

KÜRESEL AYNALAR

Yansıtıcı yüzeyi küre parçası olan aynalara denir. Küresel aynalar iki şekilde incelenir. Yansıtıcı yüzeyi, küre parçasının iç yüzeyi ise çukur ayna yada içbükey ayna (konveks ayna) denir. Eğer yansıtıcı yüzeyi, küre parçasının dış yüzeyi ise tümsek ayna yada dışbükey ayna (konkav ayna) denir.

ÇUKUR AYNA

Yansıtıcı yüzeyi, küre parçasının iç yüzeyi ise çukur ayna yada içbükey ayna (konveks ayna) denir.

Çukur aynaların toplayıcı özelliği vardır. Bu aynalar güneş ışınlarına dik tutulursa, ışınlar yansıdıktan sonra bir noktada kesişirler. Bu noktaya aynanın odak noktası denir ve F ile gösterilir.

Aynanın merkezi M ile gösterilir ve aynı zamanda aynanın yarıçapına eşittir.

$$M = r = 2F \quad F = \frac{M}{2} = \frac{r}{2}$$

Ayna ile asal eksenin kesiştiği noktaya tepe noktası denir ve T ile gösterilir. Merkez ile Tepe noktasının tam ortası ise aynanın odak noktasına eşittir.

Çukur aynada özel ışınlar:

1.) Çukur aynaya paralel gelen ışınlar odakta geçecek şekilde yansır. Aynı zamanda odakta gelen ışınlar da paralel yansır.

2.) Çukur aynaya 3F noktasını keserek gelen ışın 1.5 F' den geçecek şekilde yansır. Aynı zamanda 1.5 F den gelen ışında 3F' den geçecek şekilde yansır.

3.) Çukur aynaya merkezden (2F) gelen ışınlar kendi üzerinden geri yansır.

4.) Çukur aynanın tepe noktasına gelen ışın asal eksenle eşit açı yapacak şekilde yansır.

5.) Çukur aynaya $F/2$ 'den gelen ışınlar – F 'den geçecek şekilde yansır.

6.) Çukur aynaya rastgele gelen bir ışın aynanın normali olan merkezden gelen çizgiyle eşit açıyla yapacak şekilde yansır.

İkincil odak yardımıyla yansıyan ışının çizilmesi;

Aynaya paralel gelen ışın demeti asal eksene paralel değilse de yansıyan ışınların kendileri yada uzantıları asal eksen üzerinde bulunmayan bir noktadan geçer bu noktaya ikincil odak denir.

Yansıyan ışını çizmek için;

1. Merkezden geçen ve gelen ışına paralel olan ikincil bir eksen çizilir.
2. Asal eksene dik olan ve odaktan geçen odak düzlemi çizilir.
3. İki eksenin kesiştiği nokta ikincil odaktır ve yansıyan ışın bu noktadan geçer.

Çukur aynada görüntü

Bir cismin aynadaki görüntüsünü çizme için, cisimden aynaya en az iki ışın gönderilir. Bu ışınların yansıdıktan sonra kesiştikleri yerde görüntü oluşur. Eğer yansıyan ışınların kendisi kesişiyorsa görüntü gerçek, yansıyan ışınların kendisi değil de uzantısı kesişiyorsa görüntü sanaldır.

1. Sonsuzdaki bir cismin çukur aynada görüntüsü aynanın odağındadır ve görüntü noktasaldır.

2. Çukur aynada $3F$ noktasında bulunan bir cismin, $1.5 F$ 'de gerçek ve ters görüntüsü oluşur. Boyu ise kendi boyunun yarısıdır.

3. Çukur aynada merkezde ($2F$) 'de bulunan bir cismin görüntüsü yine merkezde ($2F$), ters ve gerçektir. Boyu ise cismin boyuna eşittir.

4. Çukur aynada $1.5 F$ noktasında bulunan bir cismin, $3F$ 'de gerçek ve ters görüntüsü oluşur. Boyu ise kendi boyunun iki katıdır.

5. Çukur aynanın odağındaki noktasal bir cismin görüntüsü sonsuzdadır.

6. Çukur aynada $F/2$ üzerinde buluna bir cismin görüntüsü ayna arkasında odak uzaklığı mesafesinde, düz ve sanaldır.

7. Çukur aynanın tepe noktası üzerinde bulunan bir cismin görüntüsü yine tepe noktası üzerinde, düz, sanal ve boyu cismin boyuna eşittir.

Özel Durumlar :

1.)

CİSİM	GÖRÜNTÜ	hc	hg		
∞	F	h	0	Ters	Gerçek
3F	1.5F	h	h / 2	Ters	Gerçek
2F	2F	h	h	Ters	Gerçek
1.5F	3F	h	2h	Ters	Gerçek
F	∞	h	∞		
F / 2	- F	h	2h	Düz	Sanal
T	T	h	h	Düz	Sanal

- 2.) Bir cisim çukur aynanın odak noktasına yaklaşırken görüntüsünün boyu artar.

- 3.) Çukur aynada bir cismin görüntüsü aşağıdaki denklemlerle bulunabilir.

- f : Aynanın odak uzaklığı
 hc : Cismin boyu
 hg : Görüntünün boyu
 Dc : Cismin aynaya uzaklığı
 Dg : Görüntünün aynaya uzaklığı
 Sc : Cismin odak noktasına uzaklığı
 Sg : Görüntünün odak noktasına uzaklığı

$$\frac{hc}{hg} = \frac{Dc}{Dg} = \frac{Sc}{f} = \frac{f}{Sg}$$

$$\pm \frac{1}{f} = \frac{1}{Dc} \pm \frac{1}{Dg}$$

Görüntü gerçek ise işaret (+), sanal ise işaret (-) 'dir.

Bu formüller şekil üzerinde ki benzer üçgenler yardımı ile de bulunabilir.

- 4.) Bir cismin görüntüsü aynada yansıyan ışınların kesişmeleriyle oluşuyorsa görüntü gerçektir. Eğer bir cismin görüntüsü aynada yansıyan ışınların uzantılarının kesişmesiyle oluşuyorsa sanaldır (zahiri yada görünen). Sanal görüntüler görünebilirken gerçek görüntüler ancak perde üzerine düşürülerek görülebilir.

TÜMSEK AYNA

Yansıtıcı yüzeyi, küre parçasının dış yüzeyi ise tümsek ayna yada dışbükey ayna (konkav ayna) denir.

Tümsek aynaların dağıtıcı özelliği vardır. Bu aynalar güneş ışınlarına dik tutulursa, yansıyan ışınların uzantıları bir noktada kesişirler. Bu noktaya aynanın odak noktası denir.

Tümsek Aynada Özel Işıklar:

1. Tümsek aynaya paralel gelen ışınlar uzantısı odakta geçecek şekilde yansır. Aynı zamanda odak doğrultusunda gelen ışınlar da paralel yansır.

2. Tümsek aynanın merkezine doğru gelen ışınlar kendi üzerinden geri yansır.

3. Tümsek aynanın tepe noktasına doğru gelen ışınlar asal eksenle eşit açı yapacak şekilde yansır.

4. Tümsek aynaya odak noktasından gelen ışın uzantısı $F/2$ ' den geçecek şekilde yansır.

5. Tümsek aynaya rastgele bir ışın; normali olan merkezden gelen çizgi ile eşit açı yapacak şekilde yansır.

İkincil odak yardımıyla yansıyan ışının çizilmesi;

Yansıyan ışını çizmek için;

1. Merkezden geçen ve gelen ışına paralel olan ikincil bir eksen çizilir.
2. Asal eksene dik olan ve odaktan geçen odak düzlemi çizilir.
3. İki eksenin kesiştiği nokta, ikincil odaktır ve yansıyan ışın bu noktadan geçer.

Tümsek Aynada Görüntü:

1.) Tümsek ayna önünde bir cisim her nerede olursa olsun görüntüsü her zaman odak ile tepe noktası arasında oluşur. Görüntü daima düz, daima sanal ve daima cismin boyundan küçüktür.

2.) Tümsek aynada, sonsuzdaki bir cismin odak noktasında noktasal bir görüntüsü oluşur.

www.dogrutercihler.com

3.) Özel olarak tümsek aynanın odak noktasında bulunan bir cismin görüntüsü - F / 2 ' dir.

$$\pm \frac{1}{f} = \frac{1}{Dc} \pm \frac{1}{Dg}$$

Görüntü gerçek ise işaret (+), sanal ise işaret (-) 'dir.

Özel Durumlar:

1.) Tümsek aynada görüntü daima sanal , düz ve küçüktür.

2.) Tümsek aynada; cisim aynaya yaklaştıkça görüntü boyu artar.

3.) Tümsek aynada bir cismin görüntüsü aşağıdaki formüllerle bulunabilir.

$$\frac{hc}{hg} = \frac{Dc}{Dg} = \frac{Sc}{f} = \frac{f}{Sg}$$