
Näkö ja optiikkaSilmä

Valon havaitseminenNäkö

Näkövirheet ja silmän
sairaudet

Heijastuminen

TaittuminenValo

Silmä
• Mitä silmän osia tunnistat?

• Värikalvo?
• Pupilli?
• Sarveiskalvo?
• Kovakalvo?
• Suonikalvo?

Alkuun

Silmä

• Silmää suojaa
– Luusto (silmäkuoppa)
– Rasvakudos
– Kovakalvo

• Silmää saa ravintonsa
suonikalvon verisuonien
kautta

• Silmä liikkuu kuuden
silmälihaksen avulla

Alkuun

Silmän toiminta
• Värikalvo säätelee valon

määrän
• Valo kulkee silmään pupillin

läpi
• Valo taittuu

– Sarveiskalvolla
– Etukammiossa
– Mykiössä
– Lasiaisessa

• Mykiö tarkentaa kuvan
verkkokalvolle

• Verkkokalvo aistii valon ja värit
• Sähköimpulssi verkkokalvolta

aivoihin
• Aivot tulkitsevat kuvan Alkuun

Verkkokalvo
Näkökentän kuva heijastuu verkkokalvolle
• Verkkokalvolla on kahdenlaisia

aistisoluja
– Sauvat reagoivat valkoiseen valoon
– Tapit reagoivat eri väreihin

• Tarkan näön alue (kuvassa Gula
fläcken) sisältää erittäin paljon
tappisoluja.

• Sokea piste ei sisällä aistisoluja
lainkaan.

• Katso elektronimikroskooppikuva
tapeista ja sauvoista Alkuun

http://webvision.med.utah.edu/imageswv/conemos.jpeg
http://webvision.med.utah.edu/imageswv/conemos.jpeg

Valo
• Valoa voidaan kuvata

kahdella eri mallilla

• Aaltoliikemalli: Valo kulkee
suoraviivaisesti
aaltoliikkeenä. Kahden aallon
huipun välinen pituus on on
aallonpituus.

• Valonsädemalli: Valo koostuu
valonsäteistä, jotka
suoraviivaisesti. Kulkusuunta
muuttuu aineiden
rajapinnoissa

Aallonpituus

Alkuun

Valo

7

• Aaltoliikemalli: Käyttökelpoinen, kun
halutaan selittää värien syntyminen

• Valosäteen väri määräytyy säteen
aallonpituudesta

• Valkoinen valo koostuu kaikista
väreistä, koska se sisältää kaikkia
aallonpituuksia.

• Prisman avulla voidaan valkoinen
valo hajottaa eri väreihinsä.

• Sateenkaari syntyy, kun
sadepisarat toimivat prismoihina
ja hajottavat valon väreihin. Alkuun

Valo

8

1 nm = 1 metrin miljardisosa

• Aaltoliikemalli:

Alkuun

Valo

• Punainen paita absorboi
(imee) kaiken muun valon
paitsi punaisen. Punainen
valo heijastuu ja aistimme
paidan väriksi punaisen.

• Musta pinta absorboi
kaiken valon. Mitään
värejä ei heijastu,
aistimme tämän mustana.

• Valkoinen pinta heijastaa
kaiken valon.

Absorptio

Heijastuminen

Alkuun

Värien näkemisen simulaatio

10

Paina kuvaa ja aloita simulaatio!

Alkuun

http://phet.colorado.edu/fi/simulation/color-vision
http://phet.colorado.edu/fi/simulation/color-vision

Valo
• Valon nopeus ilmassa

on 300 000 km/s.
(7,5 kierrosta
maapalon ympäri)

• Nopeus on pienempi
tiheämmässä
aineessa.

• Valon voimakkuuden
yksikkö on luksi (lx) Alkuun

Valo

12

Valaistuksen
voimakkuus

luksi (lx)

Esimerkki

1 Yksi kynttilä valaisee neliömetrin
pinta-alaa

10-20 Autotallin katoksen valaistus

100 Hämärä valaistus, jossa voi
lukea

180 000 Auringon valo kirkkaimmillaan

Alkuun

Valon lähteet

• Pistemäiset: pieni taskulamppu
• Laaja-alainen: iso valokeila

13

Varjo
• Varjo syntyy, kun valo ei läpäise kappaletta.
• Varjo kappaleen muotoinen
• Pistemäinen valolähde luo terävän varjon
• Laaja-alainen valolähde luo sydänvarjon ja

puolivarjon Alkuun

14Alkuun

Tasopeili

15Alkuun

Kuinka valo heijastuu
Tasopeili

Tulokulma

Heijastuskulma

Tuleva valonsäde

Heij
ast

unu
t v

alo
nsä

de

Tulokulma ja
heijastuskulma
ovat yhtä suuret

Alkuun

Kovera peili

17Alkuun

Kuinka valo heijastuu

Polttopiste

Kovera peili

Peilin akseli

Alkuun

Kuinka valo heijastuu

Polttopiste

Kovera peili

Suurentaa kuvan.
Käytetään esim. meikkipeileissä.

Alkuun

Kupera peili

20Alkuun

Kuinka valo heijastuu
Kupera peili

Alkuun

Kuinka valo heijastuu
Kupera peili

Pienentää kuvan.
Käytetään
esim. peruutuspeileissä,
liikennepeileissä ja tavaratalopeileissä.

Alkuun

Kuinka valo taittuu

Ilma

Vesi

Tulokulma

Taitekulma

Etusivu

Kuinka valo taittuu

Ilma

Vesi

Tulokulma

TaitekulmaTaitekulma on pienempi kuin tulokulma.
Tämä johtuu siitä, että valon nopeus on pienenee aineen tiheyden
kasvaessa. Veden tiheys on suurempi kuin ilman. Valon nopeus on pienempi
vedessä kuin ilmassa.
Koemme, että veden alla olevat esineet näyttäv’t olevan lähempänä pintaa kuin
mitä ne todellisuudessa ovat. Etusivu

Kokonaisheijastus

25

Tapahtuu vain valon kulkiessa
optisesti tiheämmästä optisesti
harvempaan aineeseen

Lasi

Ilma

Tulokulma

Taitekulma

Etusivu

Kokonaisheijastus

26

Kun tulokulma on tarpeeksi suuri,
valo ei läpäise rajapintaa vaan
heijastuu heijastuslakien
mukaisesti

Lasi

Ilma

Tulokulma
42 °

Heijastuskulma

Lasin ja ilman välisessä
rajapinnassa
kokonaisheijastuksen rajakulma
on 42° Etusivu

Heijastumisen simulaatio

27

Paina kuvaa ja aloita simulaatio!

Etusivu

http://phet.colorado.edu/fi/simulation/bending-light
http://phet.colorado.edu/fi/simulation/bending-light

Kuinka valo taittuu

Polttopiste

Kupera linssi

Etusivu

Kuinka valo taittuu

Polttopiste

Kupera linssi

Suurentaa kuvan.
Käytetään
esim. suurennuslaseissa
ja kaukonäön korjaukseen.

Etusivu

Kuinka valo taittuu
Kovera linssi

Etusivu

Kuinka valo taittuu
Kovera linssi

Pienentää kuvan.
Käytetään
esim. likinäön korjaukseen.

Etusivu

Sarveiskalvo

Värikalvo

Sokea piste

Verkkokalvo

NäköhermoLasiainen

Pupilli

Mykiö
Linssi

Kuinka näkö toimii

Normaali näkö

Gula fläcken

Etusivu

Keskikuoppa

Suonikalvo
Kovakalvo

Sädelihas

Silmän liikuttajalihakset

Tarkista tappisolusi
Katso vasemmnpuoleista kuvaa 30 sekuntia.

Siirrä katse oikealle.Mitä näet?

Etusivu

Sarveiskalvo

Värikalvo

Sokea piste

Verkkokalvo

NäköhermoLasiainen

Pupilli

Mykiö

Kuinka näkö toimii -
näkövirheet

Kaukonäkö

Etusivu

Sarveiskalvo

Värikalvo

Sokea piste

Verkkokalvo

NäköhermoLasiainen

Pupilli

Mykiö

Kuinka näkö toimii -
näkövirheet

Kaukonäkö

Etusivu

Sarveiskalvo

Värikalvo

Sokea piste

Verkkokalvo

NäköhermoLasiainen

Pupilli

Mykiö

Kuinka näkö toimii -
näkövirheet

Likinäkö

Etusivu

Sarveiskalvo

Värikalvo

Sokea piste

Verkkokalvo

NäköhermoLasiainen

Pupilli

Mykiö

Kuinka näkö toimii -
näkövirheet

Likinäkö

Etusivu

