

Tratamiento de Señales

Version 2022-I

Luz, espectro, percepción

[Capítulo 1]

Dr. José Ramón Iglesias

DSP-ASIC BUILDER GROUP Director Semillero TRIAC Ingenieria Electronica Universidad Popular del Cesar [Luz y Espectro Electromagnético]

La luz (del latín lux, lucis) es una onda electromagnética, compuesta por partículas energizadas llamadas fotones, capaz de ser percibida por el ojo humano y cuya frecuencia o energía determina su color.

[wikipedia.org]

[Isaac Newton: 1643-1727]

Isaac Newton propuso una teoría corpuscular para la luz.

Supone que la luz está compuesta por una granizada de corpúsculos o partículas luminosas, los cuales se propagan en línea recta, que pueden atravesar medios transparentes y ser reflejados por materias opacas.

Esta teoría explica la propagación rectilínea de la luz, la refracción y la reflexión.

[Refracción]

[Refracción]

Se produce cuando la luz pasa de un medio de propagación a otro con una densidad óptica diferente, sufriendo un cambio de rapidez y un cambio de dirección si no incide perpendicularmente en la superficie. Esta desviación en la dirección de propagación se explica por medio de la ley de Snell. Esta ley, así como la refracción en medios no homogéneos, son consecuencia del principio de Fermat, que indica que la luz se propaga entre dos puntos siguiendo la trayectoria de recorrido óptico de menor tiempo.

Ley de refracción (Snell)

La relación entre el seno del ángulo de incidencia y el seno del ángulo de refracción es igual a la razón entre la velocidad de la onda en el primer medio y la velocidad de la onda en el segundo medio

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

[Reflexión]

[Christiaan Huygens: 1629 - 1695]

Huygens plantea un modelo ondulatorio, ya que el modelo de Netwon no explica los fenómenos de interferencia y difracción.

La luz es definida como un movimiento ondulatorio semejante al que se produce con el sonido.

[Interferencia]

[Interferencia]

[Difracción]

Dispersión y curvado aparente de las ondas cuando encuentran un obstáculo.

[Naturaleza cuántica de la luz]

La teoría electromagnética clásica no podía explicar la emisión de electrones por un conductor cuando incide luz sobre su superficie, fenómeno conocido como efecto fotoeléctrico.

Este efecto consiste en la emisión espontánea de electrones en algunos metales o semiconductores irradiados por luz. Fue descubierto y descrito experimentalmente por Heinrich Hertz en 1887 y suponía un importante desafío a la teoría electromagnética de la luz.

Hertz 1857-1894

Efecto fotoeléctrico

[Naturaleza cuántica de la luz]

En 1905, el joven físico Albert Einstein presentó una explicación del efecto fotoeléctrico basándose en una idea propuesta anteriormente por Planck para la emisión espontánea de radiación lumínica por cuerpos cálidos y postuló que la energía de un haz luminoso se hallaba concentrada en pequeños paquetes, que denominó cuantos de energía y que en el caso de la luz se denominan fotones.

El mecanismo del efecto fotoeléctrico consistiría en la transferencia de energía de un fotón a un electrón. Cada fotón tiene una energía proporcional a la frecuencia de vibración del campo electromagnético que lo conforma.

Einstein 1879-1955

Plank 1858-1947

[Luz visible]

380nm 780nm

La luz visible (al ojo humano) forma parte de una estrecha franja que va desde longitudes de onda de 380 nm (violeta) hasta los 780 nm (rojo). Los colores del espectro se ordenan como en el arco iris, formando el llamado espectro visible.

[wikipedia.org]

[Espectro Electromagnético]

Chart of the Electromagnetic Spectrum reference man's height paperclip viruses Size cells atom thickness subatomic bacteria particles → water molecule baseball football field thickness 1 ft 1 cm 1 mm 1 nm 1 pm 1 mil 1 µ wavelength λ (m) 103 102 10 10-2 10-3 10-6 10-7 10-8 10-1 10-4 10-5 10-9 10-10 10-11 10-12 wavenumber (cm⁻¹) 10⁻⁵ 10-4 10 - 310-2 10-1 10 102 10^{3} 104 105 106 107 108 10^{9} 1010 electron volt 10-8 10-5 10^{-3} 10-2 10² 10^{3} 10-7 10-6 10-4 10-1 104 105 106 (eV) 10-9 10 1 MHz 1 GHz 1 THz 1 PHz 1 EHz 1 ZHz frequency (Hz) 1018 105 106 109 1010 1012 1015 1019 1020 1021 107 108 1011 1013 1014 1016 1017 Bands Radio Spectrum Terahertz Infrared Ultraviolet X-ray Gamma Extreme UV Far IR Mid IR **Broadcast and Wireless** Microwave Soft X-ray Hard X-ray optics electronics Visible wavelengths (nm) Fiber telecom **Dental Curing** 0.7-1.4 µ 200-350nm Sources and Uses of Frequency Bands Medical X-rays FM radio 10-0.1 Å Mobile Phones AM radio 88-108 MHz 900MHz-2.4GHz Radar 600kHz-1,6MHz Cosmic ray Visible Light 1-100 GHz observations Bio imaging 425-750THz <<1 Å 1-10 THz 700-400nm Baggage screen Remotes 10-1.0 Å TV Broadcast Wireless Data 850 nm 54-700 MHz ~ 2.4 GHz Ultrasound PET imaging Screening 1-20 MHz Suntan 0.1-0.01 Å 0.2-4.0 THz 400-290nm Crystallography Sound Waves "mm wave" — 20Hz-10kHz 2.2-0.7 A Night Vision Microwave Oven "sub-mm" 10-0.7 µ 2.4 GHz © 2005 SURA

 $\lambda = 3x10^8/\text{freg} = 1/(\text{wn}^*100) = 1.24x10^{-6}/\text{eV}$

Southeastern Universities

SURA

www.sura.org

Copyrighted images used with permission. Rev2C 6-June-2005

[Espectro Electromagnético]

- Relación entre longitud de onda (λ) y frecuencia (ν) $\lambda = \frac{c}{\nu}$
- donde c es la velocidad de la luz
- Energía de una onda electromagnética donde h es la Cte. de Plank E=h
 u

Primera radiografía: C. Röntgen, 1896

[Rayos X: ¿Cómo se producen?]

[Rayos X: ¿Cómo se producen?]

[Rayos X: ¿Cómo se producen?]

Absorción de los rayos X

Principles: X-ray projection

X-ray image

Radiografía de torax

Análisis de tarjetas de circuitos impresos

Angiograma aórtico

Imagen de rayos X del "Cygnus Loop"

Tomografía computarizada del cerebro

[Espectroscopía]

Shaw, G.; Manolakis, D. (2002): Signal Processing for Hyperspectral Image Exploitation. IEEE Signal Processing Magazine, 19(1):12-16.

[Espectroscopía]

Spatial Dimension

[Espectroscopía]

Groups
background
Roofs
Road
Grass
Trees
Trail
Water
Shadow

thematic map presentation

Imágenes del satélite LANDSAT del área de Washington DC

Imagen satelital del huracán Katrina tomada el 29 de Agosto del 2005

[Ultravioleta]

Imagen de maiz normal

Imagen de maiz con hongos

Imagen de "Cygnus Loop"

Imagen microscopica de Taxol (agente anticancerígeno) - 250x Colesterol - 40x

Película delgada de óxido de niquel - 600x

Superconductor orgánico - 450x

Imagen de

- 60x

microprocesador

CD de audio - 1750x

[Microondas]

Imágen de radar de apertura sintética de una zona montañosa del Tibet

[Rayos Gamma]

Escanner de huesos

Se inyecta un radioisótopo que emite rayos gama a medida que decae. La imagen se forma detectando la emisión utilizando detectores de rayos gama

Imágen PET

Se da un radioisótopo al paciente que emite positrones a medida que decae. Cuando un positrón choca con un electrón ambos se aniquilan y se producen dos rayos gama

"Cygnus Loop"

Imagen gama de una estrella que explotó hace unos 15.000 años, generando un gas supercalentado que brilla en un amplio rango del espectro Radiación gamma de una válvula de un reactor nuclear

Imagen de resonancia magnética de la rodilla

Imagen de resonancia magnética de la columna vertebral

[Otros sistemas para obtener imágenes]

Sección cruzada de imagen sísmica

[Otros sistemas para obtener imágenes]

[Otros sistemas para obtener imágenes]

Fotografías de microscopio electrónico

Filamento de tungsteno después de falla térmica (250x)

Circuito integrado con falla debida a fibra de óxido por destrucción térmica (2500x)

[Percepción Visual: Funcionamiento del ojo humano]

Videos en You Tube

http://www.youtube.com/watch?v=PmD7Tjb6yKo&feature=related

http://www.youtube.com/watch?v=AsKeu4wm3XI&feature=related

[Percepción visual: Sección transversal del ojo humano]

[Percepción visual: Sección transversal del ojo humano]

Conos:

- visión diurna
- fovea (1.5 x 1.5 mm)
- 6 a 7 millones
- 150.000 conos/mm²

Bastones:

- visión nocturna
- resto del área de la retina
- 15 a 150 millones.

[Percepción visual: Hipermetropía y Miopía]

[Percepción visual: Astigmatismo]

En esta afectación la curvatura de la cornea es irregular lo que produce una visión distorsionada o de varios focos simultáneos. Suele acompañar a la miopía o a la hipermetropía.

El síntoma principal es que la vista nunca es completamente clara ni precisa, sin importar la distancia o el nivel de iluminación. Una parte de lo que se está mirando puede estar bien enfocada y otra parte puede ser borrosa. Por ejemplo, las líneas verticales pueden estar en foco mientras que las horizontales pueden aparecer borrosas.

[Percepción visual: Presbicia]

Por la edad se van perdiendo las capacidades de enfoque de las lentes oculares, por ello suelen ser precisas gafas para la lectura. Este problema afecta a personas entre los 40 y los 60 años.

[Percepción visual: Distribución de conos y bastones]

[Percepción visual: Distribución de conos y bastones]

Distribución de conos en el medio

Distribución de conos • y bastones en la periferia

[Percepción visual: Dilatación de la pupila]

Experimento de Weber, si $\Delta \mathbf{I}$ es grande hay percepción del círculo

Experimento de Weber, si $\Delta \mathbf{I}$ es muy bajo no hay percepción del círculo

[Percepción visual: Tonos de Gris]

[Percepción visual: Tonos de Gris]

[Percepción visual: Tonos de Gris]

El gris de ambas figuras es el mismo, sin embargo en la figura derecha se ve un poco rosado.

Fuente: Maturana, H.; Varela, F.: El árbol del conocimiento, Editorial Universitaria, Santiago de Chile, 16º Edición, 2002.

El gris del cuadro central de las cuatro figuras es el mismo, sin embargo aparece distinto por el contraste con el entorno.

Fuente: Gonzalez, R.C., Woods, R.E.: Tratamiento Digital de Imágenes, Addison-Wesley Publishing Co, Reading, Washington, 1996.

El gris del cuadro A es el mismo que el del cuadro B.

Los cuadrados internos tienen el mismo gris.

El circulo tiene el mismo gris.

Sensibilidad espectral de células foto-receptoras humanas

[Percepción visual: Ejercicio]

En las siguientes láminas, tápese el ojo izquierdo con una mano, ubíquese a unos 40cm de la lámina y fije la vista en la cruz izquierda. Aléjese y acérquese hasta que el círculo negro de la figura desaparezca y el cerebro reconstruye algo en su lugar. En el primer ejemplo, el círculo se elimina, en el segundo es reemplazado por una línea.

Fuente: Maturana, H.; Varela, F. : *El árbol del conocimiento,* Editorial Universitaria, Santiago de Chile, 16º Edición, 2002.

[Percepción visual: Ejercicio]

[Percepción visual: Ejercicio]

¿Qué ves aquí?

¿Qué le pasa a esta persona?

[Percepción visual]

Conexiones en la senda visual de los mamímeros (modelo clásico)

Fuente: Varela, F.; Thompson, E.; Rosch, E.: De cuerpo presente, Gedisa editorial, Barcelona, 1992

[Percepción visual]

Conexiones en la senda visual de los mamímeros (modelo nuevo)

Fuente: Varela, F.; Thompson, E.; Rosch, E.: De cuerpo presente, Gedisa editorial, Barcelona, 1992

[Percepción visual: Ejemplos]

[Percepción visual: Thatcher Effect]

IlluminEyes Vision Care está con Kathleen Jean Scholl y 11 personas más.

19 de octubre de 2018 · 🚱

The Thatcher Effect.

This illusion highlights a flaw in how our brains work - we can't process an upside-down face because we are programmed to recognise faces the right way up.

We create a mental map by recognising the face in pieces - eyes, mouth, and nose.

So when we're presented with an upside-down, Thatcherised image, it's not processed properly.

We know it's upside down, but because we so rarely encounter upside-down faces, we haven't evolved to interpret the expressions on them.

The facial features look fine, so our brains assume the rest of the face is as well.

That's why we don't see anything out of the ordinary until we turn the face the 'right way' up.

[Percepción visual: Thatcher Effect]

We know it's upside down, but because we so rarely encounter upside-down faces, we

haven't evolved to interpret the expressions on them. The tacial features look fine, so our brains assume the

The facial features look fine, so our brains assume the rest of the face is as well. That's why we don't see anything out of the ordinary until we turn the face the 'right way' up.

[Percepción visual: ¿Es la misma persona?]

[Percepción visual: ¿Qué números se ven en cada cuadrado?]

Si no aprecias en sus respectivos cuadrados el 8, el 17 y el 0, es que tienes un daltonismo bastante común: la confusión del rojo con el verde, en distintos grados de intensidad. Si no percibes el número 12, es porque tienes una ceguera total al rojo

[Percepción visual: ¿Es tan cierto esto?]

