

Instytut Fizyki
Uniwersytet Mikołaja Kopernika

Piotr Targowski i Bernard Ziętek

Pracownia Optoelektroniki

Specjalność: Fizyka Medyczna

WYZNACZANIE MACIERZY [ABCD]

UKŁADU OPTYCZNEGO

Zadanie II

Zakład Optoelektroniki

Toruń 1999

I. Cel zadania

Celem zadania jest praktyczne opanowanie metody macierzowej opisu układu optycznego.

II. Optyka macierzowa

A. Podstawowe zależności

Optyka macierzowa opisuje odwzorowania kolinearne (płaszczyzny odwzorowują się w płaszczyzny) oraz centrowane (punktem przedmiotowym leżącym na pewnej wybranej prostej <osi optycznej> odpowiadają punkty obrazowe leżące na tej samej prostej oraz istnieje symetria obrotowa wokół tej osi).

Podstawowe zagadnienie optyki promieni polega na wyznaczeniu własności promienia wychodzącego z układu (ρ_2 i φ_2 na Rys. 1) na podstawie znajomości własności promienia wchodzącego (ρ_1 i φ_1) oraz własności układu.

Rys.1 Pomiędzy płaszczyznami Π_1 i Π_2 znajduje się układ optyczny przekształcający promień

Optyka promieni przyosiowych bada przekształcenia promieni tworzących mały kąt z osią optyczną. Wówczas:

$$\varphi = \sin(\varphi) = \operatorname{tg}(\varphi) \quad (1)$$

Odwzorowania kolinearne, centrowane odpowiadają przekształceniu liniowemu parametrów promienia:

$$\rho_2 = a \rho_1 + b \varphi_1 \quad (2a)$$

$$\varphi_2 = c \rho_1 + d \varphi_1 \quad (2b)$$

Współczynnik załamania ośrodka przed płaszczyzną wejściową oraz za płaszczyzną wyjściową uwzględnia się zastępując kąt φ przez kąt uogólniony v :

$$v = n \varphi \quad (3)$$

Wówczas odwzorowanie promienia (2) zapisuje się w postaci:

$$\rho_2 = A \rho_1 + B v_1 \quad (4a)$$

$$v_2 = C \rho_1 + D v_1 \quad (4b)$$

albo w postaci macierzowej:

$$\begin{bmatrix} \rho_2 \\ v_2 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} \rho_1 \\ v_1 \end{bmatrix} \quad (5)$$

Dla dowolnego układu optycznego wyznacznik macierzy [ABCD] jest równy 1:

$$AD - BC = 1 \quad (6)$$

B. Postać macierzy [ABCD] dla prostych układów optycznych

Wartość współczynników macierzy ABCD zależy od własności układu optycznego i położenia płaszczyzn Π_1 i Π_2 .

Dla standardowych elementów układów optycznych macierz ta ma postać:

- płaszczyzna S stanowi granicę ośrodków o różnych współczynnikach załamania, przy czym $S = \Pi_1 = \Pi_2$:

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad (7)$$

- dielektryk o współczynniku załamania n i grubości d pomiędzy płaszczyznami Π_1 i Π_2 :

$$\begin{bmatrix} 1 & \frac{d}{n} \\ 0 & 1 \end{bmatrix} \quad (8)$$

- pojedyncza sferyczna powierzchnia łamiąca o promieniu r ($r > 0$ jeżeli środek krzywizny leży po stronie ośrodka 2). Płaszczyzny $\Pi_1 = \Pi_2$ przecinają oś optyczną razem z powierzchnią łamiącą:

$$\begin{bmatrix} 1 & 0 \\ -\frac{n_2 - n_1}{r} & 1 \end{bmatrix} \quad (9)$$

- soczewka cienka o ogniskowej f ($f > 0$ dla soczewki skupiającej). Płaszczyzny $\Pi_1 = \Pi_2$ przecinają oś optyczną razem z soczewką cienką:

$$\begin{bmatrix} 1 & 0 \\ -\frac{1}{f} & 1 \end{bmatrix} \quad (10)$$

Złożony układ optyczny można skonstruować z elementów opisanych powyżej. Jeżeli promień światła kolejno przechodzi przez elementy 1,2,..k to własności promienia wyjściowego można obliczyć ze wzoru:

$$\begin{bmatrix} \rho_k \\ v_k \end{bmatrix} = \begin{bmatrix} A_k & B_k \\ C_k & D_k \end{bmatrix} \cdots \begin{bmatrix} A_2 & B_2 \\ C_2 & D_2 \end{bmatrix} \cdot \begin{bmatrix} A_1 & B_1 \\ C_1 & D_1 \end{bmatrix} \begin{bmatrix} \rho_1 \\ v_1 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} \rho_1 \\ v_1 \end{bmatrix} \quad (11)$$

gdzie macierz [ABCD] opisuje cały układ optyczny zawarty pomiędzy płaszczyznami Π_1 i Π_k

C. Punkty kardynalne układu optycznego

Układ optyczny można również opisać za pomocą 4 płaszczyzn: 2 płaszczyzn ogniskowych i 2 płaszczyzn głównych (czasami definiuje się też płaszczyzny węzłowe - tutaj pomijane).

- **Płaszczyznę ogniskową** tworzy odwzorowanie wiązki równoległych promieni. **Punkt ogniskowy (F)** jest obrazem równoległej do osi optycznej wiązki równoległych promieni i leży na przecięciu płaszczyzny ogniskowej (prostopadłej do osi optycznej) i osi optycznej.
- **Płaszczyzny główne** są prostopadłe do osi optycznej i odwzorowują się na siebie w stosunku 1:1. **Punkty główne (H)** leżą na przecięciu płaszczyzn głównych z osią optyczną.
- Punkty F i H należą do **punktów kardynalnych** odwzorowania.
- **Ogniskowymi** układu optycznego są odległości ognisk do płaszczyzn głównych.

Przyjmijmy następujące oznaczenia i umowę co do znaków odległości w układzie optycznym:

- ogniskowe: $f_1 = \overrightarrow{F_1 H_1}$ $f_2 = \overrightarrow{H_2 F_2}$
- położenie płaszczyzn głównych: $s_1 = \overrightarrow{\Pi_1 H_1}$ $s_2 = \overrightarrow{H_2 \Pi_2}$
- położenie ognisk: $\tau_1 = \overrightarrow{F_1 \Pi_1}$ $\tau_2 = \overrightarrow{\Pi_2 F_2}$

Rys. 2. Przykładowe rozmieszczenie podstawowych punktów odwzorowania. Dla takiego układu płaszczyzn wszystkie odległości są dodatnie.

Korzystając z Rys. 2 łatwo można wyznaczyć związki pomiędzy położeniem punktów kardynalnych a współczynnikami [ABCD]:

$$s_1 = n_1 \frac{D-1}{C} \quad \tau_1 = -n_1 \frac{D}{C} \quad f_1 = \tau_1 + s_1 = -n_1 \frac{1}{C}$$

oraz

$$s_2 = n_2 \frac{A-1}{C} \quad \tau_2 = -n_2 \frac{A}{C} \quad f_2 = \tau_2 + s_2 = -n_2 \frac{1}{C} \quad (12)$$

D. Przypadki szczególne

Szczególne znaczenie mają tak rozmieszczone płaszczyzny Π_1 i Π_2 , że pewne elementy macierzy [ABCD] się zerują:

- $A=0$ oznacza, że płaszczyzna Π_2 jest drugą płaszczyzną ogniskową
- $B=0$ oznacza, że płaszczyzna Π_2 jest obrazem płaszczyzny Π_1 (przedmiotowej). Inaczej mówiąc przedmiot umieszczony w płaszczyźnie Π_1 ma ostry obraz w płaszczyźnie Π_2 . A jest powiększeniem liniowym układu.
- $C=0$ oznacza, że układ przekształca wiązkę równoległą na wiązkę równoległą. Taki układ nazywamy afokalnym lub teleskopowym, D jest powiększeniem kątowym tego układu.
- $D=0$ oznacza, że płaszczyzna Π_1 jest pierwszą płaszczyzną ogniskową.

III. Metoda wyznaczenia współczynników [ABCD] układu optycznego.

Układ pomiarowy przedstawia Rys. 3. Pomiędzy punktami P_1 i P_2 znajduje się układ optyczny, którego macierz wyznaczamy. Przedmiot o znanych rozmiarach umieszczony jest w punkcie O_1 . Ekran z ostrym obrazem przedmiotu znajduje się w punkcie O_2 .

Rys. 3. Zasada pomiaru współczynników [ABCD] nieznanego układu optycznego.

Ponieważ układ pomiarowy znajduje się w powietrzu, współczynniki załamania w obszarach X i Y możemy przyjąć jako równe 1. W takim przypadku macierz [ABCD] całego układu (od przedmiotu do obrazu) można wyrazić wzorem:

$$M = \begin{bmatrix} 1 & Y \\ 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} A & B \\ C & D \end{bmatrix} \cdot \begin{bmatrix} 1 & X \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} A + YC & AX + B + Y(D + XC) \\ C & D + XC \end{bmatrix} \quad (13)$$

Jeżeli obraz jest ostry, to $M_{12}=0$, czyli:

$$AX + B + Y(D + XC) = 0 \quad \text{oraz} \quad \frac{\rho_2}{\rho_1} = \frac{1}{\alpha} = A + YC \quad (14)$$

gdzie $1/\alpha$ jest powiększeniem kątowym. Obliczając w tym przypadku wyznacznik macierzy z prawej strony wzoru (13), uwzględniając (13) i wzór (6) otrzymujemy:

$$(A + Y C)(D + X C) - 0 C = 1 \quad (15)$$

i dalej:

$$D + X C = \frac{1}{A + Y C} = \alpha \quad \text{oraz} \quad A X + B = -Y(D + X C) = -Y\alpha \quad (16)$$

Pomiar polega na wyznaczeniu $\alpha(X)$ i $Y(X)$ dla szeregu wartości X .

IV. Aparatura

Układ pomiarowy zestawiony jest na ławie optycznej wyposażonej w podziałkę i składa się z:

1. Źródła światła z żarówką halogenową i zasilaczem Z 3020 (napięcie pracy żarówki = 12V)
2. Matówki z krzyżem - "przedmiotu" o wysokości 10.6 mm
3. Nieznanego układu optycznego - zestawu soczewek ustawionych przez opiekuna zadania
4. Ekranu z tłem z papieru milimetrowego

Obiekty 2 - 4 ustawione są na koniach ze wskaźnikami.

V. Wykonanie zadania

W celu wykonania zadania należy kolejno:

1. Obróć położenie płaszczyzn wejściowej i wyjściowej tak, by badany układ optyczny znajdował się pomiędzy nimi.
2. Dla pewnego położenia przedmiotu (odczytać i zapisać wartość X) znaleźć 10-cio krotnie położenie ekranu dające ostry obraz. Wyznaczyć średnie wartości Y i α oraz ich odchylenia standartowe.
3. Powtórzyć czynności z punktu 2 dla kolejnych położzeń przedmiotu z możliwie szerokiego przedziału. Położenie źródła światła zmieniać tak, by zawsze mieć maksymalnie jasny obraz.
4. Sporządzić wykresy $\alpha(X)$ i $-Y(X) \cdot \alpha(X)$ - Rys.4.
5. Metodą regresji liniowej wyznaczyć współczynniki [ABCD] oraz błędy ich wyznaczenia
6. Obliczyć wartość wyznacznika macierzy [ABCD] i błąd jego wyznaczenia.
7. Obliczyć położenia ognisk i płaszczyzn głównych.
8. Na papierze milimetrowym wykreślić elementy układu zaznaczając położenia punktów P_1 i P_2 oraz punktów kardynalnych.

Rys.4. Metoda wyznaczenia współczynników [ABCD]