

ODRAZ A LOM SVĚTLA aneb Zákony při průchodu světla rozhraním

Fyzika - optika
Zemědělství

Vlnění, jenž dopadá na rozhraní dvou prostředí se může:
- odrazit od rozhraní,
- projít do druhého prostředí.

Odraz světla na rozhraní prostředí

k - kolmice dopadu α - úhel dopadu
 p_1 - dopadající paprsek α' - úhel odrazu
 p_2 - odražený paprsek

Zákon odrazu světla

$\alpha' = \alpha$

Úhel odrazu vlnění se rovná úhlu dopadu.
Odražený paprsek leží v rovině dopadu.

Zákon lomu světla

$$\frac{\sin \alpha}{\sin \beta} = \frac{v_1}{v_2}$$

Poměr sinu úhlu dopadu k sinu úhlu lomu je pro dvě daná prostředí veličina stálá a rovná se poměru rychlostí světla v obou prostředích. Lomený paprsek zůstává v rovině dopadu.

Zákon lomu světla

Vyjádříme-li absolutní indexy lomů prostředí pomocí rychlostí v_1 a v_2 :

$$n_1 = \frac{c}{v_1} \Rightarrow v_1 = \frac{c}{n_1} \quad n_2 = \frac{c}{v_2} \Rightarrow v_2 = \frac{c}{n_2}$$

Dosadíme do zákona lomu

$$\frac{\sin \alpha}{\sin \beta} = \frac{v_1}{v_2} = \frac{\frac{c}{n_1}}{\frac{c}{n_2}} = \frac{n_2}{n_1}$$

Poměr sinu úhlu dopadu k sinu úhlu lomu je pro dvě daná prostředí veličina stálá a rovná se obrácenému poměru absolutních indexů lomů prostředí.

Snellův zákon lomu

V 17. století objevil zákon pro lom světla.

$$\frac{\sin \alpha}{\sin \beta} = \frac{n_2}{n_1}$$

Willebord van Roijen Snell (1591-1626)

Zákon lomu světla

Když má světlo v jednom prostředí větší rychlost než v druhém, je první prostředí vzhledem k druhému **opticky řidší** a druhé vzhledem na prvnímu **opticky hustší**.

Průchod vlnění rozhraním prostředí

Při průchodu světla z opticky řidšího do hustšího prostředí nastává lom ke kolmici. Při průchodu světla z opticky hustšího do řidšího prostředí nastává lom od kolmice.

Průchod světla do opticky řidšího prostředí (z vody do vzduchu, ze skla do vzduchu a pod.)

Při průchodu světla do opticky řidšího prostředí je vždy úhel lomu větší než úhel dopadu.

Průchod světla do opticky řidšího prostředí (z vody do vzduchu, ze skla do vzduchu a pod.)

Zvětšujeme-li úhel dopadu, potom se zvětšuje také úhel lomu světla.

Průchod světla do opticky řidšího prostředí (z vody do vzduchu, ze skla do vzduchu a pod.)

α_m – mezní úhel
Při určitém úhlu dopadu α_m je úhel lomu $\beta = 90^\circ$.

Průchod světla do opticky řidšího prostředí (z vody do vzduchu, ze skla do vzduchu a pod.)

Dopadá-li světlo na rozhraní prostředí pod úhlem dopadu $\alpha > \alpha_m$, světlo se od rozhraní odrazí.
Nastal úplný (totální) odraz světla.

Průchod světla do opticky řidšího prostředí (z vody do vzduchu, ze skla do vzduchu a pod.)

$$\frac{\sin \alpha}{\sin \beta} = \frac{n_2}{n_1}$$

$$\frac{\sin \alpha_m}{\sin 90^\circ} = \frac{n_2}{n_1}$$

$$\sin 90^\circ = 1, n_2 = 1$$

$$\boxed{\sin \alpha_m = \frac{1}{n_1}}$$

Měřením mezního úhlu α_m můžeme určit index lomu prostředí n .

Využití úplného odrazu světla:

1. **refraktometry** - přístroje k měření indexu lomu kapalných a pevných látek,

$$\sin \alpha_m = \frac{1}{n_1}$$

Měřením mezního úhlu α_m můžeme určit index lomu prostředí n .

Využití úplného odrazu světla:

1. refraktometry,
2. **odrazné hranoly**,

Odrasné hranoly se používají v optických přístrojích místo zrcadel (fotoaparáty, dalekohledy a pod.).

Využití úplného odrazu světla:

1. refraktometry,
2. odrazové hranoly,
3. **vláknové vlnovody.**

V lékařství – pozorování nepřístupných míst,
v komunikacích – přenos informací atd.

Využití úplného odrazu světla:

1. refraktometry,
2. odrazové hranoly,
3. **vláknové vlnovody.**

Test

Na rozhraní prostředí se světlo může:

- a) odrazit,
- b) projít do druhého prostředí,
- c) utlumit,
- d) interferovat.

1

Test

Podle zákona odrazu je:

- a) úhel odrazu větší než úhel dopadu,
- b) úhel odrazu menší než úhel dopadu,
- c) úhel odrazu stejně velký jako úhel dopadu,
- d) odražený paprsek v rovině dopadu.

2

Test

Při průchodu světla do prostředí, v němž se šíří větší rychlostí nastává:

- a) nastává lom od kolmice,
- b) nastává lom ke kolmici,
- c) je úhel lomu menší než úhel dopadu,
- d) je úhel lomu větší než úhel dopadu.

3

Test

Při průchodu světla do prostředí, v němž se šíří menší rychlostí nastává:

- a) nastává lom od kolmice,
- b) nastává lom ke kolmici,
- c) je úhel lomu menší než úhel dopadu,
- d) je úhel lomu větší než úhel dopadu.

4

Test

Zákon lomu vyjádřen veličinovou rovnicí je:

- a) $\frac{\cos \alpha}{\cos \beta} = \frac{v_2}{v_1}$, b) $\frac{\sin \alpha}{\sin \beta} = \frac{v_1}{v_2}$,
- c) $\frac{\cos \alpha}{\cos \beta} = \frac{v_1}{v_2}$, d) $\frac{\sin \alpha}{\sin \beta} = \frac{v_2}{v_1}$.

5