sin \alpha}$$

因
$$\alpha$$
是最大折射角, $\frac{r}{R} = \frac{1}{n_1 \sin \alpha}$

变为
$$\frac{r}{R} \ge \frac{1}{n_1 \sin \alpha}$$

若 $n_1 > n_2$ 则:

$$n_1 \sin \alpha = n_2 \sin 90^0 \Rightarrow \frac{r}{R} \ge \frac{1}{n_2}$$

$$\alpha = 90^0 \Rightarrow \frac{r}{R} \ge \frac{1}{n_1}$$

2. 一玻璃半球的曲率半径是R, 折射率是1.5, 其平面的一边镀银。一物高为h, 放在曲面定点左侧2R处。 求像的位置

解:共三次成像

(1) 球面折射成像:

$$n = 1$$
 $n' = 1.5$ $l = -2R$
$$\frac{n'}{l'} - \frac{n}{l} = \frac{n' - n}{R} \Rightarrow \frac{1.5}{l'} - \frac{1}{-2R} = \frac{0.5}{R}$$

$$\Rightarrow l' = \infty \quad -$$
次折射光为平行光

(2) 平面反射, 平行光入射, 反射光也是平行光

(3) 球面折射
$$n = 1.5$$
 $l = \infty$ $n' = 1$

$$\frac{n'}{l'} - \frac{n}{l} = \frac{n' - n}{R} \implies \frac{1}{l'} - \frac{1.5}{\infty} = \frac{-0.5}{R}$$
$$\implies l' = 2R$$

故成像在球面定点左侧2R处,与原物的位置 重合 4. 设计光学系统,产生半径为r的圆柱形空心激光束。

