Far field methoden: Optische microscopie

[algemeen]

a) Licht

b) Geometrische optica

c) Oog-loep-microscoop

d) Echte optiek

e) Numerieke apertuur

f) Verlichting volgens Köhler

g) Moderne optische microscopen

a) Licht

[image: image1.wmf])

(

exp

)

,

(

0

d

w

+

×

-

=

r

k

t

i

E

t

r

E

r

r

r

r

r

Als golf:

[image: image44.wmf]f

loep

h

v

h

b

b

a

[image: image2.wmf])

,

(

*

).

,

(

)

,

(

t

r

E

t

r

E

t

r

I

r

r

µ

[image: image11.wmf]E

B

l

k

[image: image12.wmf]k

r

Als straal:

richting //
[image: image3.wmf]k

r

, met
[image: image4.wmf]l

p

/

2

=

k

r

Optica:

Licht als straal: Geometrische optica

Licht als golf:
Fourieroptica en interferometrie

b) Geometrische optica

Twee wetten:

[image: image13.wmf]glad oppervlak

e

i

e

r

i)

e

i

e

t

n1

n2

ii)

i) Reflectie: Hoek van inval = hoek van reflectie

ii) Brekingswet van Snellius: sin((i)/sin((t) = n2/n1

De enkelvoudige, oneindig dunne lens
Aannames:

i) Stralen dicht bij optische as (paraxiale aanname: h (0). Dit betekent Snellius ((i/(t (n2/n1
ii) De lens is oneindig dun

[image: image14.wmf]n

1

n

2

h

a

b

v

R

1

a)

h

n

1

n

2

b

b)

b

R

2

v = voorwerpsafstand

b = beeldafstand

R1 = straal eerste lensvlak

R2 = straal tweede lensvlak

n = brekingsindex glas

[image: image15.wmf]A

A'

v

h

v

B

B'

b

h

b

f

1

f

2

O

Resultaat:

[image: image5.wmf]f

b

v

1

1

1

=

+

[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

2

1

1

2

1

1

1

1

R

R

n

n

f

Alle stralen van v komen in één punt b.

Constructie beeldvorming:

[image: image16.wmf]h

v

a

250 mm

oog

i) Straal door centrum lens gaat rechtdoor

ii) Straal door voorste brandpunt verlaat lens parallel aan de optische as

iii) Straal parallel aan optische as snijdt na verlaten lens het achterste brandpunt op de optische as.

Voldaan is aan:
[image: image7.wmf]f

b

v

1

1

1

=

+

Lineaire vergroting: M = hb/hv = b/v

c) Oog - loep -microscoop

Het menselijke oog:

[image: image17.wmf]f

loep

h

v

h

b

b

a

· Kleinste scherpe afstand (als referentie) = 250 mm

· Resolutie (= 1 tot 2 boogminuten

· Kleinste detail: hv (250((0.1 mm

één boogminuut = 1/60 graad

één boogseconde = 1/60 boogminuut

De loep:

[image: image18.wmf]oog

a

l

f

obj

f

oc

f

obj

v

b

250 mm

b

h

v

h

v

h

b

objectief

oculair

oog

Angulaire vergroting: Mang = (/(
Ongeaccommodeerd oog met loep:

((hv/floep
Maximaal geaccommodeerd oog zonder loep:

((hv/250

Dus: Mang = 250/floep
De microscoop:

[image: image19.wmf]
Mang ((/(= (hb/foc)/(hv/250) = (hb/hv).(250/foc)
Lineaire vergroting objectief:

Mobj = hb/hv = l/fobj
Angulaire vergroting oculair (loep!) =

Moc = 250/foc
Angulaire vergroting microscoop =

Mang = (l/fobj).(250/foc) = Mobj x Moc.

d) Echte lenzen

Echte lenzen:

· Zijn niet paraxiaal, maar hebben grote diameter

· Zijn niet oneindig dun

· Hebben geen kleurfouten

· Moeten een perfect beeld hebben, ook buiten de optische as.

Lenzen hebben afbeeldingfouten

De lichtstralen van een puntbron komen niet uit in één punt(beeld):

[image: image20.wmf]puntbron

lens

beeldvlak

spotdiagram

i) Sferische aberratie

ii) Coma

iii) Astigmatisme

iv) Beeldveldkromming

v) Beeldvervorming

vi) Kleurschifting

Ray tracing

[image: image21.wmf]O'

O'

O

O

veldlens

ooglens

uitreepupil

Het berekenen van de stralengang in een complex optisch systeem geschiedt via ray tracing.
Ontwerpen optisch systeem: Lens(spiegel)krommingen en brekings-indices variëren totdat iedere puntbron in het objectvlak een zo scherp mogelijk puntbeeld geeft in het beeldvlak.

Echte optiek bestaat uit meerdere lenzen

Objectieven:

i) Achromaat (gecorrigeerd voor twee kleuren)

ii) Planachromaat (achromaat met vlak beeldveld)

iii) Apochromaat (gecorrigeerd voor drie kleuren)

Oculairen:

Veldlens plus ooglens geeft groter gezichtsveld en scherper beeld.

[image: image22.wmf]w

f

a

e)
Numerieke apertuur

Belangrijkste kenmerk microscoop: Numerieke apertuur van het objectief
[image: image23.wmf]lamp

veld

diafragma

apertuur

diafragma

diafragma

beeld veld-

object +

fourier

transform

beeld

apertuur

diafragma

beeld van

object

oculair

VR1

AR1

VR2

AR3

VR3

objectief

condenser

collector

lens

AR1

AR3

NA = n sin(=
[image: image8.wmf]2

2

*

2

f

w

nw

+

n = brekingsindex

De numerieke apertuur bepaalt:

i) Beeldintensiteit:
[image: image9.wmf]2

2

ang

M

NA

µ

ii) Scherptediepte:
[image: image10.wmf]))

(

tan(sin

1

NA

d

-

D

=

iii) Oplossend vermogen: (= (/NA

f) Verlichting

Het preparaat wordt verlicht via de condensor:
i) Concentreert licht op object;

ii) Velddiafragma regelt grootte belicht veld;

iii) Apertuurdiafragma regelt intensiteit en divergentie invallende bundel.

Belichting volgens Köhler: twee geconjugeerde systemen

[image: image24.wmf]apertuur

diafragma

veld

diafragma

lamp

condensor

object

objectief

half

doorlatende

spiegel

achterste

brandvlak

objectief

beeld van object

oculair

uittree

pupil

VELD-REEKS

velddiafragma (via collectorlens verlicht door lamp)

Preparaatvlak

Tussenbeeld vóór oculair

Netvlies oog, CCD-chip, fotografische film

APERTUUR-REEKS:

filament lamp

Apertuurdiafragma in het voorste brandvlak van de condensor

Achterste brandvlak van het objectief

Uittreepupil van het oculair

Voordelen Köhler-verlichting

i) Velddiafragma regelt onafhankelijk grootte verlichte veld

ii) Apertuurdiafragma regelt onafhankelijk helderheid

iii) Apertuurdiafragma regelt divergentie invallende bundel (scherptediepte, beeldcontrast en oplossend vermogen

iv) Beeld in achterste brandpunt van objectief is fouriertransform van object. Filtering is mogelijk om faseobjecten zichtbaar te maken.

g) Drie typen microscopen

1) Doorvallend licht (Köhler);

2) [image: image25.wmf]oculairen

prisma's

objectief

object

verlichting

Opvallend licht (Köhler);

3) Stereomicroscoop (Scherptediepte)

[image: image26.wmf]h

v

b

R

1

R

2

Enkele voorbeelden:

[image: image27.wmf]E

B

l

k

[image: image28.wmf]glad oppervlak

e

i

e

r

i)

e

i

e

t

n1

n2

ii)

[image: image29.wmf]k

r

[image: image30.wmf]n

1

n

2

h

a

b

v

R

1

a)

h

n

1

n

2

b

b)

b

R

2

� EMBED QuickCAD.Drawing.7 ���

� EMBED Equation.3 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED Ipwin ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

� EMBED QuickCAD.Drawing.7 ���

Zeiss

Leica

� EMBED QuickCAD.Drawing.7 ���

PAGE
20

[image: image31.wmf]A

A'

v

h

v

B

B'

b

h

b

f

1

f

2

O

[image: image32.wmf]h

v

a

250 mm

oog

[image: image33.wmf]oog

a

l

f

obj

f

oc

f

obj

v

b

250 mm

b

h

v

h

v

h

b

objectief

oculair

oog

[image: image34.wmf]puntbron

lens

beeldvlak

spotdiagram

[image: image35.wmf][image: image36.wmf]O'

O'

O

O

veldlens

ooglens

uitreepupil

[image: image37.wmf]w

f

a

[image: image38.wmf]lamp

veld

diafragma

apertuur

diafragma

diafragma

beeld veld-

object +

fourier

transform

beeld

apertuur

diafragma

beeld van

object

oculair

VR1

AR1

VR2

AR3

VR3

objectief

condenser

collector

lens

AR1

AR3

[image: image39.wmf]apertuur

diafragma

veld

diafragma

lamp

condensor

object

objectief

half

doorlatende

spiegel

achterste

brandvlak

objectief

beeld van object

oculair

uittree

pupil

[image: image40.wmf]oculairen

prisma's

objectief

object

verlichting

[image: image41.wmf]h

v

b

R

1

R

2

[image: image42.jpg]a%@«

Fr

[image: image43.jpg]

_1130781890.pcx

_1135414934.unknown

_1135421287.unknown

_1135421552.unknown

_1168107253.pcx

_1135421445.unknown

_1135415154.unknown

_1130782854

_1130783209.pcx

_1130783846.pcx

_1130783946.pcx

_1130783610.pcx

_1130783046.pcx

_1130782432.pcx

_1130782717.pcx

_1130782054.pcx

_1124471974.unknown

_1130781379.pcx

_1130781728.pcx

_1130781587.pcx

_1130767365.pcx

_1121865374.unknown

_1122115411.unknown

_1122115227.unknown

_1121864972.unknown

