Chapter 33: Lenses and Optical Instruments

subtends a shown in Fig. 33–33a, the object is placed at the focal point inagnifying glab converging lens produces a virtual image, which comparison of part (a) of the eye is to focus on it. If the eye is relaxed, asse the object is exactly at the focal point. With the eye is much labeled at the near point with the focus on the object being the part (b), in which eye, remainded eye, with the object at the near point with the eye, remainded eye, with the object at the near point with the eye (N = 25 cm for a point with the eye (N = 25 cm for a point with the object at the near point with the eye (N = 25 cm for a point with the object at the near point with the eye (N = 25 cm for a point with the object at the near point with the eye (N = 25 cm for a point with the eye (N = 25 cm for a point with the object at the near point with the eye (N = 25 cm for a point with the eye is produced at the object is exactly at the focal point.

$$M = \frac{\theta'}{\theta}, \tag{33-5}$$

where θ and θ' are shown in Fig. 33–33. $\theta' = h/d_o$ (Fig. 33–33a), where length by noting that $\theta = h/N$ (Fig. 33–33e) are small so θ and θ' equal θ is the height of the object and we assist the focal point; see Fig. 33–34. The point is at infinity and the object will be $d_o = f$ and $\theta' = h/f$. The

Chapter 33: Lenses and Optical Instruments

- 33-1 Thin Lenses; Ray Tracing
- 33-2 The Thin Lens Equation; Magnification
 - Example 33-2: Image formed by converging lens.
 - Example 33-3: Object close to converging lens.
 - Example 33-4: Diverging lens.
- 33-3 Combinations of Lenses
 - Example 33-5: A two-lens system.
 - Example 33-6: Measuring f for a diverging lens.
- 33-4 Lensmaker's Equation
 - LM Equation
 - Example 33-7: Calculating f for a converging lens.
- 33-5 Cameras: Film and Digital
 - Example 33-8: Camera focus.
- 33-6 The Human Eye; Corrective Lenses
 - Example 33-12: Farsighted eye.
 - Example 33-13: Nearsighted eye.
- 33-7 Magnifying Glass

- 33-8 Telescopes
- 33-9 Compound Microscope
- 33-10 Aberrations of Lenses and Mirrors
 - Spherical aberration
 - Chromatic aberration

- Thin lenses are those whose diameter is small compared to their radius of curvature.
 - They may be either converging (a) or diverging (b).

- Rays are brought to a focus by a converging lens
 - one that is thicker in the center than it is at the edge.

- A diverging lens (thicker at the edge than in the center) makes parallel light diverge;
 - the focal point is that point where the diverging rays would converge if projected back.

 Ray tracing for thin lenses is similar to that for mirrors. We have three key rays:

- This ray comes in parallel to the axis and exits through the focal point. Ray 1
- This ray comes in through the focal point and exits parallel to the axis. Ray 2
- This ray goes through the center of the lens and is undeflected. Ray 3

• The power of a lens is the inverse of its focal length:

$$P=\frac{1}{f}$$

– Lens power is measured in diopters, D:

$$1D=m^{-1}$$

- For a diverging lens,
 - we can use the same three rays;
 - the image is upright and virtual.
- This virtual image can be seen!

• The thin lens equation is similar to the mirror equation:

$$\frac{1}{d_0} + \frac{1}{d_i} = \frac{1}{f}$$

- The <u>sign conventions</u> are slightly different from those for mirrors:
 - The focal length is positive for converging lenses and negative for diverging.
 - The object distance is positive when the object is on the same
 side as the light entering the lens; otherwise it is negative.
 - The image distance is positive if the image is on the opposite side of the light entering the lens; otherwise, it is negative.
 - The height of the image is positive if the image is upright and negative otherwise.

IMPORTANT remark:

– If the object is at the infinite, then $\frac{1}{d_0}=0 \Rightarrow d_i=f$

• The magnification formula is also the same as that for a mirror:

$$m = \frac{h_i}{h_0} = -\frac{d_i}{d_0}$$

• For a diverging lens:

$$\frac{1}{d_0} - \frac{1}{d_i} = -\frac{1}{f}$$

• Make d_i and f negative and we obtain again:

$$\frac{1}{d_0} + \frac{1}{d_i} = +\frac{1}{f}$$

- The power of a lens is
 - positive if it is converging and
 - negative if it is diverging.
- Problem Solving: Thin Lenses
 - 1.Draw a ray diagram.

The image is located where the key rays intersect.

- 2. Solve for unknowns using the thin lens equation.
- 3. Follow the sign conventions.
- 4. Check that your answers are consistent with the ray diagram.

Example 33-2: Image formed by converging lens.

- What are
 - the position of the image,
 - and the size of the image of a 7.6-cm-high leaf placed 1.00 m from a +50.0-mm-focal-length camera lens?

Example 33-2: Image formed by converging lens.

Position of the image

$$\frac{1}{di} = \frac{1}{f} - \frac{1}{d_o} = \frac{1}{0,05} - \frac{1}{1} \Rightarrow d_i = \frac{1}{19} = 0,0526 m$$

- The image is then 2,6 mm farther from the lens than the image for an object placed at infinity (focussing of the camera lens)
- Magnification

$$m = -\frac{d_i}{d_o} = -\frac{5,26[cm]}{100[cm]} = -0,0526$$

$$h_i = m h_o = -0,0526 * 7,6 = -0,4 [cm]$$

Example 33-3: Object close to converging lens.

• An object is placed 10 cm from a 15-cm-focal-length converging lens. Determine the image position and size (a) analytically, and (b) using a ray diagram.

$$\frac{1}{d_i} = \frac{1}{0,15} - \frac{1}{0,10} = -\frac{1}{0,3}$$

$$m = -\frac{d_i}{d_0} = -\frac{0.3}{0.1} = 3$$

- Virtual image, three times
 as large as the object and it is upright.
- The lens is used here as a <u>magnifying glass</u>.

Example 33-4: Diverging lens.

• Where must a small insect be placed if a 25-cm-focal-length diverging lens is to form a virtual image 20 cm from the lens, on the same side as the object? (an exercise in sign convention)

$$d_0 = 1m$$

33-3 Combinations of Lenses

- In lens combinations,
 - the image formed by the first lens becomes the object for the second lens (this is where object distances may be negative sometimes).
 - The total magnification is the product of the magnification of each lens.

33-3 Combinations of Lenses

Example 33-5: A two-lens system.

Two converging lenses, A and B, with focal lengths $f_A = 20 \ cm$ and $f_B = 25 \ cm$ are placed $80 \ cm$ apart. The object is placed 60 cm in front of the first lens. Determine:

- (a) The position of the image through the entire system
- (b) The related magnification

(a)

Lens A:
$$\frac{1}{d_{iA}} = \frac{1}{f_A} - \frac{1}{d_{oA}} \Rightarrow d_{iA} = 0.3 \ m$$

Lens B:
$$\frac{1}{d_{iB}} = \frac{1}{f_B} - \frac{1}{d_{0B}} \Rightarrow d_{iB} = 0.5 \ m$$

with
$$d_{oB} = 0.8 - 0.3 = 0.5 \text{ m}$$

(b)
$$m_A = -\frac{d_{iA}}{d_{0A}} = -\frac{0.3}{0.6} = -0.5$$

$$m_B = -\frac{d_{iB}}{d_{0B}} = -\frac{0.5}{0.5} = -1$$

$$m_{tot} = m_A m_B$$

33-3 Combinations of Lenses

Example 33-6: Measuring f for a diverging lens.

• To measure the **focal length** of a **diverging lens**, a **converging lens** is placed in contact with it. The Sun's rays are focused by this combination at a point 28.5 cm behind the lenses as shown. If the converging lens has a focal length $f_{\rm C}$ of 16.0 cm, what is the focal length $f_{\rm D}$ of the diverging lens? Assume both lenses are thin and the space between them is negligible.

Combination of lenses: $\frac{1}{d_o^T} + \frac{1}{d_i^T} = \frac{1}{f^T}$

Lens C:
$$\frac{1}{d_o^C} + \frac{1}{d_i^C} = \frac{1}{f^C}$$
$$\Rightarrow \frac{1}{\infty} + \frac{1}{d_i^C} = \frac{1}{f^C} \Rightarrow d_i^C = f^C = 16 cm$$

Lens D:
$$\frac{1}{d_0^D} + \frac{1}{d_i^D} = \frac{1}{f^D}$$

with
$$d_o^D = -\frac{d_i^C}{d_i} = -16~cm$$
 And $d_i^D = d_i^T = 28,5~cm$
Then $f^D = -36,48~cm$

33-4 Lensmaker's Equation

• This useful equation relates the radii of curvature of the two lens surfaces, and the index of refraction, to the focal length:

$$\frac{1}{f} = (n_2 - n_1) \left(\frac{1}{R_1} + \frac{1}{R_2} \right) = (n_{lens} - 1) \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

 n_1 : surrounding refractive index

 n_2 : lens refractive index

The equation is symmetrical in R₁ and R₂: if a lens is turned around, the focal length is the same, even if the two lens surfaces are different.

33-4 Lensmaker's Equation

Example 33-7: Calculating f for a converging lens.

- A convex meniscus lens is made from glass with n = 1.50. The radius of curvature of the convex surface is 22.4 cm and that of the concave surface is 46.2 cm.
 - What is the focal length?
 - Where will the image be for an object 2.00 m away?

Solution:

$$f = 87 cm$$

 $d_i = 1,54 m$

Remark: attention to units

33-5 Cameras: Film and Digital

- Basic parts of a camera:
 - Lens
 - Light-tight box
 - Shutter
 - Film or electronic sensor

Electrode

A digital camera uses CCD sensors instead of film. The digitized image is sent to a processor for storage and later retrieval

33-5 Cameras: Film and Digital

Camera adjustments:

- Shutter speed: controls the amount of time light enters the camera.
 A faster shutter speed makes a sharper picture (especially if the scene and/or the camera moves).
- <u>f-stop:</u> controls the maximum opening of the shutter. This allows the right amount of light to enter to properly expose the film and must be adjusted for external light conditions.
- Focusing: this adjusts the position of the lens so that the image is positioned on the film.

33-5 Cameras: Film and Digital

- There is a certain range of distances over which objects will be in focus; this is called the depth of field of the lens.
 - Objects closer or farther will be blurred.

33-5 Cameras, Film and Digital

- There are different types of lenses available for cameras, besides the normal lens.
 - Telephoto lens: longer focal length, magnified image
 - Wide-angle lens: shorter focal length, wider field of view, smaller image
 - Zoom lens: adjustable focal length
 - <u>Digital zoom (in digital cameras)</u>: enlarges pixels with loss of resolution

33-5 Cameras, Film and Digital

Example 33-8: Camera focus.

 How far must a 50.0-mm-focal-length camera lens be moved from its infinity setting to sharply focus an object 3.00 m away?

- **Solution:** the lens needs to move 0.8 mm away from the digital sensor, i.e. focusing by moving the lens (*f* is fixed).
- The eye focusses by changing f (this is called accommodation).

The human eye resembles a camera in its basic functioning, with an **adjustable lens**, the **iris**, and the **retina**.

- Most of the refraction is done at the cornea's surface; the lens makes small adjustments to focus at different distances.
 - Near point: closest distance at which eye can focus clearly.
 Normal is about 25 cm. <u>reading distance</u>
 - Far point: farthest distance at which object can be seen clearly. Normal is at infinity.

• Remark:

- Nearsightedness (Myopia): far point is too close.
- Farsightedness (Hyperopia): near point is too far away.

Image blurred on the retina

Nearsightedness eye (Myopia)

Nearsightedness can be corrected with a diverging lens.

Farsightedness eye (Hyperopia)

Farsightedness can be corrected with a converging lens.

Example 33-12: Farsighted eye.

 Sue is farsighted with a near point of 100 cm. What lens power do reading glasses need for reading a newspaper at a distance of 25 cm when the lens is very close to the eye?

The glasses should change the position of the object to the left to have a better focus on the retina

$$\frac{1}{f} = \frac{1}{d_o} + \frac{1}{d_i} = \frac{1}{25 \text{ cm}} - \frac{1}{-100 \text{ cm}} = \frac{4-1}{100 \text{ cm}} = \frac{1}{33 \text{ cm}}$$

$$f = 33 \text{ cm}$$

$$P = \frac{1}{f} = +3.0 \text{ D}$$

Example 33-13: Nearsighted eye.

Copyright © 2009 Pearson Education, Inc.

- A nearsighted eye has near and far points of 12 cm and 17 cm, respectively.
 - What lens power is needed for this person to see distant objects clearly,
 - what then will be the near point? Assume that the lens is 2.0 cm from the eye (typical for eyeglasses).

33-7 Magnifying Glass

• A magnifying glass (simple magnifier) is a converging lens. It allows us to focus on objects closer than the near point (25 cm for a normal eye), so that they make a larger, and therefore clearer, image on the retina.

Initial situation (without magnifying glass)

Final configuration (with magnifying glass)

- The power of a magnifying glass is described by its <u>angular</u> magnification: $m=rac{ heta}{ heta}$
 - $\tan(\theta) \approx \theta = \frac{h}{N} \arctan(\theta') \approx \theta' = \frac{h}{d_o} \ with \ d_o \approx f \ \Rightarrow m = \frac{N}{f}$

33-8 Telescopes

- A refracting telescope consists of two lenses at opposite ends of a long tube. The objective lens is closest to the object, and the eyepiece is closest to the eye.
- The magnification is given by:

$$M = \frac{\theta'}{\theta} = \frac{(h/f_e)}{(h/f_o)} = -\frac{f_o}{f_e}$$
 [telescope]

Remarks: virtual images are created for the eye.

33-8 Telescopes

Astronomical telescopes need to gather as much light as possible, meaning that the
objective must be as large as possible. Hence, mirrors are used instead of lenses, as
they can be made much larger and with more precision.

 A terrestrial telescope, used for viewing objects on Earth, should produce an upright image. Here are two models, a Galilean type and a spyglass:

33-9 Compound Microscope

The magnification is given by

$$M = M_{\rm e} m_{\rm o} = \left(\frac{N}{f_{\rm e}}\right) \left(\frac{\ell - f_{\rm e}}{d_{\rm o}}\right)$$
 [microscope]

$$pprox rac{N\ell}{f_{
m e}f_{
m o}}$$
 [$f_{
m o}$ and $f_{
m e} <\!\!< \ell$]

 Spherical aberration: rays far from the lens axis do not focus at the focal point

Solutions: compound-lens systems; use only central part of lens.

- Distortion: caused by variation in magnification with distance from the lens.
 - Barrel and pincushion distortion:

• Chromatic aberration: light of different wavelengths has different indices of refraction and focuses at different points.

 Solution: Achromatic doublet, made of lenses of two different materials

Summary of Chapter 33 (1 of 4)

- Lens uses refraction to form real or virtual image.
- Converging lens: rays converge at focal point.
- Diverging lens: rays appear to diverge from focal point.
- Power is given in diopters (m^{-1}) :

$$P = \frac{1}{f}.$$

Summary of Chapter 33 (2 of 4)

Thin lens equation:

$$\frac{1}{d_{\rm o}} + \frac{1}{d_{\rm i}} = \frac{1}{f} \cdot$$

Magnification:

$$m = \frac{h_{i}}{h_{o}} = -\frac{d_{i}}{d_{o}}.$$

Summary of Chapter 33 (3 of 4)

- Camera focuses image on film or electronic sensor; lens can be moved and size of opening adjusted (*f*-stop).
- Human eye also makes adjustments, by changing shape of lens and size of pupil.
- Nearsighted eye is corrected by diverging lens.
- Farsighted eye is corrected by converging lens.

Summary of Chapter 33 (4 of 4)

Magnification of simple magnifier:

• Telescope: objective lens or mirror plus eyepiece lens. Magnification:

$$M = \frac{\theta'}{\theta} = \frac{(h/f_e)}{(h/f_o)} = -\frac{f_o}{f_e}$$
 [telescope]