

6. BÖLÜM

MERCEKLER

ALİŞTIRMALAR 1

ÇÖZÜMLER

MERCEKLER

1.

1

2

3

4

5

6

7

8

9

10

ESEN YAYINLARI

2.

3.

1

Her aralığa x diyelim.

$$\frac{3f_1}{2} = 3x$$

$$f_1 = 2x \text{ olur.}$$

Çukur aynanın odak uzaklığı,

$$f_2 = 2x \text{ olur.}$$

Buna göre, $f_1 = f_2$ dir.

2

Her aralığa x dersek

$$f_1 = x, \quad f_2 = 2x \text{ olur.}$$

Buna göre, $f_2 > f_1$ dir.

3

Merceğin odak uzaklığı;

$$-\frac{1}{f_2} = -\frac{1}{d} - \frac{1}{2d}$$

$$\frac{1}{f_2} = \frac{3}{2d} \Rightarrow f_2 = \frac{2d}{3}$$

Aynanın odak uzaklığı;

$$-\frac{1}{f_1} = \frac{1}{3d} - \frac{1}{d}$$

$$-\frac{1}{f_1} = -\frac{2}{3d} \Rightarrow f_1 = \frac{3d}{2}$$

Buna göre; $f_1 > f_2$ dir.

4

Her aralığa x dersek,

$$\frac{3}{2}f_1 = 2x \Rightarrow f_1 = \frac{4x}{3}$$

$$f_2 = 2x \text{ olur.}$$

Buna göre, $f_2 > f_1$ dir.

5

Her aralığa x diyelim.

$$f_1 = 2x$$

$$\frac{1}{f_2} = \frac{1}{2x} + \frac{1}{4x}$$

$$\frac{1}{f_2} = \frac{3}{4x} \Rightarrow f_2 = \frac{4x}{3}$$

Buna göre, $f_1 > f_2$ dir.

6

Her aralığa x diyelim. İnce kenarlı merceğin odak uzaklığı,

$$3f_1 = 2x \Rightarrow f_1 = \frac{2x}{3} \text{ olur.}$$

Kalın kenarlı merceğin odak uzaklığı,

$$f_2 = 2x \text{ olur.}$$

Buna göre, $f_2 > f_1$ dir.

7

Her aralığa x diyelim. İnce kenarlı merceğin odak uzaklığı,

$$\frac{3}{2} f_1 = 2x \Rightarrow f_1 = \frac{4x}{3} \text{ olur.}$$

Kalın kenarlı merceğin odak uzaklığı,

$$f_2 = 2x \text{ olur.}$$

Buna göre, $f_2 > f_1$ dir.

8

Her aralığa x diyelim.

$$f_1 = 2x$$

$$2f_2 = 3x \Rightarrow f_2 = \frac{3}{2} x$$

$$f_3 = 2x$$

Buna göre, $f_1 = f_3 > f_2$ olur.

9

Her aralığa x diyelim.

$$f_1 = x$$

$$f_2 = 2x$$

$$2f_3 = 3x$$

$$f_3 = \frac{3x}{2} \text{ olur.}$$

Buna göre; $f_2 > f_3 > f_1$ olur.

10

Her aralığa x diyelim.

$$f_1 = 2x$$

$$f_2 = 4x$$

$$\frac{3}{2} f_3 = 3x \Rightarrow f_3 = 2x \text{ olur.}$$

Buna göre, $f_2 > f_1 = f_3$ olur.

4.

1

2

3

4

5

6

7

8

9

10

1. a)

K ışınının uzantısı asal eksenini kestiğinden, $D_c = -30\text{cm}$ alınarak, D_g bulunur.

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{60} = -\frac{1}{30} + \frac{1}{D_g} \Rightarrow \frac{1}{D_g} = \frac{1}{60} + \frac{1}{30}$$

$$\frac{1}{D_g} = \frac{1}{20}$$

$$D_g = 20\text{ cm olur.}$$

$D_g (+)$ çıktığından ışın kırıldıktan sonra, kendisi asal eksenini keser.

b) L ışınının kendisi asal eksenini kestiğinden, $D_c = 90\text{cm}$ alınarak, D_g bulunur.

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{60} = \frac{1}{90} + \frac{1}{D_g} \Rightarrow \frac{1}{D_g} = \frac{1}{60} - \frac{1}{90}$$

$$\frac{1}{D_g} = \frac{1}{180}$$

$$D_g = 180\text{ cm olur.}$$

$D_g (+)$ çıktığından ışın kırıldıktan sonra, kendisi asal eksenini keser.

2. a)

K ışınının kestiği noktada cisim, uzantısının kestiği noktada görüntüsünün olduğu düşünülerek, $D_c = 20\text{ cm}$, $D_g = -30\text{ cm}$ alındığında,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{f} = \frac{1}{20} - \frac{1}{30}$$

$$\frac{1}{f} = \frac{1}{60}$$

$$f = 60\text{ cm bulunur.}$$

b)

L ışınının kestiği noktada cisim, uzantısının kestiği noktada görüntünün olduğu düşünülerek, $D_c = 80\text{ cm}$, $f = 60\text{ cm}$ alındığında,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{60} = \frac{1}{80} + \frac{1}{D_g}$$

$$\frac{1}{D_g} = \frac{1}{60} - \frac{1}{80}$$

$$\frac{1}{D_g} = \frac{1}{240}$$

$$D_g = 240\text{ cm}$$

olur. $D_g (+)$ çıktığından ışın kırıldıktan sonra, kendisi asal eksenini keser.

3.

a) Görüntüsü ters olduğuna göre, ince kenarlı mercektir. Merceğin odak uzaklığı,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{f} = \frac{1}{60} + \frac{1}{40}$$

$$\frac{1}{f} = \frac{5}{120} \Rightarrow f = 24 \text{ cm bulunur.}$$

b) Görüntünün boyu,

$$\frac{H_c}{H_g} = \frac{D_c}{D_g}$$

$$\frac{6}{H_g} = \frac{60}{40}$$

$$H_g = 4 \text{ cm bulunur.}$$

4.

a) Cismin aynaya olan uzaklığı,

$$\frac{H_c}{H_g} = \frac{D_c}{D_g}$$

$$\frac{h}{4h} = \frac{D_c}{80}$$

$$D_c = 20 \text{ cm bulunur.}$$

Merceğin odak uzaklığı,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{f} = \frac{1}{20} + \frac{1}{80}$$

$$\frac{1}{f} = \frac{5}{80}$$

$$f = 16 \text{ cm olur.}$$

b) Cismin odağa olan uzaklığı,

$$S_c = D_c - f$$

$$= 20 - 16$$

$$= 4 \text{ cm bulunur.}$$

5.

a) Işının asal eksenini kestiği noktada cisim varmış gibi düşünersek, K ışını için $D_c = 50 \text{ cm}$ olur. Işın mercekte kırıldıktan sonra uzantısının asal eksenini kestiği noktada görüntü varmış gibi düşünersek,

$$-\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$-\frac{1}{20} = \frac{1}{50} + \frac{1}{D_g} \Rightarrow \frac{1}{D_g} = -\frac{1}{20} - \frac{1}{50}$$

$$\frac{1}{D_g} = -\frac{7}{100}$$

$$D_g = -\frac{100}{7} \text{ cm olur.}$$

b) L ışını için,

$$-\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$-\frac{1}{20} = \frac{1}{30} + \frac{1}{D_g} \Rightarrow \frac{1}{D_g} = -\frac{1}{20} - \frac{1}{30}$$

$$\frac{1}{D_g} = -\frac{5}{60}$$

$$D_g = -12 \text{ cm bulunur.}$$

6. a)

K ışınının uzantısının aynaya olan uzaklığı 5 cm olduğundan $D_c = -5 \text{ cm}$ olur. Kırılan ışının asal eksenini kestiği nokta,

$$-\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$-\frac{1}{10} = -\frac{1}{5} + \frac{1}{D_g}$$

$$\frac{1}{D_g} = -\frac{1}{10} + \frac{1}{5}$$

$$\frac{1}{D_g} = \frac{1}{10}$$

$$D_g = 10 \text{ cm}$$

olur. D_g (+) çıktığından ışının kendisi asal eksenini keser.

b)

L ışınının uzantısı aynayı kestiğinden, $D_c = -30$ cm alınır. D_g uzaklığı,

$$\begin{aligned} -\frac{1}{f} &= \frac{1}{D_c} + \frac{1}{D_g} \\ -\frac{1}{10} &= -\frac{1}{30} + \frac{1}{D_g} \\ \frac{1}{D_g} &= -\frac{1}{10} + \frac{1}{30} \\ \frac{1}{D_g} &= -\frac{1}{15} \\ D_g &= -15 \text{ cm} \end{aligned}$$

olur. D_g (-) çıktığından kırılan ışının uzantısı asal eksenini keser.

7.

a) Merceğin odak uzaklığı,

$$\begin{aligned} -\frac{1}{f} &= \frac{1}{D_c} + \frac{1}{D_g} \\ -\frac{1}{f} &= \frac{1}{30} - \frac{1}{20} \\ -\frac{1}{f} &= -\frac{1}{60} \\ f &= 60 \text{ cm olur.} \end{aligned}$$

b) Görüntünün boyu,

$$\begin{aligned} \frac{H_c}{H_g} &= \frac{D_c}{D_g} \\ \frac{6}{H_g} &= \frac{30}{20} \\ H_g &= 4 \text{ cm bulunur.} \end{aligned}$$

8.

$$\begin{aligned} \frac{H_g}{H_c} &= \frac{D_g}{D_c} & \frac{1}{f} &= \frac{1}{D_c} - \frac{1}{D_g} \\ \frac{1}{3} &= \frac{D_g}{60} & \frac{1}{f} &= \frac{1}{60} - \frac{1}{20} \\ D_g &= 20 \text{ cm} & \frac{1}{f} &= \frac{-2}{60} \\ & & f &= -30 \text{ cm olur.} \end{aligned}$$

9. Şekil-I de merceğin odak uzaklığı,

$$\begin{aligned} \frac{1}{f} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \left(\frac{1}{r} + \frac{1}{r}\right) \\ \frac{1}{f} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \frac{2}{r} \quad \text{①} \end{aligned}$$

Şekil-II de merceğin odak uzaklığı,

$$\begin{aligned} \frac{1}{f} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \left(\frac{1}{r} + \frac{1}{\infty}\right) \\ \frac{1}{f} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \frac{1}{r} \quad \text{②} \end{aligned}$$

① ve ② eşitlikleri taraf tarafa oranlanırsa,

$$\begin{aligned} \frac{1}{f} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \frac{2}{r} \\ \frac{1}{f'} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \frac{1}{r} \\ \frac{f'}{f} &= 2 \Rightarrow f' = 2f \text{ olur.} \end{aligned}$$

10. G_1 gözlemcisi çukur yüzey göreceğinden $r_1 = -20$ cm, G_2 gözlemcisi düz yüzey göreceğinden $r_2 = \infty$ alınarak işlem yapılır.

a) $n_1 = 1$ iken odak uzaklığı,

$$\begin{aligned} \frac{1}{f_1} &= \left(\frac{n_m}{n_o} - 1\right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2}\right) \\ \frac{1}{f_1} &= \left(\frac{3}{2} - 1\right) \cdot \left(-\frac{1}{20} + \frac{1}{\infty}\right) \\ \frac{1}{f_1} &= \frac{1}{2} \cdot \left(-\frac{1}{20} + 0\right) \\ \frac{1}{f_1} &= -\frac{1}{40} \Rightarrow f_1 = -40 \text{ cm olur.} \end{aligned}$$

f_1 (-) çıktığından kalın kenarlı mercek özelliği gösterir.

b) $n_2 = 4/3$ iken merceğin odak uzaklığı,

$$\frac{1}{f_2} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_2} = \left(\frac{3}{4} - 1 \right) \cdot \left(-\frac{1}{20} + \frac{1}{\infty} \right)$$

$$\frac{1}{f_2} = \left(\frac{9}{8} - 1 \right) \cdot \left(-\frac{1}{20} \right)$$

$$\frac{1}{f_2} = \frac{1}{8} \cdot \left(-\frac{1}{20} \right)$$

$$\frac{1}{f_2} = -\frac{1}{160}$$

$$f_2 = -160 \text{ cm olur.}$$

$f_2 (-)$ çıktığından kalın kenarlı mercek özelliği gösterir.

c) $n_3 = 2$ iken merceğin odak uzaklığı,

$$\frac{1}{f_3} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_3} = \left(\frac{3}{2} - 1 \right) \cdot \left(-\frac{1}{20} + \frac{1}{\infty} \right)$$

$$\frac{1}{f_3} = \left(\frac{3}{4} - 1 \right) \cdot \left(-\frac{1}{20} \right)$$

$$\frac{1}{f_3} = \left(-\frac{1}{4} \right) \cdot \left(-\frac{1}{20} \right)$$

$$f_3 = 80 \text{ cm olur.}$$

$f_3 (+)$ çıktığından ince kenarlı mercek özelliği gösterir.

11.

a) $n_1 = 3$ iken merceğin odak uzaklığı,

$$\frac{1}{f_1} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_1} = \left(\frac{4}{3} - 1 \right) \cdot \left(-\frac{1}{20} - \frac{1}{30} \right)$$

$$\frac{1}{f_1} = \frac{1}{3} \cdot \left(-\frac{1}{12} \right)$$

$$\frac{1}{f_1} = -\frac{1}{36}$$

$$f_1 = -36 \text{ cm olur.}$$

$f_1 (-)$ çıktığından kalın kenarlı mercek özelliği gösterir.

b) $n_2 = 4$ iken merceğin odak uzaklığı,

$$\frac{1}{f_2} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_2} = \left(\frac{4}{4} - 1 \right) \cdot \left(-\frac{1}{20} - \frac{1}{30} \right)$$

$$f_2 = 0 \text{ olur.}$$

olur. Mercek özelliği göstermez.

c) $n_3 = 5$ iken merceğin odak uzaklığı,

$$\frac{1}{f_2} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_2} = \left(\frac{4}{5} - 1 \right) \cdot \left(-\frac{1}{20} - \frac{1}{30} \right)$$

$$\frac{1}{f_3} = \left(-\frac{1}{5} \right) \cdot \left(-\frac{1}{12} \right)$$

$$\frac{1}{f_3} = \frac{1}{60}$$

$$f_3 = 60 \text{ cm olur.}$$

$f_3 (+)$ çıktığından ince kenarlı mercek özelliği gösterir.

12. a) Gözlüğün numarası (+) ise ince kenarlı, (-) ise kalın kenarlı mercek özelliği gösterir. Gözlüğün numarası +4 olduğundan ince kenarlı mercek tir.

- b) Yakınsama, bir merceğin odak uzaklığının metre cinsinden tersine denir. Doğrudan gözlük numarasıdır. Birim $\frac{1}{m}$ = diyoptridir.

Odak uzaklığı,

$$Y = \frac{1}{f}$$

$$4 = \frac{1}{f} \Rightarrow f = 0,25 \text{ m} = 25 \text{ cm olur.}$$

13.

- a) X merceğinin yakınsaması,

$$Y_X = \frac{1}{f_X} = \frac{1}{0,2\text{m}} = 5 \text{ diyoptri}$$

Y merceğinin yakınsaması,

$$Y_Y = \frac{1}{f_Y} = -\frac{1}{0,3} = -\frac{10}{3} \text{ diyoptri olur.}$$

Z merceğinin yakınsaması

$$\begin{aligned} Y_Z &= Y_X + Y_Y \\ &= 5 - \frac{10}{3} \\ &= \frac{5}{3} \text{ diyoptri olur.} \end{aligned}$$

- b) Z merceğinin odak uzaklığı,

$$\begin{aligned} Y &= \frac{1}{f} \Rightarrow f = \frac{1}{Y} = \frac{1}{\frac{5}{3}} = \frac{3}{5} \text{ m} \\ &= \frac{300}{5} \text{ cm} \\ &= 60 \text{ cm} \end{aligned}$$

bulunur.

14. Merceğin hava ortamında odak uzaklığı 20 cm olduğuna göre,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{20} = \left(\frac{3}{2} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{20} = \frac{1}{2} \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right) \Rightarrow \frac{1}{r_1} + \frac{1}{r_2} = \frac{1}{10} \text{ olur.}$$

- a) $n_1 = \frac{4}{3}$ ortamında odak uzaklığı,

$$\frac{1}{f_1} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_1} = \left(\frac{3}{4} - 1 \right) \cdot \frac{1}{10}$$

$$\frac{1}{f_1} = \left(\frac{9}{8} - 1 \right) \cdot \frac{1}{10}$$

$$\frac{1}{f_1} = \frac{1}{8} \cdot \frac{1}{10}$$

$$f_1 = 80 \text{ cm olur.}$$

- b) $n_2 = 2$ ortamında odak uzaklığı,

$$\frac{1}{f_2} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f_2} = \left(\frac{3}{2} - 1 \right) \cdot \frac{1}{10}$$

$$\frac{1}{f_2} = \left(-\frac{1}{4} \right) \cdot \frac{1}{10}$$

$$f_2 = -40 \text{ cm olur.}$$

15. Merceğin odak uzaklığı, kırmızı ışınlar için 20 cm ise,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{20} = \left(\frac{2}{1} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{20} = 1 \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right) \Rightarrow \frac{1}{r_1} + \frac{1}{r_2} = \frac{1}{20} \text{ olur.}$$

a) Yeşil ışınlar için odak uzaklığı,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f} = \left(\frac{3}{1} - 1 \right) \cdot \frac{1}{20}$$

$$\frac{1}{f} = 2 \cdot \frac{1}{20}$$

$$\frac{1}{f} = \frac{1}{10}$$

$f = 10$ cm bulunur.

b) Mavi ışınlar için odak uzaklığı,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$$

$$\frac{1}{f} = \left(\frac{4}{1} - 1 \right) \cdot \frac{1}{20}$$

$$\frac{1}{f} = 3 \cdot \frac{1}{20}$$

$f = \frac{20}{3}$ cm bulunur.

16. a) Yağmur yağarken, gök kuşağının oluşması, ışığın, su damlalarında kırılmasının bir sonucudur. Yağmur damlasını, eğrilik yarıçapı birbirine eşit ince kenarlı mercek olarak düşünebiliriz. Yağmur damlasının kırılma indisi $\frac{4}{3}$ olduğundan merceğin odak uzaklığı,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

$$\frac{1}{3} = \left(\frac{4}{3} - 1 \right) \cdot \left(\frac{1}{R} + \frac{1}{R} \right)$$

$$\frac{1}{3} = \frac{1}{3} \cdot \frac{2}{R}$$

$$1 = \frac{2}{R} \Rightarrow R = 2 \text{ mm olur.}$$

b)

Her bir yağmur tanesinin yarıçapı R ise 8 tane yağmur tanesinin birleştirilip yeni bir yağmur tanesi oluşturulursa bu yağmur tanesinin yarıçapı,

$$8 \cdot V = V'$$

$$8 \cdot \frac{4}{3} \pi R^3 = \frac{4}{3} \pi R'^3$$

$$8R^3 = R'^3 \Rightarrow R' = 2R \text{ olur.}$$

Bu yağmur tanesi mercek gibi davrandığında odak uzaklığı,

$$\frac{1}{f} = \left(\frac{n_m}{n_o} - 1 \right) \cdot \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$$

$$\frac{1}{f} = \left(\frac{4}{3} - 1 \right) \cdot \left(\frac{1}{2R} + \frac{1}{2R} \right)$$

$$\frac{1}{f} = \frac{1}{3} \cdot \frac{1}{R}$$

$$f = 3R$$

$$f = 3 \cdot 2$$

$$f = 6 \text{ mm olur.}$$

Her aralığa x diyelim. Gelen ışının uzantısı asal eksenini kestiğinden $D_c = -4x$ alınır. Bu durumda,

$$D_c = -4x, \quad D_g = x$$

olduğundan odak uzaklığı,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{f} = -\frac{1}{4x} + \frac{1}{x}$$

$$\frac{1}{f} = \frac{3}{4x}$$

$$f = \frac{4x}{3} \text{ olur.}$$

Buna göre, ince kenarlı merceğin odak noktası X-Y arasındadır.

CEVAP A

I_1 ve I_2 ışık ışınları Y düzlem aynasından yansır.

CEVAP B

AB cisminin ince kenarlı mercekteki görüntüsü 4 numaralı görüntüdür.

CEVAP D

Şekilde görüldüğü gibi, AB cisminin sistemdeki son görüntüsü L-P arasında oluşur.

CEVAP C

Her aralığa x diyelim.

$$f_1 = 3x$$

$$\frac{3}{2}f_2 = 3x$$

$$f_2 = 2x$$

$$\frac{f_1}{f_2} = \frac{3x}{2x} = \frac{3}{2} \text{ olur.}$$

CEVAP C

Şekilde görüldüğü gibi, K ışık kaynağının sistemdeki son görüntüsü X noktasında oluşur.

CEVAP A

7.

Şekilde görüldüğü gibi, ince kenarlı mercekle tümsek ayna arasındaki d uzaklığı,

$$d = 3f_1 - 2f_2 \text{ olur.}$$

CEVAP D

8.

İnce kenarlı merceğe $1,5f$ den gelen ışın kırıldıktan sonra $3f$ den geçerek kırılır. Işın düzlem aynadan yansıdıktan sonra merceğe uzantısı $-f$ den geçecek şekilde geldiğinden kırıldıktan sonra $\frac{f}{2}$ den geçerek kırılır.

CEVAP E

9.

Şekilde görüldüğü gibi, mercekler arasındaki d uzaklığı,

$$d = 2f_2 - 2f_1$$

$$d = 2(f_2 - f_1) \text{ olur.}$$

CEVAP E

10.

Mercek ve tümsek aynanın odak uzaklıkları eşit olduğundan ışın şekildeki yolu izleyerek sistemi terk eder.

CEVAP B

1.

Şekilde görüldüğü gibi, noktasal K ışıklı cisminin düzenepteki son görüntüsü kendisinden $5f$ kadar uzakta oluşur.

CEVAP D

2.

İnce kenarlı, kalın kenarlı merceklerin ve saydam ortamın ışığı kırma indisleri n_1 , n_2 , n_0 arasında $n_1 > n_0 > n_2$ ilişkisi vardır.

CEVAP A

3.

K cisminin tümsek aynadaki görüntüsü K' olur. K' 'nin ince kenarlı mercekteki görüntüsü ise;

$$\frac{1}{30} = \frac{1}{60} + \frac{1}{D_g}$$

$$\frac{1}{30} - \frac{1}{60} = \frac{1}{D_g}$$

$$D_g = 60 \text{ cm} \text{ olur.}$$

K' cisminin görüntüsü X noktasında olur. K'nin X noktasındaki görüntüye olan uzaklığı ise;

$$30 + 60 = 90 \text{ cm} \text{ olur.}$$

CEVAP E

4.

Kalın kenarlı merceğin odak uzaklığının büyüklüğü,

$$f_2 = 2f - \frac{f}{2} = \frac{3}{2}f \text{ olur.}$$

CEVAP B

5.

Şekil-I de:

K noktası, merceğin odak noktasıdır.

Şekil-II de:

$$\frac{1}{f_{\text{sis}}} = \frac{1}{f} + \frac{1}{f}$$

$$\frac{1}{f_{\text{sis}}} = \frac{2}{f} \Rightarrow f_{\text{sis}} = \frac{f}{2} \text{ olur.}$$

K noktası, sistemin $2F$ noktasıdır.

Buna göre, AB ışıklı cisminin görüntüsü L noktasında oluşur.

CEVAP A

6.

Y noktası çukur aynanın odak noktasıdır.

$A'B'$ çukur ayna için cisim olacağından görüntüsü $1,5f$ de olur.

Şekilde görüldüğü gibi, AB ışıklı cisminin çukur aynadaki görüntüsü X noktasında oluşur.

CEVAP A

7. I_1 ışık ışınının izlediği yol yanlış çizilmiştir.

Şekil-I deki sistemin odak uzaklığı,

$$\frac{1}{f_{\text{sis}}} = \frac{1}{f_1} + \frac{1}{f_2}$$

$$\frac{1}{f_{\text{sis}}} = \frac{1}{1} + \frac{1}{1} \Rightarrow f_{\text{sis}} = \frac{1}{2} \text{ br olur.}$$

I_1 ışık ışınının izlediği yol şekildeki gibidir.

I_2 ve I_3 ışık ışınlarının izledikleri yollar doğru çizilmiştir.

CEVAP D

- 8.

Sistemin yakınsaması,

$$Y = Y_1 + Y_2$$

$$Y = -5 + 3$$

$$Y = -2 \text{ diyoptri}$$

Sistemin odak uzaklığı,

$$Y = \frac{1}{f_{\text{sis}}}$$

$$-2 = \frac{1}{f_{\text{sis}}}$$

$$f_{\text{sis}} = -0,5 \text{ m} = -50 \text{ cm olur.}$$

Görüntünün sisteme olan uzaklığı,

$$\frac{H_g}{H_c} = \frac{D_g}{D_c}$$

$$\frac{1}{3} = \frac{D_g}{D_c}$$

$$D_g = \frac{D_c}{3} \text{ olur.}$$

Cismin sisteme olan uzaklığı,

$$-\frac{1}{f} = \frac{1}{D_c} - \frac{1}{D_g}$$

$$-\frac{1}{50} = \frac{1}{D_c} - \frac{3}{D_c}$$

$$-\frac{1}{50} = \frac{-2}{D_c}$$

$$D_c = 100 \text{ cm olur.}$$

CEVAP B

- 9.

$$\frac{H_g}{H_c} = \frac{D_g}{D_c}$$

$$\frac{4}{1} = \frac{100 - D_c}{D_c}$$

$$4D_c = 100 - D_c$$

$$5D_c = 100$$

$$D_c = 20 \text{ cm}$$

$$D_g = 80 \text{ cm}$$

Merçeğin odak uzaklığı,

$$\frac{1}{f} = \frac{1}{D_c} + \frac{1}{D_g}$$

$$\frac{1}{f} = \frac{1}{20} + \frac{1}{80}$$

$$\frac{1}{f} = \frac{5}{80} \Rightarrow f = 16 \text{ cm olur.}$$

CEVAP E

- 10.

Şekil-I

Şekil-II

K merçeğinin odak uzaklığı, $f_K = 2 \text{ br}$,

L merçeğinin odak uzaklığı, $f_L = 1 \text{ br olur.}$

Sistemin odak uzaklığı,

$$\frac{1}{f_{\text{sis}}} = \frac{1}{f_K} - \frac{1}{f_L}$$

$$\frac{1}{f_{\text{sis}}} = \frac{1}{2} - \frac{1}{1}$$

$$\frac{1}{f_{\text{sis}}} = -\frac{1}{2}$$

$$f_{\text{sis}} = -2 \text{ br olur.}$$

Buna göre, I_2 ışık ışını 2 yolunu izler.

CEVAP B

11. $Y = -2,5$ diyoptri

$$f = ?$$

Gözlük camının odak uzaklığı,

$$Y = \frac{1}{f}$$

$$-2,5 = \frac{1}{f}$$

$$f = -0,4 \text{ m}$$

$$f = -40 \text{ cm olur.}$$

CEVAP C

12.

$$\frac{H_g}{H_c} = \frac{D_g}{D_c}$$

$$\frac{1}{4} = \frac{D_g}{60}$$

$D_g = 15 \text{ cm}$ olur. Merceğin odak uzaklığı;

$$\frac{1}{f} = \frac{1}{D_c} - \frac{1}{D_g}$$

$$\frac{1}{f} = \frac{1}{60} - \frac{1}{15}$$

$$\frac{1}{f} = -\frac{3}{60}$$

$$f = -20 \text{ cm olur.}$$

CEVAP C