

AULA 1 – REFLEXÃO – ESPELHOS ESFÉRICOS: INTRODUÇÃO/ RAIOS NOTÁVEIS

Espelhos esféricos

São espelhos que possuem a forma de uma calota esférica. Eles podem ser:

- Côncavo: o lado espelhado é como se fosse o lado interno da esfera
- Convexo: o lado espelhado é como se fosse o lado externo da esfera

Elementos

- Vértice: é um ponto central do espelho
- Centro de curvatura: é o centro da esfera da qual o espelho faz parte
- Foco: é o ponto médio entre o centro de curvatura e o vértice
- Eixo optico: é a reta que passa pelo centro de curvatura e o vértice do espelho

Raios notáveis

• Todo raio paralelo ao eixo ótico que reflete o espelho esférico, incide sobre o foco.

Fonte: http://www.infoescola.com/optica/espelhosesfericos/

 Todo raio que incide sobre o cetro de curvatura reflete um raio sobre ele mesmo.

Fonte: http://www.infoescola.com/optica/espelhosesfericos/

• Todo raio que incide sobre o vértice reflete um raio simétrico em relação ao eixo principal.

Fonte: http://www.infoescola.com/optica/espelhosesfericos/

OBS: Pelo princípio da reversibilidade, temos que o caminho reverso dos raios também acontece.

AULA 2 – REFLEXÃO – ESPELHOS ESFÉRICOS: <u>DETERMINAÇÃO GRÁFICA DA IMAGEM</u>

Característica da imagem

A imagem é formada no encontro dos raios notáveis. Ela possui as seguintes características:

- Natureza: Virtual ou real.
- Orientação: Direita ou invertida em relação ao objeto.
- Tamanho: Maior, menor ou igual em relação ao objeto.

Posição do objeto no espelho côncavo

- Antes do centro de curvatura:
 - o Imagem real, invertida e menor.

Fonte:

http://www.geocities.ws/galileon/1/esp_esf/esp_esf.htm

- No centro de curvatura:
 - Imagem real, invertida e igual.

Fonte:

http://www.geocities.ws/galileon/1/esp_esf/esp_esf.htm

1

- Entre o centro de curvatura e o foco:
 - o Imagem real, invertida e maior

Fonte:

http://www.geocities.ws/galileon/1/esp_esf/esp_esf.htm

- No foco:
 - Imagem imprópria: os raios notáveis são paralelos e não formam imagem.

Fonte:

http://www.geocities.ws/galileon/1/esp_esf/esp_esf.htm

- Depois do foco:
 - Imagem virtual, direita e maior.

Fonte:

http://www.geocities.ws/galileon/1/esp_esf/esp_esf.htm

Posição do objeto no espelho convexo

No espelho convexo a imagem terá a mesma característica, independente da posição do objeto.

• Imagem virtual, direita e menor.

Fonte: http://www.alunosonline.com.br/fisica/imagemformada-um-espelho-esferico-convexo.html

AULA 3 – REFLEXÃO – ESPELHOS ESFÉRICOS: <u>DETERMINAÇÃO ANALÍTICA DA IMAGEM</u>

Sejam:

- f: distância focal
- o: altura do objeto
- i: altura da imagem
- p: distância do objeto ao vértice
- p': distância da imagem ao vértice

Equação de Gauss

$$\frac{1}{f} = \frac{1}{p} + \frac{1}{p'}$$

Equação do aumento linear transversal

$$A = \frac{i}{o} = -\frac{p'}{p}$$

Fonte: http://www.infoescola.com/wp-content/uploads/2009/08/full-1-3670af89ea.jpg

Sinais

	Positivo (+)	Negativo (-)
f	Espelho Côncavo	Espelho Convexo
р	Objeto Real	Objeto Virtual
p'	Imagem Real	Imagem Virtual
0	Orientação para	Orientação para
	cima	cima
i	Orientação para	Orientação para
	baixo	baixo
Α	Imagem Direita	Imagem Invertida

AULA 4 – REFRAÇÃO – INTRODUÇÃO / ÍNDICE DE REFRAÇÃO / LEIS DA REFRAÇÃO

Definições

- Ângulo de incidência (î): é o ângulo entre o raio incidente e a reta normal.
- Ângulo de refração (r̂): é o ângulo entre a normal e o raio refratado.

Fonte:

http://www.alunosonline.com.br/upload/conteudo/images/re fracao.jpg

Índice de refração

Ao mudar de um meio para o outro, existe também uma mudança de velocidade. Podemos medir essa diferença através do índice de refração.

Sejam:

- N: índice de refração do meio
- c: a velocidade da luz no vácuo (3x108 m/s)
- v: a velocidade da luz no meio

Temos que:

$$N = \frac{c}{v}$$

Leis da refração

1^a Lei

Raio incidente, raio refratado e a reto normal são coplanares.

• 2ª Lei (Lei de Snell-Descartes)

Sejam n_1, n_2 índices de refração respectivamente do meio1 e do meio 2. Temos que

$$n_1.sen(\hat{\imath}) = n_2.sen(\hat{r})$$

AULA 5 – REFRAÇÃO – ÂNGULO LIMITE E REFLEXÃO TOTAL

Reflexão total

Seja um cenário onde a luz parte de um meio com índice de refração maior para um meio com índice menor.

Ao aumentar o ângulo de incidência, o raio de refração vai se aproximando do limite entre os dois meios. Quando *o* ângulo de refração for 90°, o raio refratado coincidirá com esse limite. Nesse caso em específico, o ângulo de incidência é chamado de ângulo limite (Î) e temos que:

$$sen(\hat{l}) = \frac{n_{menor}}{n_{maior}}$$

Todo raio cujo ângulo de incidência for **maior** que o ângulo limite, será **refletido**.

Fonte:

http://wikiciencias.casadasciencias.org/wiki/images/thumb/ 9/90/Reflexao_total_Figura_2.jpg/683px-Reflexao_total_Figura_2.jpg

AULA 6 - REFRAÇÃO - DIOPTRO PLANO

Seja um cenário onde temos dois meios diferentes, homogêneos e transparentes.

Quando um observador vê um objeto que está no outro meio, existe uma distorção em relação à verdadeira localização desse objeto.

Sejam:

- h_i: distância entre a imagem observada do objeto e o limite entre os meios
- h_o: distância entre o objeto real e o limite entre os meios
- n_1 : índice de refração do meio onde o raio incide
- n_2 : índice de refração do meio onde o raio refrata

Temos que:

$$\frac{n_2}{n_1} = \frac{h_i}{h_0}$$

Fonte: http://www.sofisica.com.br/conteudos/Otica/Refracaodaluz/ dioptro.php

AULA 7 – REFRAÇÃO – LENTES ESFÉRICAS: INTRODUÇÃO/ RAIOS NOTÁVEIS

Classificação das lentes esféricas

Fonte:

http://fisicamoderna.blog.uol.com.br/images/lentes_esferic as.jpg

Elementos das lentes

- Foco
- Antiprincipal: é o ponto que tem o dobro da distância do foco com a lente.
- Centro ótico(O): é o ponto onde o eixo optico encontra a lente

OBS: Existem dois pontos de cada elemento, um de cada lado da lente.

Raios notáveis nas lentes convergentes

Fonte: http://pt.slideshare.net/exata/lentes-noite

Raios notáveis nas lentes divergentes

Fonte: http://pt.slideshare.net/exata/lentes-noite

<u>AULA 8 – REFRAÇÃO – LENTES ESFÉRICAS:</u> <u>DETERMINAÇÃO GRÁFICA DA IMAGEM</u>

Posição do objeto na lente convergente

- Antes do centro óptico:
 - o Imagem real, invertida e menor.

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

- No centro óptico:
 - o Imagem real, invertida e igual.

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

- Entre o centro óptico e o foco:
 - o Imagem real, invertida e maior.

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

- No foco:
 - o Imagem imprópria.

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

- Depois do foco:
 - o Imagem virtual, direita e maior..

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

Posição do objeto na lente divergente

Na lente divergente a imagem terá a mesma característica, independente da posição do objeto.

• Imagem virtual, direita e menor.

Fonte: http://www.fisicaevestibular.com.br/optica12.htm

AULA 9 - REFRAÇÃO - LENTES ESFÉRICAS: DETERMINAÇÃO ANALÍTICA DA IMAGEM

Sejam:

- f: distância focal
- o: altura do obieto
- i: altura da imagem
- p: distância do objeto à lente
- p': distância da imagem à lente

Equação de Gauss

$$\frac{1}{f} = \frac{1}{p} + \frac{1}{p'}$$

Equação do aumento linear transversal

$$A = \frac{i}{o} = -\frac{p'}{p}$$

Sinais

	Positivo (+)	Negativo (-)
f	Lente convergente	Lente Divergente
р	Objeto Real	Objeto Virtual
p'	Imagem Real	Imagem Virtual
0	Orientação para	Orientação para
	cima	cima
i	Orientação para	Orientação para
	baixo	baixo
Α	Imagem Direita	Imagem Invertida

<u>AULA 10 - REFRAÇÃO - LENTES ESFÉRICAS:</u> VERGÊNCIA E GRAU / TEOREMA DAS VERGÊNCIAS

Vergência (C)

É o inverso da distância focal (f). A distância focal é medida em metros e a vergência é medido em graus (dioptria).

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

Teorema das vergências

Sejam duas lentes com vergências \mathcal{C}_1 e \mathcal{C}_2 diferentes entre si. A vergência da união das lentes é a somatória das vergências.

$$C_{conjunto} = C_1 + C_{12}$$

AULA 11 – ÓPTICA DA VISÃO

Olho humano

Fonte:

http://interna.coceducacao.com.br/ebook/content/pictures/2 002-31-123-17-i026.jpg

Doenças

- Miopia: Quando a imagem é formada antes da retina e não dá para enxergar de longe.
 - o Correção: lente divergente
- Hipermetropia: Quando a imagem é formada depois da retina e não dá para enxergar de perto.
 - Correção: lente Convergente

Fonte:

http://www.brasilescola.com/upload/conteudo/images/exer cicios-sobre-visao-3.jpg

- Presbiopia: Quando há dificuldade em focalizar objetos muito próximos. Com o tempo os músculos ciliares passam a não funcionar tão bem e o cristalino não se adapta mais da melhor forma à focalização da imagem.
- Daltonismo: É a dificuldade em diferenciar cores. Acontece porque os elementos da retina responsáveis pela percepção das cores não existem em número suficientes ou apresentam alguma alteração genética.

Astigmatismo: Quando as imagens ficam distorcidas devido a um problema na curvatura da córnea.

AULA 12 - INSTRUMENTOS ÓPTICOS

Lupa

Utilizada para aumentar uma imagem com uma lente convergente.

Fonte: http://1.bp.blogspot.com/cjagRhtQJAM/U9qGZPOsybl/AAAAAAADHI/7T_pH_iyjlk/ s1600/zquint.png

Microscópio Composto

Utilizada para aumentar uma imagem com duas lentes convergentes: a objetiva e a ocular. As lentes têm a distância focal na ordem dos centímetros.

Fonte:

http://rededosaberfisico.xpg.uol.com.br/08052011582.jpg

Luneta astronômica

Utilizada para ampliar uma imagem que está bem longe com as lentes convergentes objetiva e ocular.

Luneta terrestre

Igual a luneta terrestre, a única diferença é a lente ocular que será divergente. Assim a imagem final será direita, e não invertida.