

Silm

Silma väliskuju

Silmaava e pupill

Vikerkest e iiris

Silmaava ülesanne

Silmaava reguleerib silma sattuva valguse hulka

Eredas valguses on silmaava väike

Nõrgas valguses on silmaava suur

Inimese silma mudel

Silmaava e pupill

Silmaläätse fookuskauguse muutmine võimaldab kujutise teravustamise.

Silmalääts

Kujutis tekitatakse võrkkestale.

Võrkkestal asuvad valgustundlikud rakud.

Valguse toimel tekib valgustundlikes rakkudes elektriline signaal.

Nägemisnärvi kaudu suundub elektriline signaal peaaajusse.

Silmaläätse ümbritseb lihas, mis muudab silmaläätse kuju.
Lähedale vaatamisel surub lihas läätsse servadest kokku.
Lääts muutub kumeramaks.
Kaugele vaatamisel lihas lõtvub ja lääts muutub lamedamaks.

Sarvkest kaitseb silma.

Silm on täidetud sültja valgust läbilaskva ainega.

Valguse koondamine algab sarvkesta pinnas ja jätkub silmaläätses.

Silma fookuskaugus on keskmiselt 1,7 cm.

Silmaläätse optilist tugevust saab muuta

Silmaläätse ümbritseb lihas, mis lähedale vaatamisel surub läätsesse kokku.

Kokkusurumisel läätsesse optiline tugevus suureneb.

Silmaläätse kaugemale
vaatamisel

Silmaläätse lähedale
vaatamisel

Inimene vaatab kaugel eset

Silmaläätse pingutav lihas on lõtvunud või väikese pinge all.

Automaatselt teravustatakse kujutis võrkkestale.

Kujutis on ümberpööratud ja vähendatud.

Inimene vaatab lähedast eset

Silmaläätse pingutav lihas on suure pinge all.
Automaatselt teravustatakse kujutis võrkkestale.
Kujutis on ümberpööratud ja vähendatud.

Lühinägija

Lühinägija silmalääts on liiga kumer ja terav kujutis tekib võrkkesta ette.

Inimene näeb kaugteid esemeid ebateravalt.

Lühinägija

- Lähedale vaatamisel pole lühinägijal prille vaja.
- Normaalnägija parimaks nägemise kauguseks loetakse 25 cm.
- Normaalnägija saab pingutusega eset vaadata 10-15 cm kauguselt.
- Lühinägija saab vaadatava eseme palju lähemale silmale tuua. Selle näeb ta esemest palju väiksemaid detaile kui normaalnägija.

Lühinägevuse korrigeerimine

Nõguslääts hajutab valgust ja aitab kaasa selge (terava) kujutise tekkimisele.

Kaugnägija silm

Enamasti inimese vananedes silm muutub kaugelenägijaks.

Läätse pingutavad lihased ei suuda piisavalt silmaläätse kokku suruda.

Lähedast eset näeb inimene häguselt (ebateravalt).

Kaugelenägevuse korrigeerimine

Terava (selge) kujutise tekitamiseks koondatakse valgust kumerläätsse abil.

