

Física de la Luz

LUZ

- ¿Qué es?
 - Fenómeno físico que, si está presente, permite el funcionamiento de uno de nuestros sentidos: *la visión*
 - Veamos una introducción...
<https://www.youtube.com/watch?v=LloDuOGGk1M&feature=youtu.be>

¿Qué es la Luz?

- Es energía radiante
- Aquella que nuestros ojos perciben
- ¿Onda o partículas?

LUZ - teorías

- Primitivas
- Corpuscular
- Ondulatoria
- Electromagnética, cuántica
 - unificada

LUZ – teorías primitivas

- Euclides (siglo III a.C.)
 - Rayos emitidos por los ojos permiten la percepción de los objetos
- Aristóteles rechazaba esa teoría
 - Si nuestros ojos emiten los rayos
 - ¿por qué existe la obscuridad?

LUZ – teorías primitivas

- Recién en el siglo X Al-Hacem (*físico y matemático árabe*) arrojó algo de luz:
 - Elementos emitidos por una fuente que chocan y rebotan en los objetos y luego llegan a nuestros ojos
- **Teoría corpuscular**
 - Isaac Newton, siglo XVII

LUZ – teoría corpuscular

- Corpúsculos discretos
 - emitidos por fuentes de luz
 - en MRU
 - tamaño despreciable frente al resto de la materia
 - alta velocidad
- Chocan con los objetos y luego el ojo los percibe
- Un tipo distinto para cada color

LUZ – teoría corpuscular

- Explica la presencia de sombras (propagación rectilínea)
- Explica la **reflexión**
- **NO** explica correctamente los fenómenos de **refracción**

Si el medio mas denso “atrae” las partículas en la dirección normal a la superficie, ocurre el cambio de dirección, pero también aumentaría la velocidad

LUZ – teoría ondulatoria

- **Teoría ondulatoria**
 - Christian Huygens, siglo XVII
- La luz resulta de la vibración del material de la fuente luminosa
- Se propaga por oscilación de los materiales (como el sonido)
 - espacio interestelar → “éter”
- Las vibraciones rebotan en los objetos y llegan al ojo que las percibe

LUZ – teoría ondulatoria

- Las ondas
 - transportan energía
 - pero el medio *NO* viaja
- Refracción, interferencia, velocidad en medios mas densos son correctamente explicados

Thomas Young y Augustin Fresnel (siglo XIX)

- ¿Qué hacer con el “éter”?

LUZ – teoría electromagnética

- **Teoría electromagnética**
 - James Clerk Maxwell, siglo XIX
- Las fuentes luminosas emiten energía radiante
- Ésta se propaga en forma de ondas electromagnéticas que rebotan en los objetos
- Dichas ondas llegan al ojo provocando la percepción

LUZ – teoría electromagnética

- Mas tarde Heinrich Rudolf Hertz (siglo XIX) mostraría que la luz y el resto de las radiaciones electromagnéticas cumplen los mismos fenómenos
 - reflexión
 - refracción
 - interferencia
 - difracción
 - polarización

LUZ – teoría electromagnética

- Las ondas electromagnéticas **se propagan en el vacío**
 - no hay mas la necesidad del éter
- La luz es una pequeña porción del espectro electromagnético, como veremos mas adelante

LUZ – teoría cuántica

- **Teoría cuántica**

- Max Planck, siglos XIX, XX

- Energía es absorbida y emitida en cantidades discretas: cuantos, llamados **fotones**

- La energía de cada fotón se calcula:

$$Q = h f$$

h constante de Planck

f frecuencia del fotón

- $f \uparrow \rightarrow$ energía \uparrow

LUZ – teoría unificada

- **Teoría unificada**

- Efecto fotoeléctrico, radiación de cuerpo negro, no se pueden explicar con la teoría ondulatoria
- Louis de Broglie y Werner Heisenberg (d. 1920)

- **Dualidad onda-partícula**

- no solo para la luz (fotón), sino para toda partícula

LUZ – teoría unificada

- Todo elemento con masa tiene una onda asociada, con una longitud de onda λ según

$$\lambda = \frac{h}{m v}$$

λ longitud de onda asociada

h constante de Planck

m masa de la partícula

v velocidad de la partícula

LUZ – teoría unificada

- Para una partícula *NO* es posible conocer al mismo tiempo todas sus propiedades corpusculares u ondulatorias
- Teoría cuántica + teoría de ondas electromagnéticas
 - explican el comportamiento de la energía radiante
 - y la luz es energía radiante

Electromagnetismo

Electromagnetismo

- Onda electromagnética
 - perturbación de campo eléctrico \vec{E} y magnético \vec{B} donde ambos están en fase y $\vec{E} \perp \vec{B}$
 - viaja a la velocidad de la luz, con dirección colineal a $\vec{E} \wedge \vec{B}$

Electromagnetismo

- Las ondas electromagnéticas no necesitan un medio como las mecánicas → pueden propagarse en el vacío
- La velocidad depende del medio
- Vacío: velocidad de la luz = $c = 299\,793\text{ km/s}$
- Frecuencia y longitud de onda

$$c = \lambda f$$

Ejercicio

Ejercicio⁽¹⁾

- Un método de laboratorio para determinar la velocidad de la luz: **Método de Fizeau**

Físico francés

Realizó múltiples experimentos con la luz, este método para determinar su velocidad es uno de ellos.

Hippolyte Fizeau
(siglo XIX)

Ejercicio

- Con una rueda dentada y un arreglo óptico adecuado es posible obtener un valor aproximado de la velocidad de la luz

Ejercicio

- La rueda gira
 - un hueco → la luz pasa
 - un diente → la luz no pasa

Ejercicio

- Al girar la rueda la luz se percibe en forma intermitente
- Al aumentar la velocidad, se llega a un punto en que no se percibe

Ejercicio

- Cuando se deja de percibir la luz

- el tiempo de viaje de la luz se aproxima al tiempo de giro de $\frac{1}{2}$ distancia entre dientes

Ejercicio

- Conociendo L y ese tiempo al momento que el observador deja de percibir luz
 - se puede estimar su velocidad

Ejercicio

- Con
 - rueda 880 dientes, 340 rpm
 - $L = 15.5 \text{ km}$
- hallar la velocidad de la luz

Resolución

- 880 dientes, 340 rpm
- $L = 15.5 \text{ km}$

Resolución

- Y habíamos dicho que la velocidad de la luz en el vacío es
 - velocidad de la luz = $c = 299\,793\text{ km/s}$

continuemos...

Espectro electromagnético

Espectro electromagnético

- ¿Qué es?
 - Veamos una introducción...
<https://www.youtube.com/watch?v=0E63LB2ezKg>

¿Qué es el Espectro?

Espectro electromagnético

- Clasificación arbitraria de una realidad física continua
 - Ondas de radio
 - Microondas
 - Infrarrojo
 - Luz visible
 - Ultravioleta
 - Rayos X
 - Rayos gama

Espectro electromagnético

Espectro electromagnético

- Radiación visible
 - Es la energía radiante en la parte visible del espectro entre

380 nm (violeta) ↔ 780 nm (rojo)

violeta	<i>380 nm ↔ 450 nm</i>
azul	<i>450 nm ↔ 495 nm</i>
verde	<i>495 nm ↔ 570 nm</i>
amarillo	<i>570 nm ↔ 590 nm</i>
anaranjado	<i>590 nm ↔ 620 nm</i>
rojo	<i>620 nm ↔ 750 nm</i>

Espectro electromagnético

- También son de interés las radiaciones adyacentes a las visibles

- Ultravioleta
- Infrarrojo

Espectro electromagnético

- Radiación ultravioleta
 - $\lambda < \text{violeta}$
 - $f > \text{violeta}$
 - mas energía que la luz
- Clasificación según CIE
 - UV-A: 315 nm a 400 nm
 - UV-B: 280 nm a 315 nm
 - UV-C: 100 nm a 280 nm

Espectro electromagnético

- UV - Clasificación según su aplicación
 - Luz negra: *300 nm a 400 nm*
 - Eritemal: *280 nm a 320 nm (pieles blancas)*
 - Germicida: *220 nm a 300 nm*
 - Producción ozono: *180 nm a 200 nm*

Espectro electromagnético

- Radiación infrarroja
 - $\lambda > \text{rojo}$
 - $f < \text{rojo}$
- Clasificación según la CIE
 - IR-A: 780 nm a $1.4 \mu\text{m}$
 - IR-B: $1.4 \mu\text{m}$ a $3 \mu\text{m}$
 - IR-C: $3 \mu\text{m}$ a 1 mm

Aquí es el “A” el que está mas cerca de la luz

Energía radiante

Energía radiante

- ¿Qué es?
 - Ya sabemos
 - Como se modela
 - Como la hemos clasificado según nuestra historia y usos
 - Pero
 - ¿Cómo se genera?
 - ¿Cómo interactúa?

Energía radiante

- Materia y energía radiante interactúan
- Para entender como lo hacen
 - hay que ver que es la materia

- El átomo

- núcleo

- p (+)
 - n (0)

- electrones (-)

- interiores
 - de valencia

- enlaces químicos

Energía radiante

- Cada órbita de e^- \rightarrow nivel de energía
- Perturbación externa
 - puede afectar e^- de valencia
 - e^- interiores \rightarrow mucha energía para afectarlos
- Nivel de energía de e^- de valencia se altera fácilmente con
 - radiación UV
 - radiación visible
 - otros electrones

Energía radiante

- Cuando un e^- previamente excitado (órbita 2) retorna a un nivel mas bajo de energía (órbita 1) \rightarrow se emite un cuanto de radiación

$$E_2 - E_1 = h f_{21}$$

- Pasando a una expresión mas práctica

$$V_{21} = h(eV) c/\lambda$$

$$\lambda = h(eV) c/V_{21}$$

$$\lambda = 1239.8/V_{21} \quad (\text{con } \lambda \text{ en nm})$$

donde V_{21} es la diferencia de potencial entre los dos niveles de energía

Energía radiante

- Velocidad de propagación
 - Vacío, ya lo vimos: $c = 299\,793\text{ km/s}$
 - Otros medios
 - f permanece constante
 - v, λ varían

$$v = \frac{\lambda f}{n}$$

n índice de refracción del medio $n(\lambda) \triangleq \frac{c}{v(\lambda)}$

Ejercicio

Ejercicio⁽²⁾

- Un rayo de luz en el vacío
 - $\lambda_0 = 650 \text{ nm}$
- cambia a un medio con
 - $n_1 = 1.45$

- Hallar λ_1 y v_1 en el nuevo medio

Recordar...

$$v = \frac{\lambda f}{n}$$

$$n(\lambda) \triangleq \frac{c}{v(\lambda)}$$

$$c = 299\,793 \text{ km/s}$$