PAGE
3

LAS LENTES

Las lentes son medios transparentes limitados por dos superficies, siendo curva al menos una de ellas.

Tipos de lentes convergentes

Las lentes convergentes son más gruesas por el centro que por el borde, y concentran (hacen converger) en un punto los rayos de luz que las atraviesan.
A este punto se le llama foco (F) y la separación entre él y la lente se conoce como distancia focal (f).

[image: image8.png]

Observa que la lente 2 tiene menor distancia focal que la 1. Decimos, entonces, que la lente 2 tiene mayor potencia que la 1.

La potencia de una lente es la inversa de su distancia focal y se mide en dioptrías si la distancia focal la medimos en metros.

Las lentes convergentes se utilizan en muchos instrumentos ópticos y también para la corrección de la hipermetropía.
Las personas hipermétropes no ven bien de cerca y tienen que alejarse los objetos.
Una posible causa de la hipermetropía es el achatamiento anteroposterior del ojo que supone que las imágenes se formarían con nitidez por detrás de la retina.

[image: image1.png]Carreccitn con

Ojo normal Ojo hipermétrope
lentes convergertes

 Si las lentes son más gruesas por los bordes que por el centro, hacen diverger (separan) los rayos de luz que pasan por ellas, por lo que se conocen como lentes divergentes.

Tipos de lentes divergentes

[image: image2.png]Biconvexa Plano Menisco Representacion
eeeeeeeeeeeeeeeee

[image: image9.png]

Si miramos por una lente divergente da la sensación de que los rayos proceden del punto F.
A éste punto se le llama foco virtual.

En las lentes divergentes la distancia focal se considera negativa.

La miopía puede deberse a una deformación del ojo consistente en un alargamiento anteroposterior que hace que las imágenes se formen con nitidez antes de alcanzar la retina.
Los miopes no ven bien de lejos y tienden a acercarse demasiado a los objetos.
Las lentes divergentes sirven para corregir este defecto.

[image: image3.png]Ojo mispe Carreccitn con

Ojo normal
lentes divergentes

Formación de imágenes:

Si tomas una lente convergente (seguro que las tienes en el laboratorio de tu Centro) y la mueves acercándola y alejándola de un folio blanco que sostienes con la otra mano, comprobarás que para una cierta distancia se forma una imagen invertida y más pequeña de los objetos que se encuentran alejados de la lente.
Cuando es posible proyectar la imagen formada decimos que se trata de una imagen real, y si no la podemos proyectar la denominamos imagen virtual.

[image: image4.png]

Las lentes convergentes, para objetos alejados, forman imágenes reales, invertidas y de menor tamaño que los objetos

En cambio, si miras un objeto cercano a través de la lente, observarás que se forma una imagen derecha y de mayor tamaño que el objeto.

[image: image10.png]

Para objetos próximos forman imágenes virtuales, derechas y de mayor tamaño.

Intenta hacer lo mismo con una lente divergente y observarás que no es posible obtener una imagen proyectada sobre el papel y que al mirar a su través se ve una imagen derecha y de menor tamaño que los objetos.

[image: image11.png]

Las imágenes producidas por las lentes divergentes son virtuales, derechas y menores que los objetos

[image: image5.png]

[image: image6.png]

[image: image7.png]

