

Kom ihåg att räknandet av tentatal med mer tid än en vecka kvar till tentamen kan leda till att du faktiskt lär dig något. Andra bieffekter kan vara att du får ut mer av övningarna.

De flesta av dessa tal är från gamla tentor för I, några är från gamla tentor för M,P,T och några från F eller Media

Med reservation för fel, ändringar och små finska pälsdvärgar med cigarr och automatvapen.

/Otto

Övn 1:

000111-3
030113-3
020305-3
020109-5
030306-5
F940802-5
F010418-4

Övn 2:

000111-5
011026-3
000606-1
F030306-1
030113-4
011026-3
F050601-4
F020816-2

Övn 3

MTPI000111-5
MTPI020412-1
F980424-1
F980821-2
MTPI020305-4
F040603-4
F040421-1

Övn 4

MTPI020412-5
F030822-5
F000825-3
F050601-3
Media030307-2
F050311-2

Övning 5

Media050825-4

Media050401-4

Media020109-3

F001219-3

F030430-3

Media000825-4

Media010110-3

Övning 6

MTPI011026-4

MTPI020109-4

MTPI020305-5

MTPI030829-4

MTPI050822-5

MTPI060113-5

Övning 7

F050601-1

F001219-1

F001219-2 (Nej, det är inte ett tryckfel. Uppgifterna hör ihop.)

F000309-5

F960112-5

F950830-4

Media030307-3

Övning 8

[Tentan 040816](#)

Övning 1

MTPI000111 – Instrumentpaneler till tyngre fordon uppg 3

En summer måste naturligtvis också finnas, för att alarmera om riktigt allvarliga fel. Vid första konstruktionsförsök visade sig denna ge för låg ljudintensitetsnivå (=54dB). För att höja detta värde bytte man frekvens från 600 till 900Hz, fördubblade membranytan, och ökade vibrationsamplituden med 50%. Vilken blev den nya ljudintensitetsnivån?

MTPI030113 – Vinterkyla uppg 3

När det snöar upplever man det ofta som att det blir tyst runt omkring. Detta kan delvis bero på att trafik mm minskar men också på att ljud absorberas i de fallande snöflingorna.

Detta gör att det vanliga avståndsberoendet ändras så att en extra exponentialfaktor tillkommer. Uttrycket för ljudets avståndsberoende blir

$$I = \frac{\text{Effektfrånkällan}}{4\pi r^2} e^{-ar}$$

Den vanliga regeln att ljudet minskar 6dB då man fördubblar avståndet gäller inte längre nu.

Hur många dB minskar ljudet om man går från 10m till 20m avstånd

Respektive

Hur många dB minskar ljudet om man går från 20m till 40m avstånd?

$a=0,12/m$

MTPI020305 – Teknologiska hjälpmedel för tankrederier uppg 3

Alla båtar har ekolod. Sådana bygger på att man skickar ut ljudpulser direkt i vattnet och mäter när och vad som kommer tillbaka. Ljudsändaren består i princip av en metallbricka som vibrerar med en viss fix amplitud och frekvens. När man har den i luft ger den $50\mu W/m^2$ på 1m avstånd. Vilken intensitet ger den på 1m avstånd i vatten? (den är alltså nedsänkt i vattnet)

MTPI020109 – ”High end”-kameror uppg 5

En elektronisk kamera är ju egentligen ljudlös (i varje fall när man tar bilden). Det har dock visat sig att många fotografer vill höra ett tydligt klickljud när bilden tas, och man har därför lagt in en liten sådan funktion (precis som på kassaapparater). Klickljudet åstadkommes av ett litet högtalarmembran som är cirkulärt med radie 1mm. Klickljudet ska höras med 40dB på 1m avstånd. Vilken hastighet måste membranet röra sig med?

MTPI030306 – Kirurgihjälpmedel uppg 5 (från vågröra för F1)

Ultraljud används för att spränga obehagligheter som njurstenar och gallstenar. Då fokuseras ultraljudet till en mycket liten yta och därmed blir intensiteten mycket hög.

En övre gräns fås av att förskjutningsamplituden inte kan vara mer än en kvarts våglängd. (Fundera gärna över varför, men det ingår inte i tentan). Vilken intensitet motsvarar detta i vatten?

F940802 – (inget tema) uppg 5

Fysikern Filles flickvän Filia försöker (förgäves?) finna Fille. Hon befinner sig tre meter ovan vattenytan och skriker genom en slang ner till Fille som håller slangen alldeles intill örat. Hela slangen och hans öra är helt fylld med vatten ända in till trumhinnan dvs ljudeffekt förloras bara vid den luft/vattenyta ljudet passerar inuti slangen. Hur stor blir kvoten mellan den amplitud hans trumhinna svänger med och den, den skulle svängt med om hela slangen och hans öra vore fylld med luft?

F010418 – historisk vågröra uppg 4

Det finns hamnar i Japan byggda som i figuren härintill. Vattnet är hela tiden så djupt att vågorna inte bryts. Däremot reflekteras de mot kajkanterna. När ett eget fartyg skulle passera in eller ut fälldes man ner stockar i vattnet på de ställen vi har markerat cirklar. När man ville stoppa angripare drogs dess upp. Hur fungerar detta?

Som ledning kan sägas att det måste komma vågor utifrån havet hela tiden.

Övning 2

MTPI000111 – Instrumentpaneler till tyngre fordon uppg 5

I bland använder man små plastdetaljer för att ledan ljus från ljuskälla till det ställe som ska belysas. Hur högt måste brytningsindex vara för att ljuset ska ledas utan förluster i en cylindrisk ljusledare, med diameter 1.8mm som belyses i ena kortändan av en lysdiod som sänder ut halv konvinkel 20° . Ändytan på cylinder är sfäriskt konkav med krökningscentrum i ljuspunkten.

MTPI 011026 – Skarvning av optisk fiber uppg 3

Ett annat sätt att svetsa är med en mikrovåg som får reflekteras mot en spegel (=spegel som är gjord för mikrovågor). Fibern är $100\mu\text{m}$ i diameter och ska placeras så nära spegeln som möjligt. Vilken ungefärlig frekvens bör mikrovågen ha?

MTPI 000606 – Företaget altitun uppg 1

Halvledarlasrar (som är företagets produkt) är ca 0.1mm långa och har brytningsindex ca 4. Vågorna i lasern går fram och tillbaka, vilket medför att bara vissa våglängder är tillåtna. Ungefär hur långt är det mellan (uttryckt i nm) sådana tillåtna våglängder om de ligger runt 800nm (i luft)?

F030306 – Kirurghjälpmedel uppg 1

Vid detaljkirurgi har kirurgen numera alltid ett slags kikarmikroskop på sig, bestående av en 50mm lins närmast offret (patienten) och en -15mm omedelbart framför doktorsögat.

Avståndet patient-50mmlins kan sättas till 400mm (fixt) och den negativa linsen placeras så att bilden hamnar på samma ställe som objektet (för att doktors avståndskänsla ska bli rätt)

Hur långt ska det vara mellan linserna?

(Detta är delvis en övning i minustecken, tänk på det!)

MTPI030113 – Vinterkyla uppg 4

I fjällräddningssituationer har man ofta behov av bra strålkastare. I bland vill ha möjlighet att rikta ljuset till en mycket smal kon.

Detta kan göras på två olika sätt: Antingen genom att placera lampan i fokus till en spegel (som egentligen är parabolisk, men vi kan räkna med den som sfärisk) eller genom att placera lampan så att den avbildas på målet.

Hur stor blir skillnaden (mellan de bägge fallen) i spotstorlek (på målet) om avståndet till målet är 100m, spegelns diameter är 50cm och dess krökningsradie är 50cm. Lampans glödtråd är en kvadrat 8mm x 8mm.

MTPI 011026 – Skarvning av optisk fiber uppg 3

Den vanligaste tekniken för att skarva ihop fibrerna är att svetsa ihop dem med en ljusbåge. Detta vill man kunna titta på med ett mikroskop, bestående av två linser. Den första (närmast fibern) på $f_1=5\text{mm}$ och den andra på $f_2=-2\text{mm}$. Linserna ligger 4mm från varandra. Bilden ska hamna 200mm efter sista linsen. Var ska objektet placeras?

Ej poänggivande följdfråga.

Vad tror du det är för ngt speciellt med denna linskombination?

F050601 – Rockfestivaler uppg 4

Laserbelysning är alltid nästan lika häftigt som när folk tänder eld på sig själva, men för att det inte ska bli för farligt måste strålen spridas ut. Antag att en stråle med från början konstant radie på 0,50mm får passera en negativ lins med fokallängd -150 mm. Hur stor blir den belysta fläcken på 10 m avstånd från linsen?

F020816 – Gamla greker och romare uppg 2

Kleomedes beskriver brytningslagen i gränssytan luft - vatten första gången som ett resultat av att vattnet uppvisar aggressivitet. Han anser att det faktum att ett svärd ser ut att få en knyck i vattenytan när det är nedsänkt i vatten beror på samma aggressiva kraft i vattnet som gör att svärdet rostar i vatten. OKOK. Allt är tydligen inte så vetenskapligt men hans beskrivning av själva lagen är det.

Antag att vi sticker ner ett (rostfritt) svärd i vattnet i 45° mot vattenytan.

Vilken vinkel mot vattenytan ser det ut att ha betraktat rakt uppifrån (den del som är under vatten alltså)?

Övning 3

MTPI000111 – Instrumentpaneler till tyngre fordon - uppg 5

En symbol (handbroms åtdragen, lågt oljetryck etc) kan fås att lysa upp genom att man belyser den så jämnt som möjligt från undersidan. För att göra detta används en lysdiod (som kan ses som en punktljuskälla) som placeras 22mm under symbolen. Mitt emellan (lysdiod och symbol) placeras en lins med fokallängd 15mm och diameter 10mm. Hur stor blir den belysta ytan på symbolen?

MTPI020412 – Restaurangkök - uppg 1

I restauranter med gammaldags stenugn behöver man ofta kunna se en bra bit in i ugnen, med förstoring. Därför finns ugnskikare att köpa. Dessa är avsedda för objektsavstånd på ca 1m och har ett objektiv med fokallängd 100mm och ett okular med fokallängd 25mm. Avståndet mellan är valt så att slutbilden hamnar i oändligheten. Vilken blir vinkelförstoringen? (OBS att den färdiga formeln i boken gäller oändligt objektsavstånd)

F980424 – Den nya CD-standarderna – uppg 1

Den nya standarden för CD bygger på att informationen lagras i flera skikt och att man når de olika skikten genom att fokusera om. Antag att man avbildar en punkt mha ett linssystem med fokallängd 12mm och 3mm mellan främre och bakre huvudplan. Den inkommande laserstrålen fokuseras först till en punkt (nära nästan) 30mm före främre huvudplan, som sedan avbildas mot det första av skikten på CD'n, där informationspunkten ska ligga i bilden av ljuspunkten. Hur mycket måste linssystemet flyttas för att fokus i stället ska hamna i nästa skikt, som ligger 0.20mm längre bort?

F980821 – Videoinspektion i små utrymmen – uppg 2

Antag att man har ett objektiv med fokallängd 6mm. Framför detta hänger man ett litet 2x teleskop med negativt okular. Visa med konstruktionsritning att detta medför att systemets fokallängd nu fördubblas till 12mm, och visa var det bakre huvudplanet kommer att ligga. (6mm-objektivet får behandlas som tunn lins)

MTPI020305 – Tankrederier – uppg 4

Vid angröning i hamn (dvs när fartyget lägger till) använder man laseravståndsmätare för att mäta avståndet till kajkant under de sista metrarna. Därvid belyser man en fläck på kajkanten, med en stråle som går rakt (=vinkelrätt) ut från skrovets sida. Den belysta fläcken betraktas sedan av en sorts TV-kamera belägen 10cm vid sidan av laserstrålen. Denna har en lins med $f=10\text{mm}$. TV-kameran "tittar" rakt ut från skrovet, dvs dess symmetriaxel är parallell med laserstrålen.

Plotta (=graderade axlar) hur bilden av laserpunkten flyttar sig på TV-kamerans ljuskänsliga yta som funktion skrovets avstånd till kajkanten för avstånd från 3m ner till 3dm

F040603 – Fisk och fiske – uppg 4

En så kallad hummerkikare är gjord för att titta på botten på ca 10m djup. Okularet har $f=40\text{mm}$ och objektivet har fokallängden 200mm (på luftsidan). Objektivet är planokonvext, med den plana ytan i vattnet. Tuben är luftfylld. Hur långt ska det vara mellan linserna?

F040421 – Sensorer och instrument i bilar

De flesta lite dyrare bilar har numera fickparkeringssensorer dvs de känner av hur långt det är kvar till bakomvarande bil när man backar in i en parkeringsficka.

Dessa bygger ofta på ultraljud som ska riktas bakåt. Antag att man vill göra detta med en lins av ett material som har akustisk impedans $860000\text{kg/m}^2\text{s}$ och ljudhastighet 580 m/s.

Linsen ska ha en fokallängd på +100mm och dess ena sida ska vara plan (dvs den ska vara planokonvex eller planokonkav).

Vilken krökningsradie ska den krökta ytan ha? (Ledning: Hur härleds brytningsindex?)

Tvårsnittsskiss av linsen är nödvändig för full poäng.

MTPI020412 – Restauranger uppg 5

En i Sverige (förhoppningsvis) icke förekommande ”matlagningsmetod” är att efter stekning av kött utsätta detta för ultraljudsvågor, för att slita sönder senor och liknande så att köttet ska bli mört. Frekvensen på detta väljs så att det ungefär motsvarar en resonansfrekvens i det man vill göra mört. Dessa ligger i allmänhet runt ca 1MHz. Kan man rikta sådant ultraljud mot köttet eller kommer det att spridas i en halvsfär? Hur stor måste sändaren i så fall vara (=storleksordning)?

F030822 – VSCL (Vertical Short Cavity Laser) uppg 5

Eftersom många VSCLar kan etsas fram ur samma platta kan man göra många lasrar i en array belägna tätt intill varandra. Detta öppnar möjligheten att göra mycket ljusstarka displayer (avsedda för utomhusbruk och stora avstånd). Ännu är dock färgurvalet begränsat till rött vilket gör att de flesta kommersiella tillämpningar får vänta. Men om vi leker med tanken: Hur tätt bör lasrarna ligga om man tänker sig ett betraktningssavstånd på 200m och att man inte vill kunna se de individuella ljuspunkterna (vare sig för 650nm, 550nm eller 450nm), men ändå vill ha så bra detaljskärpa som möjligt.

Räkna med 3mm ögonpupilldiameter.

F050601 – Rockfestivaler uppg 3

För att undvika ekon gör man ibland scenerna i form av en jättemegafon som alltså riktar ljudet genom att skapa en tratt med mynning mycket större än våglängden. Antag att vi har en sådan tratt med diameter 12 m och vi spelar 115 Hz ”musik” (noise) i den.

Hur många dB vinner man i framåtriktningen pga tratten?

Media030307 Flatbådsscanners uppg 2

Skälet till att man inte gör så är att man inte kan få tillräckligt med DPI (dots per inch). Man vill idag ofta ha minst 1200DPI.

Hur många finns det anledning att ha om resultatet ska skrivas ut i skala 1:1 och betraktas av en person med 10D ackommodation och pupilldiameter 2mm?

(Han använder inte lupp när han tittar på pappret)

1 inch = 1” = 25,4mm

F050825 – Optiska naturfenomen uppg 3

Vid fotografering av intressanta halofenomen i kallt väder får man se upp så att inte kameran introducerar nya mönster pga t ex kondens. Antag att man vid ett tillfälle får ett ringmönster på filmen med radie till första min =1,2 mm vid användandet av en kamera med $f=100$ mm. Hur stora var vattendropparna på linsen? Bländartalet ($=f/(\text{linsens diameter})$) är 4
Räkna med 550nm våglängd

F050311 – Förenklingar och missuppfattningar

När man går igenom linser på gymnasienivå använder man sig alltid av tunn-linsapproximationen.

(Huvudplan vore nog pedagogiskt självmord).

Hur stor (i mm) blir felet om man räknar ut var fokus hamnar till en planokvex lins mha tunn-linsapproximationen?

Linsen du ska räkna på är 8mm tjock, och har krökningsradie 100mm, $n=1,5$. OBS att det blir olika fel för främre och bakre fokus och du ska beräkna bägge.

Tunn-linsapproximation innebär att man räknar från mitten på linsen.

Övning 5 (Media)

Media050825 – Optiska naturfenomen uppg 4

Vid mätning av molnhöjd med laser lyser man i allmänhet på molnet med en laserstråle och betraktar lite från sidan (triangulering). Man vill då ha en laserstråle som är så smal som möjligt upp till 2000 m avstånd. Hur liten blir strålen på detta avstånd om man har en våglängd på 514nm och med teleskop kan välja utgångsradiet fritt.

Media050401 – 3D-illusioner uppg 4

Hur stor lins behöver man på 3m avstånd för att laserstrålen (i uppg 3) ska bli 0,010mm i 1/e-radie om våglängden är 300nm (man använder UV-lasrar för att jonisera luften så att den sedan lyser med synligt ljus)?

Media020109 – High End-kameror uppg 3

För att avståndsmätningen (för att autofokuseringen) ska kunna fungera innehåller kameran ofta en halvledarlaser som sänder ut IR-ljus. Om lasern inte har ngn lins kommer ljuset att divergera ca 18° . Var ska en lins med fokallängden 12mm placeras för att divergensen ska kunna nerbringas till 5° . Om du räknar med geometrisk optik i stället för med gaussiska strålar måste du motivera varför detta är möjligt.

F001219 – Företaget Biacore uppg 3

Ljuskällan är i en del tillämpningar en laser med strålmidda (w) = 2,00 mm och våglängd 647 nm. Den ska samlas till ett fokus med en konvergensvinkel på 7° in mot fokus. Vilken fokallängd bör linsen ha och hur stor blir strålmiddan?

F030430 – OLED-projektörer uppg 3

Många mer avancerade projektörer har idag vad som kallas automatisk Keystone dvs de känner av om bildduken lutar i förhållande till projektorn. Gör den det blir bilden förvrängd (utvidgad upptill är vanligast, ses ofta på bilder från OH-projektörer).

Detta mäter projektorn genom att sända ut laserstrålar med en osynlig våglängd (vanligen 1064nm).

Mätningen görs med lasertriangulering. Hur långt från laserstrålen måste mottagande lins ligga om man vill kunna mäta avstånd på ca 20m med 1dm noggrannhet?

Fokallängden på linsen är 50mm och detektorn kan upplösa 1 μ m.

Media000825 – Syn och hörsel – uppg 4

En laserstråle som har en $(1/e)$ -radie på 6mm träffar ett öga med pupillradie 2mm. Vilka faktorer inverkar på hur stor fläcken på näthinnan kommer att bli. (tre faktorer räcker för full poäng) Beskriv hur de inverkar.

Media010110 – Julprydnader uppg 3

Tomtar ritade med laserstråle på husväggar o.d. är en välsignelse vi inte sett så mycket av i Sverige än (sorgligt??). Emellertid är sådana vanliga i andra länder (gissa vilka). Antag att man vill försöka rita med samma upplösning som en bra dataskärm (1280 x 1024 bildpunkter) och att man ska rita på en vägg på avståndet 150 -250m. Bilden ska vara 8,00m hög. Vilket värde ska ω_0 ha vid lasern? Våglängd 647nm.

Om den ekvation man ställer upp får mer än en lösning bör man med genomtänkt motivering välja den ena.

Övning 6

MTPI011026 – Skarvning av optisk fiber uppg 4

En liten luftspalt inne i svetsfogen är katastrofal eftersom den fungerar som en spegel. Vilka våglängder reflekteras starkast om luftspaltens tjocklek är 400nm. Fibern brytningsindex är 1,52.

MTPI020109 – “High End”-kameror uppg 4

Pga det stora antalet linsytor måste AR-behandling göras. Ofta görs denna som en tvåskiktsbeläggning. Antag att vi använder två material A med $n_A=2,15$ och B med $n_B=1,75$. B läggs ytterst och A närmast glaset. Bör B göras en kvarts eller en halv våglängd tjockt?

MTPI020305 – Tankrederier uppg 5

Ett problem vid oljetransporter i tropikerna är kondens av vattenånga i tankarna, vilket måste undvikas för att förhindra rostning inifrån. Av den anledningen kontrollerar man ofta med laserstråle om det finns ett tunt vattenskikt på ytan av oljan. Detta görs med en laser med två olika våglängder, tex 500nm och 800nm. Man mäter kvoten mellan reflexernas styrka för de bägge våglängderna och avgör på det sättet om det finns ett tunt vattenskikt eller inte.

Förklara hur detta fungerar.

MTPI030829 – Plasma-TV uppg 4

I synnerhet för åskådare som sitter snett i förhållande till bildytan kan reflexer vara ett problem. Av denna anledning gör man ofta en AR-behandling som är optimerad för exempelvis 45 graders betraktningssvinkel i stället för 0 grader.

Vilken reflektans får man i noll grader för 550nm våglängd med ett skikt som har brytningsindex 1,35 på ett substrat som har $n=1,72$

(Reflektansen för en (1) ensam gränssyta ges av

$$R = \left(\frac{n_2 - n_1}{n_2 + n_1} \right)^2$$

Börja med att räkna ut hur tjock skiktet ska vara.

MTPI050822 – Solforskning och norrsken uppg 5

Solljuset analyseras ofta med hjälp av instrument som innehåller gitter. Vilket antal ritsar per mm ska ett gitter ha för att hela första ordningen av synligt ljus (400nm – 700nm) ska vara synligt vid vinkelrätt infall?

MTPI060113 - Seende och kännande robotar uppg 5

Man vill dessutom göra en ”kvast” av laserstrålar, dvs 25 laserstrålar med våglängd 633nm som sprids i en vinkel $\pm 20^\circ$. Någon föreslår ett gitter för detta ändamål. Vilken ungefärlig linjetäthet och spaltbredd bör man i så fall ha? Vad blir nackdelen med denna konstruktion?

Övning 6(F)/7(Media)

F050601 – Rockfestivaler uppg 1

Elgitarren har fått en konkurrent i lasergitarren (Visades på konstfack förra våren). Funktionen bygger på att strålen får gå genom en sträng av ett elastiskt plastmaterial som blir dubbelbrytnade vid tryck (och därmed vid vibrationer). Hur bör inkommande ljus vara polariserat, bör man ha en ytterligare polaroid någonstans (var?), och hur ska strängens optiska axel ligga?

Figur!

F001219 – Företaget Biacore uppg 1

Vilken storhet tror du man mäter hos det som passerar i "flow channel"?

Med vilken metod?

Motivering är viktig för poängen.

F001219 – Företaget Biacore uppg 2

Vad fyller prismet för funktion?

F000309 – Rörinspektion uppg 5

I avloppsrör är reflexer från beläggningar av olika sorters schlemm ett problem. Tror du att detta problem skulle lösas/minska av att man satte ett polarisationsfilter framför kameraobjektivet. (belysningskällan ligger omedelbart bredvid kameraobjektivet)

F960112 – Flygplan uppg 5

Buller är i flygplan en stort problem. I en del plan bekämpar man det genom att anlägga motljöd, dvs med högtalare alstra ett ljud som ligger i motfas mot motorljudet. Tyvärr kommer det verkliga motorljudet från hela väggarna, medan motljudet kommer från högtalare som sitter utspridda.

Antag att högtalarna är så pass riktade att man på en given plats i planet bara kan "höra" en av dem. De sitter på rad i taket 4m emellan och 2m takhöjd. På 1m höjd rakt under en högtalare har man fullständig utsläckning av ljudet. Vilket ljudintensitetsnivå har man 1m längre bak på samma höjd? Bullret är utan dämpning 68dB.

F950830 – Juvelerare uppg 4

Ett sätt att undersöka brytningsindex hos en okänd ädel(?)sten och därmed bestämma dess art är att använda instrumentet i nedanstående figur. Vid ett tillfälle uppmättes intensitetsfördelningen på detektorarrayen enligt kurvan nedan till höger. Vilket var brytningsindex?

Media030307 – Flatbäddscanners uppg 3

Pga av de rörliga delar som ingår kommer ljuset att behöva passera ett antal glasytor både på väg från ljuskälla till papper och från papper till detektor. Reflexer vill man naturligtvis undvika till exempel genom att låta det belysande ljuset vara polariserat med hjälp av ett polarisationsfilter och sedan skärma av detektorn med en polaroid med vinkelrätt genomsläppsriktning. Diffus reflex (dvs det som syns när man belyser ett matt papper) kommer då att bli opolariserat och därför delvis slippa igenom polaroiden framför detektorn. Spegelliknande reflexer däremot blockeras helt. Hur stor del av ljuset förloras med denna metod jämfört med att stå ut med reflexer och alltså inte ha några polaroider?