

Jak załamuje się światło w szklance wody

Jeśli światło pada na granicę dwóch przezroczystych ośrodków, to zwykle jego część odbija się (zgodnie z prawem odbicia), a część wchodzi do drugiego ośrodka. Mówimy, że światło załamuje się.

Załamanie się promienia światła

Promień świetlny po przejściu z powietrza do wody zmienia kierunek. Mówimy, że światło uległo załamaniu. Zjawisko załamania światła występuje wtedy, gdy światło przechodzi z jednego ośrodka przezroczystego do drugiego.

Załamanie się światła

Wiązka światła biegnie wzdłuż promienia tarczy, a matowa przednia ścianka półkrążka ułatwia obserwację biegu promienia w szkle.

Kąt padania i kąt załamania

Jeżeli światło przechodzi z ośrodka, w którym poruszało się z mniejszą szybkością, do ośrodka, w którym rozchodzi się z większą szybkością, kąt załamania *beta* jest większy od kąta padania *alfa*.

Wprowadźmy następujące oznaczenia:

- n prostopadła do powierzchni padania, wystawiona w punkcie padania P
- α kat padania (między promieniem padającym a prosta n)
- β kąt załamania (między promieniem załamanym a prostą n).

Kąt padania i brak kąta załamania

Zwiększając kąt padania, doprowadzamy do sytuacji, w której promień będzie się ślizgał po powierzchni zetknięcia obu ośrodków.

Wprowadźmy następujące oznaczenia:

- n prostopadła do powierzchni padania, wystawiona w punkcie padania P
- α kąt padania (między promieniem padającym, a prostą n)
- **B** kąt załamania (między promieniem załamanym a prostą *n*).

Całkowite wewnętrzne odbicie

Jeśli światło pada na granicę dwóch ośrodków pod kątem większym od tzw. kąta granicznego, to ulega ono tylko odbiciu zgodnie z prawem odbicia i żadna jego część nie wchodzi do drugiego ośrodka. Takie zjawisko nazywamy całkowitym wewnętrznym odbiciem.

Światłowody

Światłowody mogą przenosić ogromną ilość informacji (rozmowy telefoniczne, wiadomości wysyłane faksem, połączenia internetowe itp.) w bardzo krótkim czasie. Szkło, z którego wykonane jest włókno światłowodu jest tak czyste, że sygnały świetlne mogą w nim wędrować niemal bez straty energii, a zatem bez konieczności stosowania odpowiednich wzmacniaczy.

Włókno światłowodu wykonane jest z dwóch koncentrycznych warstw szkła: cylindrycznego rdzenia i otaczającego go płaszcza. Każda warstwa wykonana jest z innego rodzaju szkła. Światło ulega wielokrotnemu całkowitemu wewnętrznemu odbiciu na granicy warstw. Ponieważ włókna szklane światłowodów mają bardzo małe średnice (są cieńsze od ludzkiego włosa), można je wyginać w dowolny sposób bez groźby złamania i przerwania światłowodu.

Typowy światłowód składa się z rdzenia wykonanego ze szkła, kwarcu lub polimeru powleczonego płaszczem, a całość "zatopiona" jest w powłoce ochronnej. Zastosowanie materiałów o różnych współczynnikach załamania światła dla rdzenia oraz płaszcza umożliwia utrzymanie wiązki świetlnej wewnątrz światłowodu.

Światłowody w oświetleniu

Światłowody są z pewnością przyszłością informatyki i telekomunikacji. Są akceptowane przez większość technologii sieciowych. Praktycznie niemal w każdej dziedzinie życia światłowody już znalazły swoje miejsce:

•łącza telefoniczne: możliwe jest wykonywanie niezawodnych, odpornych na błędy połączeń między centralami,

a abonentami

- •linie telekomunikacyjne wzdłuż linii energetycznych
- ■telekomunikacyjna sieć kolejowa
- ■rozgłośnie telewizyjne: telewizja kablowa
- *zdalna kontrola i ostrzeganie: światłowody skutecznie konkurują z kablami koncentrycznymi również w zakresie transmisji sygnałów wizyjnych dla celów zdalnej kontroli

i nadzoru

- pociski sterowane światłowodami
- •komputery: systemy światłowodowe są szczególnie przydatne do transmisji danych w postaci cyfrowej na odległość
- okablowanie samolotów i statków.

Światłowody w medycynie

Światłowody mają zastosowanie w medycynie – w chirurgii pełnią rolę kamery, która wpuszczona przez niewielkie nacięcie w skórze pacjenta, przekazuje obraz lekarzowi. Dzięki temu unika się rozległych cięć.

12

Zadanie domowe:

Jeśli chcemy złowić rybę rzucając w nią ostrym oszczepem, jak powinniśmy celować w rybę:

a)dokładnie w miejsce, gdzie widzimy rybę?

b)powyżej miejsca, w którym widzimy rybę?

c)poniżej miejsca, w którym widzimy rybę?

