L’INGRANDIMENTO ANGOLARE E LA LENTE DA INGRANDIMENTO
Se tengo una moneta alla distanza di un braccio, la moneta è in grado di nascondere testa del professore posto ad alcuni metri di distanza perché l’immagine della moneta che si forma sulla retina è grande quanto quella formata dalla testa del prof.
La dimensione dell’immagine dipende dall’angolo (, detto diametro angolare, che questa sottende sulla retina: maggiore è l’angolo, maggiore ci appare la dimensione dell’oggetto che stiamo osservando. Quindi, uno stesso oggetto ci apparirà più grande quanto più lo avviciniamo all’occhio. Tuttavia non possiamo avvicinarlo ad una distanza minore del punto prossimo N perché altrimenti lo osserveremo sfuocato! Per osservarlo ancora più grande dovremo utilizzare uno strumento ottico, come una lente da ingrandimento; infatti essa “sposta” il punto prossimo più vicino all’occhio e ciò fa si che l’oggetto ci appaia più grande (vedi fig.12 pag.O99), perché tale lente ingrandisce il diametro angolare sotteso dall’oggetto.
Si definisce perciò ingrandimento angolare M di uno strumento ottico la grandezza:

[image: image1.wmf]'

(1)

M

J

J

=

cioè il rapporto tra il diametro angolare dell’immagine prodotta dallo strumento e quello visto senza lo strumento.
Ricordando che la misura in radianti dell’angolo (è il rapporto tra l’arco di circonferenza sotteso da (e il raggio della circonferenza, si ha che quando (è piccolo, ho e p sono approssimativamente uguali all’arco e al raggio della circonferenza, perciò:

[image: image2.wmf](

)

2()

o

h

inradiantidiametroangolare

p

q

=@

Tenendo presente che il più grande diametro angolare senza lo strumento lo si ha quando p=N, sostituendo la (2) nella (1) avremo:

[image: image3.wmf](

)

0

'

0

3

h

N

p

M

h

p

N

J

J

===

Con una lente da ingrandimento l’oggetto può essere visto nitidamente quando la sua distanza è pari alla focale della lente, che è minore di N. Quindi la (3) diventa:

[image: image4.wmf](

)

4

N

M

f

=

Risulta evidente che l’ingrandimento maggiore si ottiene usando una lente d’ingrandimento con la distanza focale più piccola possibile.

_1302267644.unknown

_1302269453.unknown

_1302269481.unknown

_1302267450.unknown

