Opgave 3 Duikbril (vwo – na1 – 2002 – tijdvak 1)

Onder water kun je niet scherp zien. Dat komt doordat het hoornvlies aan de voorkant van het oog dan contact maakt met water in plaats van met lucht. Onder water ligt bij een normaalziend oog in ongeaccommodeerde toestand het brandpunt achter het netvlies.

In figuur 5 is dit schematisch weergegeven.

[image: image1.png]figuur 5

LUCHT

WATER

LUCHT

WATER

2p 6 
Leg uit of een oog onder water het meest lijkt op een oog in lucht van een verziende of van een bijziende. Maak daarbij gebruik van figuur 5.

Opgave 6 Leeshulp (vwo – na1 – 2003 – tijdvak 2)VG03-II-6
Op de foto van figuur 12 is een zogenaamde leeshulp afgebeeld. De leeshulp bestaat uit een grote positieve lens met in de rechter benedenhoek nog een cirkelvormig loepje dat extra bol is.

[image: image2.jpg]Het s miet goed met hem gegaan

———

numl |k weet niet wat ik h
au" \dll lnnm

, alle and re spinner

J, Sebastiaan, nee, Sebas d1)
hn* sehastiaan. laal dat n

v 1 aan eenweb heomnnen

figuur 12

Een oudziende is gebaat bij het gebruik van de leeshulp.

2p 20 (
Leg dit uit met gebruikmaking van de begrippen accommodatievermogen en nabijheidspunt.

Opgave 4 Brillenglas(vwo – na1 – 2006 – tijdvak 1) VG06-I-4
Om goed te kunnen zien, heeft Sjaak een bril met negatieve lenzen nodig.

2p 14 (
Leg uit of Sjaak zonder bril verziend of bijziend is.

De brillenglazen van Sjaak hebben een sterkte van ‑11,0 dioptrie. Zonder bril is zijn nabijheidsafstand 6,4 cm.

3p 16 (
Bereken de nabijheidsafstand van Sjaak mét bril. De afstand tussen oog en brillenglas hoeft niet te worden betrokken in de berekening.

Opgave 4 Het oog (vwo – na – 2000 – tijdvak 2) V00-II-4
[image: image3.png]figuur 8

hoornvlies

In figuur 8 is een schematische doorsnede van het oog getekend.

Een bundel licht die het hoornvlies passeert, wordt vervolgens begrensd door de iris. Achter de iris is met streepjeslijnen de ooglens aangegeven.

In ongeaccommodeerde toestand draagt de ooglens nauwelijks bij tot de breking van lichtstralen. Breking treedt dan vooral op bij het hoornvlies, dus bij de overgang van lucht naar het oog. Het hoornvlies heeft een bolvormig oppervlak met middelpunt K. Zie figuur 8.

Door een normaal, ongeaccommodeerd oog wordt in punt P op het netvlies een scherp beeld gevormd van een ver verwijderd voorwerp. Bij deze beeldvorming valt een bundel licht op het hoornvlies en wordt geconvergeerd in P. Figuur 8 is (zonder lens) vergroot weergegeven op de bijlage.

4p 16 (
Teken in de figuur op de bijlage deze door de iris begrensde bundel. Neem aan dat de breking alleen bij het hoornvlies plaatsvindt.

In ongeaccommodeerde toestand heeft het oog van een kind een sterkte S0 van 59 dioptrie. Het kind kan hieraan een extra sterkte S van 14 dioptrie toevoegen door te accommoderen.

4p 17 (
Bereken de afstand van het nabijheidspunt tot het oog van dit kind.

Door middel van drie experimenten wordt de gevoeligheid van de zenuwcellen op het netvlies voor licht en donker en voor kleur onderzocht. In zo'n experiment toont men een proefpersoon vlak na elkaar twee even heldere stippen. Eerst toont men een rode stip en even daarna een groene. Beide stippen vormen een beeld op dezelfde plaats op het netvlies. Bij elk experiment worden óf alleen de zenuwcellen bij T, of alleen bij Q, óf alleen bij R belicht. Zie opnieuw figuur 8.

Punt Q geeft de plaats aan van de gele vlek. Punt R geeft de plaats aan waar de zenuwvezels die van de receptoren afkomstig zijn de oogbol verlaten. Punt T is willekeurig gekozen aan de rand van het netvlies.

De waarnemingen die de proefpersoon achtereenvolgens doet, beschrijft hij als volgt:

waarneming 1: Ik heb twee even heldere stippen gezien, zonder kleurverschil.

waarneming 2: Ik heb geen stippen gezien.

waarneming 3: Ik heb eerst een rode en daarna een even heldere groene stip gezien.

3p 18 (
Leg uit in welke volgorde de punten T, Q en R in deze experimenten zijn belicht.

Bijlage:

[image: image4.png]hoornvlies

