OPTIQUE 2 1/3 TS - Specialite
 3/3 Spe OPT.2

FORMATION D'IMAGES

PREPARATION
	
	[image: image1.jpg]

A - Caractéristiques des lentille et des miroirs
Définitions
Certaines de ces définitions sont très générales, on se contente ici de les utiliser pour les lentilles minces ou le miroir sphérique. Le terme émergent se rapporte ici soit aux rayons issus de la traversée de la lentille, soit aux rayons réfléchis par le miroir. Toutes ces notions seront utilisées en permanence dans le cours d'optique et doivent donc être parfaitement connues.
Centre optique d'une lentille mince : Intersection du plan de la lentille et de l'axe. On le note O.

Centre d'un miroir sphérique : Centre de la sphère support du miroir. On le note C.

Sommet d'un miroir : Intersection de l'axe optique avec la surface du miroir. On le note S

Attention l'équivalent du centre optique O de la lentille est le sommet S du miroir et non son centre.
Foyer principal image : Point de convergence du faisceau émergent issu d'un faisceau de rayons incidents parallèles à l'axe. On le note F'.

Foyer principal objet : Point de convergence d'un faisceau de rayons incidents qui émergent parallèles à l'axe. On le note F.
Distance focale image =

 pour les lentilles ou SF' = f ' pour les miroirs (unité : le mètre)

Distance focale objet =
[image: image2.wmf]OF

=

 f

 pour les lentilles ou SF = f pour les miroirs (cette notion est peu utilisée ici en raison de la symétrie des systèmes étudiés)

Vergence = C = 1/f ' (unité : la dioptrie = )

L'approximation de lentille mince permet de montrer que, malgré sa forme géométrique dissymétrique, une telle lentille est optiquement symétrique et peut donc être utilisée dans un sens ou dans l'autre. En particulier, F et F' sont symétriques par rapport à O et f = - f', ce qui permet d'ailleurs de la schématiser, comme on l'a vu, par un trait.
Dans le cas du miroir on peut facilement montrer en utilisant les lois des Descartes pour la réflexion que les foyers objet et image sont confondus et qu'ils se trouvent au milieu du centre et du sommet, soit : f ' = SF' = SF = SC/2
Questions

1.
Identifier la nature de la lentille sur chaque schéma suivant.
2.
Indiquer sur chaque schéma l'axe optique et le centre optique.
3.
Identifier sur chaque schéma le foyer mis en évidence ainsi que sa nature (objet ou image, réel ou virtuel).
4.
Compléter le tableau de la page suivante au fur et à mesure.

	
	NATURE DES FOYERS
	SIGNE DES DISTANCES FOCALES

	
	F
	F'
	
[image: image3.wmf]f

=

OF

	
[image: image4.wmf]f

'

=

OF

'

	LENTILLE CONVERGENTE
	
	
	
	

	LENTILLE DIVERGENTE
	
	
	
	

5.
Schématiser plusieurs rayons incidents parallèles à l'axe.

6.
En utilisant un rapporteur et en appliquant la loi de la réflexion, déterminer la position du foyer et vérifier les propriétés énoncées dans le paragraphe définition.

[image: image5.wmf]

C

B - Construction des images

Principe

On cherche à construire géométriquement l'image d'un point par une lentille mince ou un miroir sphérique.

On suppose ici que les systèmes présentent les conditions d'aplanétisme et de stigmatisme rigoureux.

Méthode

Un point étant obtenu par l'intersection de deux droites, il n'est pas nécessaire de tracer la marche de tous les rayons incidents provenant du point objet pour déterminer l'image après traversée de lentille ou réflexion sur le miroir. Deux d'entre eux suffiront, puisqu'il y a stigmatisme, tout autre rayon passerait aussi par le point image.
Trois types de rayons obéissent à des règles qui en rendent la construction facile. Selon le problème posé, on en choisira deux parmi ceux-là. (le troisième pouvant servir de vérification).
On constatera rapidement que ces rayons ne peuvent servir que pour un point objet situé en dehors de l'axe optique. Mais puisque le système est aplanétique, on peut construire l'image d'un point A de l'axe par l'intermédiaire d'un point en dehors de l'axe B, tel que AB perpendiculaire à l'axe. L'image B' de B obtenue par la construction décrite ci-dessus donnera A' en abaissant la perpendiculaire à l'axe en ce point.
Rayons particuliers pour les lentilles minces
(
Rayon passant par O : un rayon incident passant par le centre optique émerge sans être dévié.
(
Rayon incident parallèle à l'axe : il émerge en passant (lui ou son prolongement) par le foyer image ou, inversement, tout rayon passant par le foyer image F' est issu d'un rayon incident parallèle à l'axe.
(
Rayon émergent parallèle à l'axe : il est issu d'un rayon incident passant (lui ou son prolongement) par le foyer objet ou inversement, tout rayon incident passant par le foyer objet ressort parallèle à l'axe.
Rayons particuliers pour les miroirs sphériques
(
Rayon passant par C : un rayon incident passant par le centre du miroir est réfléchi sur lui-même (donc repasse par C).
(
Rayon incident parallèle à l'axe : il se réfléchit en passant par le foyer image F' ou, inversement, tout rayon réfléchi passant par le foyer image est issu d'un rayon incident parallèle à l'axe.
(
Rayon réfléchi parallèle à l'axe : il est issu d'un rayon incident passant par le foyer objet F ou inversement, tout rayon incident passant par le foyer objet se réfléchit parallèlement à l'axe.
On notera la grande similitude entre les systèmes, le rayon réfléchi du miroir étant l'équivalent du rayon émergent de la lentille. Ces règles sont à apprendre impérativement.
Questions
1. Sur chacun des schémas suivants, construire les 3 rayons particuliers, issus de B, permettant de déterminer la position du point B' image de B par la lentille ou le miroir (utiliser 3 couleurs différentes). On rappelle qu'un trait plein correspond à un rayon réel et pointillé à un rayon virtuel.
2. En déduire la position du point A', image de A par la lentille ou le miroir. Quelle est dans chaque cas la nature de l'image A'B' ?

[image: image6.wmf]

B

A

F

F'

B

A

F'

F

B

A

F=F'

C

S

MANIPULATION

Matériel

Informatique

banc optique et accessoires

LOGICIEL OPTIBANC
loupe et boites de lentilles et de miroirs

Protocole expérimental

(
Regarder les lentilles de la boite et déterminer leur distance focale.
(
Avec beaucoup de soin, effectuer, sur papier millimétré en respectant l'échelle, les constructions suivantes :
1. Construire l'image du point A par une lentille convergente de distance focale image 33 cm et de centre O. A est sur l'axe et situé :

a) 50 cm avant la lentille

b) 10 cm avant la lentille

2. Construire l'image du point A par une lentille divergente de distance focale image -33 cm et de centre O. A est sur l'axe et situé :

a) 50 cm après la lentille

b) 10 cm après la lentille.

(

Préciser dans chaque cas, la nature des objets et images. Mesurer la distance centre optique-image.

(
Lancer le logiciel optibanc et retrouver ces constructions. Vérifier la concordance avec les résultats obtenus à la main.
(
Effectuer sur logiciel, la construction pour un objet placé à 66 cm avant la lentille convergente et à 66 cm après la lentille divergente et imprimer le résultat. Qu'y a-t-il de particulier ?
(
Reproduire ces situations sur le banc optique.
(
Même travail avec le miroir sphérique en plaçant l'objet :
a) au centre
b) au point symétrique de S par rapport à C
Résultats
Comparer les mesures donnant les distances images selon les trois méthodes utilisées.

Conclusion
Les méthodes de construction géométrique sont-elles adaptées aux lentilles minces et au miroir sphérique ?
_1151427869

_1151430313.doc
[image: image1.bmp]

B

A

F

F'

F

F'

A

B

C

F=F'

A

B

S

_1151430828.doc
[image: image1.bmp]

C

_1151483989.doc
[image: image1.bmp]

B

A

F

F'

F

F'

A

B

C

F=F'

A

B

S

_1151427962

_1151424626

