学覇助手

www.xuebazhushou.com

课后答案 | 课件 | 期末试卷

最专业的学习资料分享APP

2. $m = \frac{c}{v}$ #:

光在水中的传播速度:
$$v_{\pm} = \frac{c}{n_{\pm}} = \frac{3 \times 10^8 (m/s)}{1.333} = 2.25 (m/s)$$

光在玻璃中的传播速度:
$$v_{\text{玻璃}} = \frac{c}{n_{\text{玻璃}}} = \frac{3 \times 10^8 (m/s)}{1.65} = 1.818 (m/s)$$

3.一高度为1.7米的人立于离高度为5米的路灯(设为点光源)1.5米处,求其影子长度。

解:根据光的直线传播。设其影子长度为x,则有 $\frac{1.7}{5} = \frac{x}{1.5+x}$ 可得x=0.773米

4.一针孔照相机对一物体于屏上形成一 60 毫米高的像。若将屏拉远 50 毫米,则像的高度为 70 毫米。试求针孔到屏间的原始距离。

解: 根据光的直线传播,设针孔到屏间的原始距离为x,则有 $\frac{70}{50+x} = \frac{60}{x}$ 可得x=300(毫米)

5. 有一光线以 60°的入射角入射于**= √3 的磨光玻璃球的任一点上, 其折射光线继续传播 到球表面的另一点上,试求在该点反射和折射的光线间的夹角。

解:根据光的反射定律得反射角 $I''=60^\circ$,而有折射定律 $n'\sin I'=n\sin I$ 可得到折射角 $I'=30^\circ$,有几何关系可得该店反射和折射的光线间的夹角为 90° 。

6、若水面下 200mm 处有一发光点, 我们在水面上能看到被该发光点照亮的范围(圆直径) 有多大?

解: 己知水的折射率为 1.333,。由全反射的知识知光从水中到空气中传播时临界角为:

 $\sin I_m = \frac{n}{n} = \frac{1}{1.333} = 0.75$,可得 $I_m = 48.59$ °, $\tan I_m = 1.13389$,由几何关系可得被该发光点照亮的范围(圆直径)是 2*200*1.13389=453.6(mm)

7、入射到折射率为 ***=1.5163** 的等直角棱镜的一束会聚光束(见图1-3), 若要求在斜面上 发生全反射,试求光束的最大孔径角 **2U**

解: 当会聚光入射到直角棱镜上时,对孔径角有一定的限制,超过这个限制,就不会发生全反射了。

由 $\sin I_m = \frac{1}{n}$, 得临界角 $I_m = 41.26^\circ$

得从直角边出射时,入射角 $i=180^{\circ}-I_{m}-90^{\circ}-45^{\circ}=3.74^{\circ}$

由折射定律 $\frac{\sin i}{\sin U} = \frac{1}{n}$, 得 U = 5.68° 即 2U = 11.36°

8、有一光线 **A=cos60°i+cos30°j** 入射于**B=1**和**B'=1.5**的平面分界面上,平面的法线

解:

因为 $A \cdot N = n \cos I$

所以
$$(\cos 60^{\circ} i + \cos 30^{\circ} j) \cdot (\cos 30^{\circ} i + \cos 60^{\circ} j) = \frac{\sqrt{3}}{2} = \cos I$$

所以

$$P = \sqrt{n'^2 - n^2 + n^2 \cos^2 I} - n \cos I$$

$$=\sqrt{1.5^2 - 1 + (\frac{\sqrt{3}}{2})^2} - 1 \times \frac{\sqrt{3}}{2} = \sqrt{2} - \frac{\sqrt{3}}{2}$$

所以由矢量形式的折射定律A' = A + PN

$$= (\cos 60^{\circ} i + \cos 30^{\circ} j) + (\sqrt{2} - \frac{\sqrt{3}}{2})(\cos 30^{\circ} i + \cos 60^{\circ} j)$$

$$= (\frac{2\sqrt{6} - 1}{4})i + (\frac{2\sqrt{2} + \sqrt{3}}{4})j$$

矢量形式的反射定律

$$A'' = A - 2N(N \cdot A)$$

 $(\cos 60^{\circ} i + \cos 30^{\circ} j) - 2(\cos 30^{\circ} i + \cos 60^{\circ} j) [(\cos 60^{\circ} i + \cos 30^{\circ} j) \cdot (\cos 30^{\circ} i + \cos 60^{\circ} j)]$ = -i

1. 有一直径为 100mm、折射率为 1. 5 的抛光玻璃球,在视线方向可见球内有二个气泡,一个位于球心,另一个位于球心与前表面间的一半处。求二个气泡在球内的实际位置。

解:

由单折射面在近轴区域的物象关系公式 $\frac{n}{l} - \frac{n}{l} = \frac{n-n}{r}$,可得

$$\frac{n}{l} = \frac{n'}{l'} - \frac{n' - n}{r}$$

(1) 像在球心时,即l=r,所以 $\frac{n}{l_1} = \frac{n}{r} - \frac{n-n}{r} = \frac{n}{r}$,即 $l_1 = r$ 仍在球心,

物象重合。

(2) 因为
$$l_2 = \frac{r}{2}$$
,所以 $\frac{n}{l_2} = \frac{n}{r/2} - \frac{n-n}{r} = \frac{n+n}{r}$

$$l_2 = \frac{nr}{n+n} = \frac{nD}{2(n+n)} = \frac{1 \times 100}{2(1.5+1)} = 20$$
 (mm)

也即是距离前表明 30mm.

2. 有一折射率为 1. 54 的玻璃棒,一端为半径为 30mm 的抛光凸球面, 另一端为磨砂的平面。试问棒长为多少时,正好能于毛面上被球面形 成远处物体的清楚像。

解:由单折射面在近轴区域的物象关系公式 $\frac{n}{l} - \frac{n}{l} = \frac{n-n}{r}$,可得

$$\frac{n}{l} = \frac{n'}{l'} - \frac{n'-n}{r}$$
, 由于物在无穷远处,所以 $l' = \frac{n'r}{n'-n} = \frac{1.54 \times 30}{0.54} = 85.5556 mm$

3、一折射球面,其像方焦距和物方焦距分别为 180mm 和-150mm,物 方介质为折射率 4/3 的水,求球面的曲线半径和像方介质折射率。 解:已知:f=180mm,f=-150mm,n=4/3,由折射球面的焦距之间的公

式:
$$\frac{f'}{n'} = -\frac{f}{n}$$
 可得像方介质折射率 $n' = -\frac{f' \cdot n}{f} = -\frac{180 \times 4/3}{-150} = 1.6$

(2) 由公式 f'+f=r , 得到球面的曲线半径 r=f'+f=180+(-150)=30(mm)

4、有一18mm高的物体位于折射球面前180mm处,球面的半径为30mm,物方为空气,像方介质折射率为1.52,求像的位置、大小、正倒和虚实。

. 解: 已知y=18mm, l=-180mm, r=30mm, n=1, n=1.52。

(1) 由公式 $\frac{n'}{l'} - \frac{n}{l} = \frac{n'-n}{r}$, 并把已知数据带入, 可得像的位置 $l' = 129.057 \, \text{mm}$;

(2) 由公式
$$\frac{y}{v} = \frac{nl}{nl}$$
, 所以 $y = \frac{nl}{nl} = \frac{129.057 \times 18}{1.52 \times (-180)} = -8.49 \text{ (mm)}$;

- (3) 由于v 与v异号, / 与/异号, 所以成倒立的实像。
- 6、曲率半径为200mm 的凹面镜前1m 处,有一高度为40mm 的物体,求像的位置和大小,并说明其正倒和虚实。

解: 己知r = -200mm, l = -1m, y = 40mm

(1) 由 公 式 $\frac{1}{l'} + \frac{1}{l} = \frac{2}{r}$, 得 到 像 的 位 置 $l' = \frac{lr}{2l - r} = \frac{(-1000) \times (-200)}{2 \times (-1000) - (-200)} = -111.11(mm);$

(2) 由 公 式
$$\beta = \frac{y'}{y} = -\frac{l'}{l}$$
 , 得 像 的 大 小 $y' = -\frac{yl'}{l} = -\frac{40 \times (-111.11)}{(-1000)} = -4.44(mm)$

- (3) 由于 y 与 y 异号, l 与 l 同号, 所以成倒立的实像。
- 8. 缩小到1/5倍的实像位于半径为 r 的凹面镜前何处时, 该实像 1)被实物所成; 2)被虚物所成。

解: 由公式
$$\frac{1}{l} + \frac{1}{l} = \frac{2}{r}$$
 和 $\beta = \frac{y'}{y} = -\frac{l'}{l}$

- (1) 被实物所成,则l=5l', $\frac{1}{l'}+\frac{1}{5l'}=\frac{2}{r}$,解得 l'=0.6r;
- (2)被虚物所成,l = -5l', $\frac{1}{l'} + \frac{1}{-5l'} = \frac{2}{r}$,解得 l' = 0.4r。
- 9、 实物与被球面镜所成的实像相距1.2米,如物高为像高的4倍, 求球面镜的曲率半径。

解: 由公式
$$\frac{1}{l'} + \frac{1}{l} = \frac{2}{r}$$
 和 $\beta = \frac{y'}{y} = -\frac{l'}{l}$, 并且 $\beta = \frac{y'}{y} = -\frac{l'}{l} = -\frac{1}{4}$, $l' - l = 1.2$, $\frac{1}{l'} + \frac{1}{l} = \frac{2}{r}$ 三式联立可得 $r = -0.64m$

10、一球面镜对其前面200mm 处的物体成一缩小一半的虚像,求其曲率半径。

解: 由公式
$$\frac{1}{l} + \frac{1}{l} = \frac{2}{r}$$
 和 $\beta = \frac{y}{y} = -\frac{l}{l}$, 由于 $l = \frac{1}{2}l$, $l = 200mm$, 可解 $r = 400mm$

11、人眼的角膜可认为是一曲率半径为7.8mm 的折射球面,其后是折射率为4/3的液体。如果看起来瞳孔在角膜后3.6mm 处,且直径为4mm,求瞳孔的实际位置和直径。

解:

I=−4. 16mm, y=3. 47mm

1.房间的一面墙上挂有一幅 1.5m×1m 的画,在相距 5m 的对面墙上挂有一平面镜,人站在镜前 2m 处正好能看到整幅画的反射像,求反射镜的大小。

设平面镜的大小为 $AB \times CD$ 由平面镜成像原理,根据几何关系: $\frac{2}{7} = \frac{AB}{1.5}$ 和 $\frac{2}{7} = \frac{CD}{1}$,可解得 AB = 0.4286(m), CD = 0.2857(m)

即平面镜的大小为0.4286m×0.2857m

2.夹角为 35 度的双平面镜系统, 当光线以多大的入射角入射于一平

学霸助手[xuebazhushou.com]-课后答案|期末试卷|复习提纲

面镜时,其反射光线再经另一平面镜反射后,将沿原光路反向射出? 解:

入射角35度

3.有一双平面镜系统,光线与其中的一个镜面平行入射,经两次反射后,出射光线与另一镜面平行,问二平面镜的夹角是多少? 解:

4.在夹锐角的双平面镜系统前,可看见自己的二个像,当增大夹角时,二像互相靠拢。设人站在二平面镜交线前 2m 处,正好见到自己面孔的二个像互相接触(设脸宽为 156mm), 求此时的二平面镜的夹角为多少?

双平面镜夹角88.88度

5.如图 3-4 的装置,平行光管物镜的焦距为 550mm,当移动测杆导致平面镜倾斜而使物镜焦点 F 的自准直像相对于 F 移动 2mm 至 F',求平面镜的倾斜角度。

解: 由图

可得
$$\tan 2\alpha = \frac{FF'}{f'} = \frac{2}{550}$$
,解得 $\alpha = 0.1041$ 。

即平面镜的倾斜角度为 0.1041 度。

6、垂直下望池塘水底之物时,若其视见深度为 1m,求实际水深(水的折射率 n=4/3)

解:设实际水深为hm,则按费马原理,有s=nh=n'h'

$$\frac{4}{3} \times 1 = 1 \times h$$

则 h = 1.33m

7.有一物镜,其像面与之相距150mm,若在物镜后置一厚度 d=60mm, 折射率 n=1.5的平行平板,求 1)像面位置的变化数值和方向; 2)若 欲使光轴向上、向下各偏移5mm,平板应正、反转过多大角度? 解: (1)由图可知像面位置的变化为 $\Delta l = d(1-\frac{1}{n}) = 60 \times (1-\frac{1}{1.5}) = 20$ (mm), 向左移动20mm.

 $\Delta t' = d(1-\frac{1}{n})i_1$ (2)由 ,得到 $i_1 = 0.25rad$,即若欲使光轴向上、向下各偏移 5mm, 平板应正、反转过0.25rad 角度.

8.有一等边折射三棱镜,其折射率为 1.65, 求 1) 光线经该棱镜的二个折射面折射后产生最小偏角时的入射角; 2)最小偏角值。

解:

(1)如上图,因为仅当 $I_1 = -I_2$ 时,才产生最小偏向角,由公式 $\alpha + \delta = I_1 - I_2$ ',可得 $I_1 = 55.6$ 度

(2) 如上图,根据折射定律,可得最小偏向角与 α ,n的关系 $\sin(\frac{\alpha+\sigma_{\min}}{2})=n\sin\frac{\alpha}{2}$,把n=1.56, $\alpha=60^{\circ}$ 带入上式,可解得最小偏向角 $\delta_{m}=51.2$ 度。

9、有一光楔, 其材料为 K9 玻璃(F 光折射率为 1.52196, C 光折射率为 1.51389)。 白光经其折射后要发生色散。若要求出射的 F 光和 C 光间的夹角 δ_{FC} <1', 求光楔的最大折射角应为多少?

解: 当光线垂直入射或入射角很小时, 有 $\delta = (n-1)\alpha$

对于 F 光, 出射光线的偏角 $\delta_F = (n_F - 1)\alpha$,

对于 C 光, 出射光线的偏角 $\delta_c = (n_c - 1)\alpha$

其夹角
$$\delta_{FC} = \delta_F - \delta_C = (n_F - 1)\alpha - (n_C - 1)\alpha = (1.52196 - 1)\alpha - (1.51389 - 1)\alpha$$

= 0.00807 α

要使
$$\delta_{FC} = 0.00807\alpha < 1$$
',则 $\alpha < \frac{1}{0.00807} = 2$ 度4分4秒

即楔的最大折射角应为2度4分4秒。

2. 单薄透镜成像时,若共轭距(物与像之间的距离)为 250mm, 求下列情况下透镜应有的焦距: 1) 实物, $\beta=-4$; 2) 实物, $\beta=-1/4$; 3) 虚物, $\beta=-4$; 4) 实物, $\beta=1$; 5) 虚物, $\beta=4$; 5) $\beta=4$; 5) $\beta=4$; 6) $\beta=4$; 7) $\beta=4$; 6) $\beta=4$; 6) $\beta=4$; 7) $\beta=4$; 7) $\beta=4$; 8) $\beta=4$; 9) $\beta=$

解:由薄透镜的物象位置关系
$$\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
 和 $\beta = \frac{l'}{l}$,共轭距 $l' - l = 250mm$

3. 实物,
$$\beta = -4$$
。由 $l' - l = 250mm$ 和 $\beta = \frac{l'}{l} = -4$,解得 $l' = 200mm$, $l = -50mm$,代入

$$\frac{1}{l} - \frac{1}{l} = \frac{1}{f}$$
 得到焦距 $f' = 40$ nm

4. 实物,
$$\beta = -1/4$$
。由 $l' - l = 250mm$ 和 $\beta = \frac{l'}{l} = -\frac{1}{4}$,解得 $l' = 50mm$, $l = -200mm$,

代入
$$\frac{1}{l} - \frac{1}{l} = \frac{1}{f}$$
 得到焦距 $f' = 40$ mm

5. 虚物,
$$\beta = -4$$
。由 $l' - l = 250mm$ 和 $\beta = \frac{l'}{l} = -4$,解得 $l' = -200mm$, $l = 50mm$,代入

$$\frac{1}{l} - \frac{1}{l} = \frac{1}{f}$$
 得到焦距 $f' = -40 \, \text{mm}$

6. 实物,
$$\beta$$
 = 4. 由 $l - l' = 250 mm$ 和 $\beta = \frac{l'}{l} = 4$,解得 $l' = -\frac{1000}{3} mm$, $l = -\frac{250}{3} mm$,代

$$\lambda \frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
 得到焦距 $f' = 111.11$ mm

7. 虚物,
$$\beta=1$$
。由 $l'-l=250mm$ 和 $\beta=\frac{l'}{l}=4$,解得 $l'=\frac{1000}{3}mm$, $l=\frac{200}{3}mm$,代

入
$$\frac{1}{l} - \frac{1}{l} = \frac{1}{f}$$
得到焦距 $f' = -111.11$ mm。

3. 一个 f' = 80mm 的薄透镜当物体位于其前何处时,正好能在 1) 透镜之前 250mm 处; 2) 透镜之后 250mm 处成像?

解:由薄透镜的物象位置关系 $\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$

(1)
$$l' = -250 \text{ ft} \lambda \frac{1}{l'} - \frac{1}{l} = \frac{1}{f'} \text{ ft } l = -60.6061 \text{ mm}$$

(2)
$$1' = 250 \text{ ft} \lambda \frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
 $7/2 l = -117.647 \text{mm}$

4. 有一实物被成一实像于薄透镜后 300mm 处时, 其放大率正好为 1 倍。问放大率为 50 倍时, 实像应位于透镜后什么位置?

解: 由薄透镜的物象位置关系 $\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$ 和 $\beta = \frac{l'}{l}$ 。

由
$$\beta = \frac{l'}{l} = -1$$
 和 $\frac{1}{300} - \frac{1}{l} = \frac{1}{f'}$,解得焦距 $f' = 150$ nm;

当
$$\beta = \frac{l'}{l} = -50$$
和 $\frac{1}{l'} - \frac{1}{l} = \frac{1}{150}$,解得 $l' = 7650$ mm

5. 用作图方法求解。

学霸助手[xuebazhushou.com]-课后答案|期末试卷|复习提纲

(3) 求等效系统的基点的位置

6. 一透镜对无限远处和物方焦点前 5m 处的物体成像时,二像的轴向间距为 3mm, 求透镜的 焦距。

解: 由薄透镜的物象关系

$$\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
, 对于无限远 $l \to \infty$, 则 $_1' = f'$

对物方焦点前物体 1=-5+f, $l'=l_1'+30001$, f'=-f

代入
$$\frac{1}{l'} - \frac{1}{l} = \frac{1}{f'}$$
可得 $f'=122$. 474mm

7. 位于光学系统之前的一个 20mm 高的物体被成一 12mm 的倒立实像。当物向系统方向移动 100mm 时,其像成于无穷远,求系统的焦距。

解:由公式
$$f = \frac{\Delta x}{\frac{1}{\beta_1} - \frac{1}{\beta_2}}$$
,其中 Δx 为物体移动的距离, $\beta_1 = -\frac{12}{20} = -0.6$ $\beta_2 = -\frac{\infty}{20} = \infty$,

所以
$$f = \frac{\Delta x}{\frac{1}{\beta_1} - \frac{1}{\beta_2}} = \frac{100}{-\frac{1}{0.6}} = -60 \, \text{mm}$$

即系统的焦距为 60mm.

8. 用 135 照相机(物镜的焦距为 50mm)拍照时, 若要求对身高为 1. 7m 的人在底片上获得 17mm 高的像,物镜相对于焦平面的调焦量应为多少?人大致离照相机多少距离?。

解:由牛顿公式 $\beta = \frac{y'}{y} = -\frac{x'}{f}$,所以 $\frac{-17}{1700} = -\frac{x'}{50}$,得 x' = 0.5mm;

由
$$\frac{1}{l'} - \frac{1}{l} = \frac{1}{l'}$$
和 $\beta = \frac{y'}{y} = \frac{l'}{l} = -\frac{17}{1700} = -\frac{1}{100}$,可解得 $l = -5050$ mm

9. 一正薄透镜将物体成像于屏幕上时,测得其放大率 $\beta = -3 \times$, 而当透镜向物体移近 180mm 时,屏上像的放大率为 $-4 \times$,问该透镜的焦距为多少?

$$f = \frac{\Delta x}{\frac{1}{\beta_1} - \frac{1}{\beta_2}} = \frac{180}{-\frac{1}{3} - (-\frac{1}{4})} = -2160 \,\text{mm}, \quad f = 2160 \,\text{mm}$$

该系统的焦距为 2160mm

11. 一焦距为 10cm 的正薄透镜在某一共轭距时,二个成清晰像的透镜位置相距 15cm; 现若将共轭距加倍,问此时能成清晰像的二个透镜位置相距多少?

解:利用物像共轭对称性得
$$f' = \frac{D^2 - d^2}{4D}$$

$$f'=10$$
, d=15 代入 $f'=\frac{D^2-d^2}{4D}$ 可得 D=45 (D=-5 舍去)

因为 D'=2D=90 所以 d'=67.082mm

12. 一薄透镜对某一物体成 $\beta=-1$ 的像于屏上。当再用另一薄透镜紧靠于其上时,则见光屏需向透镜方向移近 20mm,且 $\beta=-3/4$,求二块透镜的焦距。解:

由
$$l_1 - l_2' = 20$$

由 $\beta_2 = \frac{3}{4} = \frac{l_2'}{l_2}$,解得: $l_2 = 80 = l_1'$, $l_2' = 60$
$$\frac{1}{l_2'} - \frac{1}{l_2} = \frac{1}{f_2'}$$
 ,解得: $f_2' = 240$
$$\beta_1 = \frac{l_1'}{l_1} = -1$$
 , $l_1 = -80$, $\frac{1}{l_1'} - \frac{1}{l_1} = \frac{1}{l_1'}$,解得: $f_1' = 40$

两焦距分别为 40mm, 240mm

15. 有二个薄透镜,已知 f_1 = 40 mm, f_2 = 30 mm ,间隔d = 15 mm ,求合成系统的焦距和基点位置,并以图示之。若在焦点f 前 80 mm 处有一 20 mm 高的物体,求像的位置和大小,并要求回答物相对于第一透镜的主点 f_1 ,焦点 f_2 和等效系统的主点 f_3 的距离 f_4 , f_4 和 f_5 类似地写出在像方的 f_2 , f_4 和 f_5 。

f'=21.8182mm $l'_{H}=-8.1818mm$ $l'_{H}=10.9091mm$ $l'_{H}=13.6364mm$ $l'_{H}=-10.9091mm$ x'=5.9504mm y'=-5.4545mm $l_{1}=-90.9091mm$ $x_{1}=-50.9091mm$ $l_{2}=-10.8182mm$ $x_{2}=-10.4132mm$ $x_{3}=-10.4132mm$

解:由总长度 $L=l_F+d=40+d=55\,\mathrm{mm}$,所以间隔 $d=15\,\mathrm{mm}$;

$$f' = -f = \frac{f'_1 f'_2}{f'_1 + f'_2 - d}$$
, $l'_F = f'_2 + x'_F$, $x'_F = \frac{(f'_2)^2}{\Delta}$, $\Delta = d - f'_1 + f_2 = d - f'_1 - f'_2$

联立以上方程,可解得 $f_1' = -35 \,\mathrm{nm}$; $f_2' = 22.22 \,\mathrm{nm}$; 间隔 $d = 15 \,\mathrm{mm}$.

17. 有一双透镜系统,已知**ʃ'i - 100 mm. ʃ'i - -50 mm**,要求总长度(第一透镜至系统像方焦点的距离)为系统焦距的 0. 7 倍,求二透镜的间隔和系统的焦距。

解:由
$$f'=-f=\frac{f'_1f'_2}{f'_1+f'_2-d}$$
,总长度 $L=l'_F+d=0.7f'$, $l'_F=f'_2+x'_F$, $x'_F=\frac{(f'_2)^2}{\Delta}$, $\Delta=d-f'_1+f_2=d-f'_1-f'_2$,解此方程组可得 $f'=158.114$ mm, $d=81.6228$ mm,或 $f'=-158.114$ mm, $d=18.3772$ mm。

(4) 一平面朝前的平凸透镜对垂直入射的平行光束会聚于透镜后 480mm 处。如此透镜的 凸面为镀铝的反射面,则使平行光束会聚于透镜前 80mm 处。求透镜的折射率和凸面的曲率 半径。(计算时,透镜的厚度忽略不计)。

解:

19. 人眼可简化成一曲率半径为 5. 6mm 的单个折射球面,其像方折射率为 4/3。 求远处对眼睛张角为 1°的物体在视网膜上所成像的大小。

解:

本颢关键: 诵过球心的光线方向不变, 球心为节点。

20. 有一 5D 的眼镜片(即光焦度为 5 屈光度), 其折射率为 1.5, 第一面为 600 度(即

解: 对薄透镜,有
$$f' = \frac{1}{(n-1)\left(\frac{1}{r_1} - \frac{1}{r_2}\right)}, \quad f' = \frac{1}{\varphi}$$

(1) 当**P-5D** 时,由**P -6D** 和
$$\varphi = \varphi_1 + \varphi_2$$
,得 $\varphi_2 = -D$ 。所以 $r_2 = 6r_1$; $f = \frac{1}{\varphi} = \frac{1}{5}$

$$f' = \frac{1}{(n-1)\left(\frac{1}{r_1} - \frac{1}{r_2}\right)}$$
 , 得到 $r_2 = 500$ mm, $r_3 = 83$, 3333mm;

当
$$\varphi$$
 - -5D 时 $f' = \frac{1}{\varphi} = -\frac{1}{5}$,由 φ - 6D 和 $\varphi = \varphi_1 + \varphi_2$,得 $\varphi_2 = -11D$,所以 $\frac{r_1}{r_2} = \frac{11}{6}$,

代入
$$(n-1)(\frac{1}{r_0}-\frac{1}{r_0})$$
 , 可得 $r_1=83$. 3333mm , $r_2=45$. 4545mm。

- 21. 试回答如何用二个薄透镜或薄透镜组组成如下要求的光学系统。
 - 1) 保持物距不变时,可任意改变二镜组的间距而倍率不变:
 - 2) 保持二镜组的间距不变时,可任意改变物距而倍率不变。
- 答: (1)物位于第一透镜的物方焦面
- (2) 使△=0。
- 7、一个折反射系统,以任何方向入射并充满透镜的平行光束,经系统后,出射光束仍为充满透镜的平行光束;并且当物面与透镜重合时,其像面也与之重合。试问此折反射系统的最简单的结构在怎样的?

解:

折反射系统的最简单结构: 透镜+反射镜

1. 平行光进,平行光出;有两种情况可满足

- 2. 物面与透镜重合时, 像面也与之重合: 只能选②
- 2. 一块厚度为 15mm 的平凸透镜放在报纸上, 当平面朝上时, 报纸上的文字的虚像在平面下 10mm 处; 当凸面朝上时, 像的放大率为 $\beta=3$, 求透镜的折射率和凸面的曲率半径。

解:

平面朝上, 报纸在透镜的前主 面, 应成像干后主面。 $l_{z'} = -\frac{d}{-} = -10, \therefore n = 1.5$ 20 凸面朝上,物方为玻璃,像方为空 气, 报纸经单个折射球面成像 $n = 1.5, n' = 1, \beta = \frac{nl'}{n'l} = 3, l = -15(mm)$

$$\therefore l' = \frac{3n'l}{n} = -30 \, (mm)$$

$$r = -7.5(mm)$$

26. 某望远镜物镜由正、负分离的二个薄透镜组组成,已知

∫'_L = 500mm, ∫₂ = -400mm, d = 300mm, 求其焦距。若用此望远镜来观察前方 200m 处的物体时, 仅用第二个负透镜组来调焦以使其像仍位于物镜的原始焦平面上, 问该镜组应 向什么方向移动多少距离? 此时物镜的焦距为多少?

解:

观察有限距离物时,第二透镜的物位置变了,但 像的位置不变,为已知共轭距求透镜位置的情况

原始焦面位置:可求得 l₂'= 400mm

到第一透镜的距离400+300=700mm

对第一透镜 l, =-200000,⇒l,'=501.2531(mm)

第二透镜共轭距=700-501.253=198.7469mm

$$(2 - \beta_2 - \frac{1}{\beta_2})f_2' = 198.7469 \Rightarrow \beta_2 = 1.99582$$

 $I_2' = (1 - \beta_2)f_2' = (1 - 1.99582) \times (-400) = 398.328$

第二透镜应向右移动400-398.328=1.672mm

有一由三个薄透镜组成的系统, 已知 27

> $f'_1 = 60 \text{ mm}, f'_2 = -45 \text{ mm}, f'_3 = 70 \text{ mm}$ $d_1 = 15 \text{ mm}, d_2 = 20 \text{ mm}$ 合系统的焦距和基点位置,并以图示之。

解: 正切计算法。由公式 $\tan U' = \tan U + \frac{h}{f'}$, $h_i = h_{i-1} - d_{i-1} \tan U'_{i-1}$ (i = 2,3) ,

$$U_{i} = U'_{i-1}$$
, $f' = \frac{h_{1}}{\tan U_{3}}$, $l'_{F} = \frac{h_{3}}{\tan U_{k}}$, $l'_{H} = l'_{F} - f'$, $l_{H} = l_{F} - f$

由于是用来计算基点位置和焦距的,令 $\tan U_1 = 0$

并令 h, = 1 mm, 由上诉公式可求得

$$\tan U_1' = \tan U_1 + \frac{h_1}{f_1'} = \frac{1}{60}$$
, $h_2 = h_1 - d_1 \tan U_1' = 0.75 \,\mathrm{mm}$, $\tan U_2' = 0$, $h_3 = 0.75 \,\mathrm{mm}$,

$$\tan U_3' = \frac{3}{280}$$
, $f' = \frac{h_1}{\tan U_3'} = 93.333 \,\mathrm{mm}$;

$$l_F' = \frac{h_3}{\tan U_k} = \frac{0.75}{3/280} = 70 \,\mathrm{mm};$$

$$l'_H = l'_F - f' = 70 - 93.333 = -23.333 \text{ mm};$$

8. 已知照相机物镜的焦距为 50mm,相对孔径 DI f'-1:28,底片尺寸为 24×36mm²,求最大的入瞳直径和视场角。若选用 f'-28mm 的广角镜头和 f'-75mm 的远摄镜头,其视场角分别为多少?解:

1) 将 f' =50mm 代入
$$D/f'=1:2.8$$

得 D=17.86
像面尺寸 R

$$R = \sqrt{\left(\frac{24}{2}\right)^2 + \left(\frac{36}{2}\right)^2}$$

$$\tan W = R/f'$$

视场角 2W=46, 793 度

(2) f' =28mm

2w=75, 3806 度

f' =75mm

2w=32, 1798 度

9. 有- f' - 140 mm 的薄透镜组,通光直径为 40mm,在镜组前 50mm 处有一直径为 30mm 的 圆形光孔。问实物处于什么范围时,光孔为入射光瞳?处于什么范围时,镜组本身为入射光 瞳?对于无穷远物体,镜组无渐晕成像的视场角和渐晕一半时的视场角各为多少? 解:

当实物在距透镜组200mm以远时, 圆形光孔为入瞳; 距透镜组200mm以近时,透镜组为入瞳。

当物在无穷远时,圆形光孔为入瞳,透镜组为渐晕光阑。

半渐晕

 $|\text{tg}W| = \frac{40/2}{50}$... $2W = 43.6^{\circ}$

答: 实物在透镜前200mm 以远时,光孔为入瞳; 在透镜前200mm以内时, 镜组本身为入瞳。 无渐晕时2W=11.4212度, 半渐晕时2W=43.6028度

10. 有一焦距为 50mm 的放大镜, 直径 **D - 40mm**, 人眼(指瞳孔) 离放大镜 20mm 来观看位于 物方焦平面上的物体,瞳孔直径为 4mm。1) 问此系统中,何者为孔径光阑? 何者为渐晕光 阑? 并求入瞳、出瞳和渐晕光阑在物方、像方的像的位置和大小。2) 求能看到半渐晕时的视 场范围。

解:

本题在像方做较为方便。位于物方焦面上的物成像于无穷远,由像方无穷远轴上点判断,瞳孔为孔阑,放大镜为渐晕光阑。

入瞳:瞳孔经放大镜所成的像 $l' = 20, f' = 50 \Rightarrow l = 33.3333$ $2v' = 4mm. 2v = \frac{l}{-} \times 2v' = 6.6667(mm)$

入瞳在镜后33.3333mm处,直径6.6667mm 出瞳为眼瞳,在镜后20mm处,直径4mm

渐晕光阑即为放大镜本身,其像亦为其本身。大小40mm。

当看到半渐晕时,从像方考虑:

$$|tgW'| = \frac{40/2}{20} = 1$$
 $2y = 2f'|tgW'| = 100 \text{ (mm)}$

答: 1) 瞳孔为孔阑, 其像为入瞳、出瞳。 入瞳在镜后33.3333mm 处, 大小6,6667mm 出瞳为眼瞳本身, 放大镜为渐晕光阑。 (2) 半渐晕时2y=100mm

11. 一个 20 倍的望远镜, 视场角 2W - 3.2°, 物镜的焦距 f', - 500mm, 直径

D - 62.5 , 为系统的入射光瞳。在物镜与目镜的公共焦面上设有视场光阑。设目镜为单个正薄透镜组,求 1)整个系统的出瞳位置和大小; 2)视场光阑的直径; 3)望远镜的像方视场角**257**。

解:

12. 有一4倍的伽利略望远镜(目镜焦距为负的望远镜),物镜的焦距 J., - 160mm, 直径

 $f_1' = 160 \, mm, \quad f_2' = f_1' / 4 = -40 (mm)$

(1)物镜经目镜成像于像空间,根据高斯公式, l=-120,f'=-40,∴l'=-30(mm)

经放大率计算,可得物镜的像大小为 $D_0=10(mm)$ 计算物镜的像和目镜对眼瞳中心的张角,可见物镜为渐晕光阑。其在物空间的像为物镜本身,在像空间的像在目镜前30mm处,为虚像。

(2)无渐晕时
$$\tan W' = \frac{(10-5)/2}{30+10} = \frac{1}{16}, \tan W = \frac{\tan W'}{\Gamma} = \frac{1}{64}, 2W = 1.79°$$

(3)半渐晕时
$$tanW' = \frac{10/2}{30+10} = \frac{1}{8}, tanW = \frac{tanW'}{\Gamma} = \frac{1}{32}, 2W = 3.58$$
°

(1) 有一钨丝白炽灯,各方向的平均发光强度正好与灯泡的功率(瓦数)相同,问该灯泡每 瓦电功率的发光效率为多少?

解: 发光效率
$$\eta = \frac{\phi}{W} = \frac{4\pi I_0}{I_0} = 12.57 \, (\text{lm/W})$$

(2) 一个 3×4m² 的房间被一挂在房顶天花板中间的 100W 吊灯(相当于 100 坎德拉的发光强 度)所照明。灯泡离地板的高度为 2.5m, 求灯下地板上和房间角落地板上的照度。

解: (1)、 灯下地板上的照度:

$$E = \frac{\phi}{S} = \frac{4\pi I_0}{4\pi r^2} = \frac{100}{2.5^2} = 16$$
 (lx)

4.、房间角落地板上的照度:

如图可知, 灯到地板的距离为 $R = \sqrt{2.5^2 + 2.5^2} = 3.5355$ m

$$\cos i = \frac{2.5}{R} = 0.7071$$

点光源的光照度
$$E = \frac{I \cdot \cos i}{R^2} = \frac{100 \times 0.7071}{12.5} = 5.6569$$
 (lx)

(3) 与一平面镜相距 2.5m 处有一与之平行的屏幕, 其间距平面镜 0.5m 处有一发光强度为 20 坎德拉的均匀发光点光源,设平面镜的反射率为 0.9,求屏幕上与法线交点处的照度。

相当于屏幕被点光源和点光源经平面镜

(4) 拍照时,为获得底片的适度曝光,根据电子测光系统指示,在取曝光时间为 1/255 秒时,光圈数(即相对孔径的倒数)应为 8。现在为了拍摄快速运动目标, 需将曝光时间缩短为 1/500 秒,问光圈数应改为多少? 反之,希望拍照时有较大的景深,需将光圈数改为 11,问 曝光时间应为多少? 解:

像面照度E与相对孔径平方成正比, 曝光量=E×曝光时间,光圈数=相对孔径倒数

$$Q = Et \propto \left(\frac{D}{f}\right)^2 t \quad 为定值$$

$$t_1 = 1/255, \left(\frac{D}{f'}\right)_1 = \frac{1}{8}; \quad t_2 = 1/500, \therefore \left(\frac{D}{f'}\right)_2 \approx 5.7$$

$$\left(\frac{D}{f'}\right)_3 = \frac{1}{11} \therefore t_3 \approx 1/135(s)$$

(5) 有二个发光强度不同的点光源分立在光具座的二端,相距 2 米。当光屏位于距亮光源 1.4m 时,正好二光源在屏的二边产生相同的照度。现在于亮光源之前放一中性滤光片,正好使在相反位置(即离较暗光源 1.4m)时的光屏上具有相同的照度。求所加滤光片的透过率。解: 当点光源垂直照射时,距离 r 处的光照度为

$$E = \frac{\phi}{S} = \frac{4\pi I}{4\pi r^2} = \frac{I}{r^2}$$

设亮光源和暗光源的发光强度分别为 I_1 , I_2 , 距离光具座的距离分别为 r_1 , r_2 , 滤光片的透过率为 x.

根据题意则有:

有此可解得: x=3.374%

7.在一个仪器的照明系统中,光源为 6 伏 25 瓦的仪器用钨丝灯泡,发光效率为 14 流明/瓦,设其为在光轴上的均匀发光的点光源,且对聚光镜所张的孔径角为**U** - 30°。求灯泡发出的

总光通量以及能进入聚光镜的光通量。

$$\mu = \eta W = 25 \times 14 = 350 lm$$

$$\phi = 4\pi I_0 \sin^2(U/2) = \Phi \sin^2(U/2) = 350 \sin^2 15^0 = 23.45 lm$$

9.一个光学系统,对 100 倍焦距处的物面成一缩小到 1/50 倍的像,物方孔径角为 $\stackrel{\bullet}{=}$ $\stackrel{\bullet}{=}$ $\stackrel{\bullet}{=}$ $\stackrel{\bullet}{=}$ 0.005,物面的照度为 1000 勒克斯,反射系数为 $\stackrel{\rho}{=}$ 0.75,系统的透过率为 $\stackrel{\bullet}{K}$ $\stackrel{\bullet}{=}$ 0.8,求像面的照度。

解:

$$L = \frac{M}{\pi} = \frac{\rho E}{\pi}$$

$$E' = \frac{1}{\beta^2} K\pi L \sin^2 U$$

$$= 50^2 \times 0.8\pi \cdot \frac{\rho E}{\pi} \sin^2 U$$

$$= 50^2 \times 0.8 \times 0.75 \times 1000 \times 0.005^2$$

$$= 37.5(lx)$$

11、对远物摄影时,要求曝光量 $Q^{-BE-0.4}$ 勒克斯.秒,被摄物体的表面亮度为 0.36 坎德拉/cm²,物镜的透过率 $K^{-0.9}$,如取曝光时间为 1/100 秒,问应选用多大光圈数? 设物镜为对称型系统, B_{\bullet}^{-1} 。

$$E' = \frac{1}{4} K \pi L \left(\frac{D}{f'} \right)^2 \bullet \frac{\beta_{\rho}^2}{(\beta_{\rho} - \beta)^2}$$

$$\therefore \beta = 0, \beta_{\rho} = 1, L = 0.36 cd / cm^2, t = 1/100 s$$

$$\therefore E' = \frac{1}{4} K \pi L \left(\frac{D}{f'} \right)^2, \quad E't = Q = 0.4$$

$$\therefore \frac{f'}{D} = \sqrt{\frac{K \pi L t}{4Q}} = \sqrt{\frac{0.9 \pi \times 0.36 \times 10^4 \times 0.01}{4 \times 0.4}} = 8$$

12.如图 13-77 的放映系统, 聚光镜 L_1 紧靠物镜(为一**24×36mm²** 的幻灯片), 放映物镜 L_2 把 幻灯片成一 50 倍的像于银幕上。光源为 200W 的放映灯泡,发光效率为 15 流明/瓦, 灯丝

面积为1.2×1.2cm²,可看作是二面发光的余弦辐射体, 它被聚光镜成像于放映物镜的入瞳上,并正好充满入瞳,物镜的物方孔径角为**-0.25,整个系统的透过率为 0.6,求像面的照度。

13.阳光直射时,地面的照度约为105勒克司,现经一无像差的薄透镜组(f'-100mm

DI J'-1/5)来聚焦时,所得照度为多少? 己知太阳对地面的张角为32',光组的透过率为1。解:

8、一个光学系统,知其只包含初级和二级球差,更高级的球差很小可忽略不计。已知该系统的边光球差=0,0.707带光球差=-0.015,求(1)表示出此系统的球差随相对高度的展开式,并计算0.5和0.85带光球差;(2)边缘光的初级球差和高级球差;(3)最大剩余球差出现在哪一高度带上,数值多少?

解:

$$\delta L' = A_1 \left(\frac{h_1}{h_m}\right)^2 + A_2 \left(\frac{h_1}{h_m}\right)^4$$

$$(1) \begin{cases} A_1 + A_2 = 0 \\ A_1 \times 0.707^2 + A_2 \times 0.707^4 = -0.015 \end{cases} \Rightarrow \begin{cases} A_1 = -0.06 \\ A_2 = 0.06 \end{cases}$$

$$\therefore \delta L'_{0.85} = -0.012, \delta L'_{0.5} = -0.01125$$

$$(2) \delta L'_{m0} = A_1 = -0.06, \delta L'_{m/6} = A_2 = 0.06$$

$$(3)$$
最大剩余球差在 0.707带,为 -0.015

9、上题的系统,如果改变结构参数(保持系统焦距不变)调整初级 球差使边光 球差与带光球差等值异号,并假设改变结构参数时高 级球差不变,求出此时的球差展开式以及边光和带光的球差值, 并回答在哪一高度带上球差为 0,哪一高度带上剩余球差最大, 数值为何?

解:

3. 如果把第1题中系统的相对孔径提高一倍,边光的初级球差、高级球差和实际 球差各为多少?如果改变结构参数使初级球差在边

缘带重与高级球差(仍假定 不随结构参数而变)平衡而使边光球差为零,问此时的带光球差为多少?

解:

当
$$h_1 = 2h_m$$
时

 $\mathcal{S}L'_m = A_1 \cdot 2^2 + A_2 \cdot 2^4 = 0.72, \begin{cases} \partial L'_{m0} = -0.24 \\ \partial L'_{m\beta_1} = 0.96 \end{cases}$
 $\exists b L'_{m\beta_1} = 0.96$
不变且 $\partial L'_m = 0.96$

则 $\partial L'_m = 0.96$
 $\partial L'_m = 0.96$

5. 已知会聚折射球面的一对齐明点相距 30mm, 球面二边介质的折射率分别为*-1.5以及*'-1 求此折射球面的曲率半径及齐明点的位置和放大率。如将其组成一个无球差的透镜,厚度为 5mm, 写出此透镜的结构参数。如将此透镜用于一个系统的像方会聚光束中, 其光束孔径角**'-0.25, 问经此透镜后, 光束的孔径角将为何值?解:

$$\begin{cases} L' = \frac{n' + n}{n'} r \\ L = \frac{n' + n}{n} r \\ |L' - L| = 30 \\ r < 0, n = 1.5, n' = 1 \end{cases} \Rightarrow \begin{cases} r = -36 \\ L' = -90 \\ L = -60 \end{cases}$$

$$(2)d = 5, r_2 = -36, L_2 = -60$$

$$L_1 = L'_1 = r_1, L'_1 - d = L_2 \therefore r_1 = L_2 + d = -55$$

$$\therefore r_1 = -55, r_2 = -36, d = 5$$

$$(3)u = 0.25, \beta = \frac{nu}{n'u'} = \frac{1}{2.25} \therefore u' = 1.5u = 0.375$$

6、透镜的焦距一定时, 其初级球差随形状而异, 并且球差为最小时

的最佳形状也因折射率的不同而不同, 试求焦距为 100mm 的透镜(略去厚度), 对无穷远物体成像时的最佳形状, 即二个面的半径值。分别对 n=1.5, 1.6, 1.7, 2, 3, 4 计算之。

解: 由
$$\rho_{10} = \frac{(2n+1)n}{2(n+2)(n-1)} \varphi$$
, $\varphi = \frac{1}{f} = \frac{1}{100} = 0.01$ 和 $\frac{\rho_1}{\rho_2} = \frac{n(2n+1)}{2n^2 - n - 4} = \frac{r_2}{r_1}$

对于 n=1.5,求得 $\rho_{10} = 0.017$, $r_1 = 57.47$ mm, $r_2 = -344.82$ mm

对于 n=1.6, 求得 ρ_{10} = 0.0156, r_1 = 64.1 mm, r_2 = -897.4 mm

对于 n=1.7,求得 $\rho_{10}=0.0144$, $r_1=69.444$ mm, $r_2=6493.014$ mm

对于 n=2, 求得 $\rho_{10} = 0.0125$, $r_1 = 80$ mm, $r_2 = 400$ mm

对于 n=3, 求得 $\rho_{10} = 0.0105$, $r_1 = 95.238$ mm, $r_2 = 181.818$ mm

对于 n=4, 求得 $\rho_{10} = 0.01$, $r_1 = 100$ mm, $r_2 = 150$ mm

7. 单正透镜恒产生负球差,而平行平板恒产生正球差。有一折射率为 1. 666 的单透镜, 它对无穷远物体成像时的最小球差形状,正好是 凸面朝向物体时的平凸形状。据理回答在其后面加上尽可能厚的平行 平板,能否以其正球抵消了透镜的负球差。

解:

$$\delta L'_0 = -\frac{1}{8} \frac{h^2}{f'} \frac{n(4n-1)}{(n-1)^2(n+2)}$$

$$\delta L'_{g0} = \frac{n^2-1}{2n^3} du_1^2 = \frac{n^2-1}{2n^3} d\left(\frac{h}{f'}\right)^2 = -\delta L'_0$$

$$\therefore \frac{n^2-1}{2n^3} d\left(\frac{h}{f'}\right)^2 = \frac{1}{8} \frac{h^2}{f'} \frac{n(4n-1)}{(n-1)^2(n+2)}$$

$$d \approx 3.63 f' > nf'$$
若能抵消,必须f'+ $(1-\frac{1}{n})d \ge d$,即 $d \le nf'$

8. 有二块朝向物体的平凸透镜各自对无穷远物体成像, 焦距和孔径均相同, 但二块透镜的折射率不同, 一块为 1. 5, 另一块为 1. 8, 试问: 1) 为尽可能减小它们的球差, 透镜应向什么方向作整体弯曲? 2) 二块透镜相比, 那一块的球差值小些? 为什么? 3) 计算折射率为 1. 5163 的单透镜对无穷远轴上点成像时球差为最小的形状, 即二个面的半径(设 **5'-100**cccc)。

解: (1) n=1.5 时,应增大 ρ_1 ,减小 ρ_2 ; n=1.8 时,应增大 ρ_2 , 减小 ρ_1

(2) n = 1.8的小些

(3)
$$ext{d} \frac{1}{f} = (n-1)(\frac{1}{r_1} - \frac{1}{r_2}) \pi \frac{r_1}{r_2} = 1 - \frac{2(n+2)}{n(2n+1)}, ext{ } ext{\mathfrak{M}} ext{?}$$

 $r_1 = 59.381, r_2 = -395.54.$

