DNS

Suiet	_		4
ouiei	C.		
	•	•	

Ré	<u>fraction</u>	1
	I. <u>Préliminaires</u>	
	II. Première partie.	
	III. <u>Deuxième partie</u> .	3

Réfraction

I. Préliminaires

- 1. Rappeler la valeur et l'unité de la perméabilité magnétique du vide μ_0 . Donner la valeur approchée utilisée couramment pour la vitesse de la lumière c dans le vide. Déduire des deux valeurs précédentes une valeur approchée de la permittivité diélectrique du vide ε_0 . Rappeler l'unité.
- 2. Rappeler la formule permettant de calculer le déphasage retard φ pour un rayon lumineux correspondant à une onde de fréquence f parcourant une distance l dans le vide en fonction de l et de λ_0 la longueur d'onde dans le vide.

On considère un milieu diélectrique transparent pour la lumière de longueur d'onde λ_0 . L'indice de ce milieu est n. On donne n=1,460 et $\lambda_0=1,30.10^{-6}m$.

- 3. A quel domaine électromagnétique, cette onde appartient-elle?
- 4. On rappelle que l'indice est donné par $n = \frac{c}{v}$ où v désigne la vitesse de phase de la lumière dans le milieu étudié. Exprimer la longueur d'onde λ dans ce milieu pour une onde de longueur d'onde (dans le vide) égale à λ_0 en fonction de n et de λ_0 .
- 5. Montrer que le déphasage φ pour un rayon lumineux correspondant parcourant une distance l dans le milieu s'obtient cette fois en utilisant la formule établie plus haut en fonction de l et de λ_0 à condition de remplacer l par L=nl où L désigne en quelque sorte le chemin équivalent dans le vide du point de vue du déphasage et s'appelle: chemin optique.

II. Première partie

On considère une fibre optique à saut d'indice constituée de deux cylindres concentriques en matériau isolant de section circulaire. L'indice de réfraction de la partie centrale, appelée cœur, est n_1 ; l'indice de la partie périphérique, appelée gaine, est n_2 , avec $n_2 < n_1$. Le milieu

extérieur est l'air, assimilé au vide et donc d'indice égal à 1. On note f la fréquence des ondes, ω leur pulsation et λ_0 avec $\lambda_0 = 1,30.10^{-6} m$ leur longueur d'onde. On note z la direction générale de propagation. Le diamètre du cœur est $a = 50 \, \mu \, m$.

On étudie ici une géométrie bidimensionnelle (on travaille dans un plan (r, z)) qui rend bien compte des propriétés fondamentales de ces fibres.

6. Montrer que le rayon lumineux est guidé dans le cœur (c'est-à-dire qu'il n'en sort pas) si θ vérifie une inégalité par rapport à une valeur limite θ_{lim} , que l'on exprimera en fonction de n_1 et de n_2 . Calculer θ_{lim} pour n_1 =1,460 et n_2 tel que la différence relative d'indice $\Delta = \frac{n_1 - n_2}{n_1} = 1,00\%$ ($\Delta \ll 1$).

7. On note i l'angle d'entrée du rayon à l'extérieur de la fibre. Exprimer $\sin{(i_{lim})}$ en fonction Δ et n_1 , i_{lim} désigne la valeur limite de i pour que le guidage soit assuré dans la fibre. S'agit-il d'un maximum ou d'un minimum ? Calculer $\sin{(i_{lim})}$ (appelée ouverture numérique) et i_{lim} en degrés.

La condition précédente est insuffisante. On admettra qu'il faut ajouter une condition de phase. Seuls certains angles d'inclinaison satisfont cette condition, ils correspondent aux modes guidés. On considère deux rayons parallèles notés 1 et 2 se propageant à l'intérieur du cœur de la fibre faisant un angle θ avec la direction perpendiculaire à l'axe z. Les ondes associées à ces deux rayons sont supposées en phase sur la surface Σ .

- 8. En omettant pour simplifier les déphasages introduits par les réflexions aux interfaces, déterminer la différence δ des chemins optiques parcourus par les rayons 1 et 2 pour relier Σ à Σ' .
- 9. Montrer que le déphasage correspondant vaut $\varphi = 4\pi n_1 \frac{a}{\lambda_0} \cos(\theta)$.
- 10. A quelle condition les ondes associées aux rayons 1 et 2 sont-elles en phase sur Σ' .

- 11. En déduire l'existence de modes de propagation, valeurs discrètes de θ notées θ_m où m est un entier, pour lesquelles la propagation est possible. Exprimer puis calculer le nombre N_M de modes possibles, en fonction de n_1 , n_2 , a et λ_0 . L'entier m est appelé l'ordre du mode.
- 12. Démontrer l'existence d'une fréquence de coupure pour le mode d'ordre *m* . Préciser le comportement fréquentiel du dispositif (Passe-haut? Passe-bas?).
- 13.Le mode fondamental correspond, par définition, à m=0. Exprimer, puis calculer pour $\lambda_0 = 1,30.10^{-6} m$ la valeur maximale que peut prendre a pour que seul ce mode se propage. On dit alors que la fibre est monomode.
- 14. Soit L=1km la longueur de la fibre. Exprimer puis calculer la différence τ de temps de parcours de l'entrée à la sortie, entre le trajet de durée minimale et le trajet maximal. On donnera l'expression approchée de τ en fonction seulement de L, Δ , c et n_1 .
- 15.On convient que le débit maximal de la fibre débit maximal de la fibre, R_{max}^{saut} , est l'inverse de τ . Calculer R_{max}^{saut} (bits par seconde).

Dans les fibres optiques utilisées en télécommunications, un message est constitué d'une succession de signaux (on dit quelquefois impulsions) binaires (présence, [0] ou absence [1]) de durée égale, δ .

Le débit numérique maximal, exprimé en signaux par seconde, est alors $R_{max}^{saut.ind} = \frac{1}{\delta}$. Divers phénomènes distordent les impulsions qui se propagent, ce qui entrave la reconstitution de l'information. On améliore la situation en utilisant une fibre dite à gradient d'indice.

III. Deuxième partie

Une fibre à gradient d'indice a un cœur dont l'indice a un profil parabolique. L'indice de réfraction varie dans le cœur avec la distance r à l'axe Oz et il est constant dans la gaine $(r \ge a/2)$, avec la valeur n_2 . L'indice dans le cœur est modélisé, pour $0 \le r \le a/2$, par $n(r) = n_1 \sqrt{1 - 8 \cdot \Delta \cdot \left(\frac{r}{a}\right)^2}$ avec $\Delta = \frac{n_1^2 - n_2^2}{2 n_1^2} \approx \frac{n_1 - n_2}{n_1}$ tel que $\Delta = 1,00\%$. On donne $n_1 = 1,460$ $a = 50 \,\mu$ m et $\lambda_0 = 1,30 \cdot 10^{-6}$ m.

16. Tracer la courbe donnant n en fonction de r.

On considère un rayon lumineux se propageant dans un plan (r,z). On imagine de découper le milieu en tranches élémentaires horizontales dont on fera tendre l'épaisseur vers 0. Dans la tranche élémentaire comprise entre r et r+dr, on considère l'indice constant et égal à n(r); il y a réfraction sur le dioptre séparant deux tranches élémentaires, l'indice passant de n à n+dn.

On se propose d'établir l'équation donnant la trajectoire d'un rayon lumineux.

17. Montrer que la quantité $n(r)\sin\theta(r)$ se conserve lors de la propagation. On pose $n(r)\sin\theta(r)=C$

18.Le rayon lumineux entre dans la fibre au centre de la face d'entrée, avec un angle externe d'incidence i; il se dirige à l'intérieur de la fibre vers les r croissants avec un angle interne θ_0 au point (z=0+,r=0). Donner l'expression de la constante en faisant intervenir notamment θ_0 puis i.

19. Connaissant $\sin^2\theta$ d'où $\cos^2\theta$, en déduire \tan^2 et établir la trajectoire du rayon lumineux sous la forme $\left(\frac{dr}{dz}\right)^2 = \frac{n^2(r) - C^2}{C^2}$

20. Montrer qu'un rayon est guidé par la fibre si $n_2 < C < n_1$.

21. En dérivant l'équation différentielle précédente par rapport à z afin de revenir à une équation différentielle du deuxième ordre plus facile, montrer que l'on obtient $\left(\frac{d^2r}{dz^2}\right) + k^2r = 0$ où l'on précisera l'expression de k.

22. Montrer qu'en choisissant bien l'origine des z, l'équation du rayon lumineux est $r=r_0\cos kz$. Exprimer r_0 en fonction des données de l'énoncé.

- 23. Discuter l'allure des rayons guidés suivant la valeur de C. On s'intéressera particulièrement aux cas limites $C = n_1$ et $C = n_2$. Déterminer l'expression de l'ouverture numérique pour cette fibre.
- 24. Dans une fibre à gradient d'indice de longueur L, la différence de temps de parcours entre le trajet minimal et le trajet maximal est $\tau' = \frac{1}{2} n_1 \Delta^2 \frac{L}{c}$. Déduire de cette relation le débit numérique maximal. Exprimer et calculer $\frac{R_{max}^{grad.ind}}{R_{max}^{saul}}$. Commenter.
- 25.On se propose d'établir la formule donnant τ' . Déterminer le temps mis par la lumière pour parcourir un quart de période de la trajectoire d'un rayon guidé de paramètre C et en déduire la formule précédente.

Réponses

1) No = 411 10-7 Hm-1

remarque

On retrouve l'unité en penant à écrire la formule donnant l'inductance L d'un solenoïde

$$\Phi_{\text{propre}} = L L$$

N B S = L L

done

$$L = \mu_0 \frac{N^2}{\ell} S^{m^2}$$
Henry

Ho en Hm-1

c = 3,0 108 mp-1

ξ₀ ~ 1 / 36 π 10⁹

€, ~ 8,8 10-13 Fm-1

Supremer

on retrouve l'unité en persant à serve la formule domant la capacité C d'un condoncateur plan

Farad

Eo en Fm-1

$$\varphi = \frac{2\pi}{\lambda_0} \mathcal{L}$$

Les longueurs d'onde dans le vide jour la lumere visible work comprises entre 0,4 µm et 0,8 µm

1,3 pm correspond à l'infra rouge

4) Dans le vide : ho = c

et
$$k_o = \frac{2\pi}{\lambda_o}$$
 (vide)

Dano le melieu: > = v

= 등 4

et
$$K = \frac{2\pi}{\lambda}$$
 (milieu)

$$\lambda = \frac{\lambda_o}{\infty}$$

5) Par example, on dorche le nombre de λ dans ℓ . chaque à correspond à un despasse retard de 2TT

$$\varphi = \frac{2\pi (n\ell)}{\lambda_o}$$

le déplacage est le mome que si, au lieu de percouvir l dans le milieu, l'onde avait parcouru L=nl (chemin optique) dans le vide .

6)

Si 12 l'angle de repraction dans le nilieu 12

Si l'on obtient un sur 2>1 ceai n'a pes de sens, la repraction n'existe pas. Il y a réflexion totale.

$$sm 2 = \frac{m_1}{m_2} sm \theta > 1$$

$$sm \theta > \frac{m_2}{m_1}$$

Done: n'' reflexion totale si $\theta > \theta$ Lim avec m'' m''

A.N.

$$\Delta = \frac{m_1 - m_2}{m_1} = 0.01$$

$$1 - \frac{m_2}{m_1} = 0.01$$

$$\frac{m_2}{m_3} = 0.99$$

Plim est proche de 1.

on pose

$$\theta_{\text{Lim}} = \frac{\mathbb{T}}{2} - \mathcal{E} \qquad (\mathcal{E} \ll 1)$$

$$sm \theta_{\text{Lim}} = sm (\frac{\mathbb{T}}{2} - \mathcal{E})$$

$$= cs \mathcal{E}$$

$$0,99 \simeq 1 - \frac{\mathcal{E}^2}{2}$$

$$\mathcal{E} \simeq \sqrt{2 \times 9.01}$$

$$\simeq 1,41 10^{-1} \text{ rad}$$

A l'entrée, la loi de Snell-Descartes donne:

1 sen
$$i = m_1 \sin r$$

= $m_2 \sin (\frac{\pi}{2} - \theta)$

suni = m, cos B

Vu que O est sujóriem à Dum

smi
$$< m_1 \cos \theta_{\text{Lim}}$$

 $< m_1 \sqrt{1 - \sin^2 \theta_{\text{Lim}}}$

sm
$$i < \sqrt{m_1^2 - m_2^2}$$
sm i_{Lim}

Pour quel y ait guidage, il faut:

som
$$L_{lim} = m_1 \sqrt{1 - \left(\frac{m_2}{m_1}\right)^2}$$

$$= m_A \sqrt{1 - (1 - \Delta)^2}$$

$$= m_1 \sqrt{1 - (1 - \Delta)^2}$$

$$sm \, \lambda_{\text{Lim}} = m_1 \sqrt{2\Delta - \Delta^2}$$

$$\simeq m_4 \sqrt{2\Delta}$$

(ouverture numérique)

ilim = 11,9 degrés

$$S = m_{\Lambda} (II' - IJ')$$

$$= m_{\Lambda} (II' - HI')$$

$$= m_{\Lambda} (II' - II' \cos(2(\Psi - 0)))$$

$$= m_{\Lambda} II' (1 + \cos 2\theta)$$

$$2 \cos^{2}\theta$$

10/19

2) ce qui correspond au defasage $\varphi = \frac{2\pi}{\lambda_0} \frac{\delta}{\lambda_0}$ $\varphi = \frac{2\pi}{\lambda_0} 2 n_1 a \cos \theta$ $\varphi = \frac{4\pi n_1}{\lambda_0} a \cos \theta$

$$\frac{4\pi n_1 a \cos \theta_m}{\lambda_0} = 2m\pi$$

$$\cos \theta_m = m \frac{\lambda_0}{2n_1 a}$$

$$\rightarrow$$
 2 expers toughts be made guide $\theta = \frac{\pi}{m}$ (m=0)

-> Pour Mouvor la nombre de modes, il faut tenir compte de la andition (cf D)

$$\theta_{\text{Lim}} < \frac{\Theta}{m} < \frac{TT}{2}$$

$$\cos\theta_{\text{lim}} > \frac{m \lambda_0}{2 n_1 a} > 0$$

$$m_{\text{max}} = \mathbb{E} \left(\frac{2 m_1 a}{\lambda_0} \cos \frac{9}{\epsilon_{\text{lm}}} \right)$$
perhe

$$m_{\text{max}} = E\left(\frac{2n_1a}{\lambda_0}\sqrt{1-\frac{m_1^2}{n_1^2}}\right)$$

$$m_{\text{max}} = E\left(\frac{2a}{\lambda_0}\sqrt{n_1^2 - n_2^2}\right)$$

Et en terant compte du mode m=0

$$N_{M} = E\left(\frac{2a}{\lambda_{o}}\sqrt{n_{1}^{2}-n_{2}^{2}}\right) + 1$$

A.N.
$$N_{M} = E \left(\frac{2 \times 50 \cdot 10^{-6}}{1,30 \cdot 10^{-6}} 1,46 \cdot \sqrt{1-0.99^{2}} \right) + 1$$

$$N_{M} = 16$$

$$m = 0, 1, 2 \dots 15$$

12) on a oftenu ti desous:

$$\frac{\theta_{lim}}{\sqrt{1-\frac{n_2^2}{n_i^2}}} > \frac{m \lambda_0}{2 n_i a}$$

En remplagant λ_0 par $\frac{c}{f}$, on obtient à met a fixés, la condition pour la fréquence:

$$f > \frac{mc}{2a} \frac{1}{\sqrt{n_2^2 - n_1^2}}$$

$$f_{\text{couple mode } m}$$

On a donc un importement de filtre peose haut.

A.N.
$$f_{c,m} = m \frac{3.10^8}{2 \times 50.10^6} \frac{1}{1,460 \sqrt{1-0.35^2}}$$

$$f_{c,m} = m \frac{14,6}{10^{12}}$$

$$f_{c,m} = m \frac{14,6}{10^{12}}$$

13) La fibre est monomode si le mode 0 peut se propagar et pas le mode 1.

$$m_{\text{max}} = 0$$

$$\frac{2a\sqrt{n_1^2 - n_2^2}}{\lambda_0} < 1$$

$$a < \frac{\lambda_0}{2\sqrt{n_1^2 - n_2^2}}$$

$$< \frac{1/30}{2} \frac{1/60}{\sqrt{1 - 0.99^2}}$$

$$a < \frac{3}{16} \mu \text{m}$$

$$\rightarrow$$

$$\rightarrow$$

$$\frac{7}{C} = t_{\text{max}} - t_{\text{min}}$$

$$= \frac{n_1 L}{C} \left(\frac{n_1}{n_2} - 1 \right)$$

$$= \frac{n_1 L}{C} \left(\frac{1}{1 - \Delta} - 1 \right)$$

$$\frac{7}{C} = \frac{n_1 L}{C} \Delta$$

$$=\frac{1,46 \quad 10^3 \quad 0,01}{3 \quad 10^8}$$

15)

$$R_{\text{max}}^{\text{saur}} = \frac{1}{6}$$
$$= \frac{1}{49.40^{-2}}$$

16)

$$m = m_1 \sqrt{1-8\left(\frac{n_1^2-n_2^2}{2n_1^2}\right)\left(\frac{n}{a}\right)^2}$$

en
$$r=0$$
 $n=n_1$

en $r=\frac{a}{2}$ $n=n_1\sqrt{1-8\left(\frac{n_1^2-n_2^2}{2n_1^2}\right)}\frac{A}{4}$

$$\begin{array}{c|c}
n_1 & n_2 \\
\hline
n_2 & a_2 \\
\hline
a_2 & a_3
\end{array}$$

17) Loi de Snell-Descaves

$$n \operatorname{sm} \theta = n' \operatorname{sm} \theta' = n'' \operatorname{sm} \theta'' \dots$$

$$n \operatorname{sm} \theta = C$$

$$\binom{n}{r} \binom{n}{r} = C$$

18) n=1

A l'entrée :

$$1 \text{ smi} = n_{(r=0)} \text{ sm}(\underline{\mathbb{T}} - \theta_0)$$

$$= n_1 \cos \theta_0$$

La constante est:

$$C = m_1 \sin \theta_0$$

$$= m_1 \sqrt{1 - \cos^2 \theta_0}$$

$$= m_1 \sqrt{1 - \frac{\sin^2 \lambda}{m_1^2}}$$

$$C = \sqrt{m_1^2 - sm^2 i}$$

19) $sm^{2}\theta = \frac{c^{2}}{m_{(n)}^{2}}$ $cos^{2}\theta = 1 - \frac{c^{2}}{m_{(n)}^{2}}$ $tan^{2}\theta = \frac{c^{2}/n^{2}(n)}{1 - c^{2}/n^{2}(n)}$ $= \frac{c^{2}}{m^{2}(n) - c^{2}}$

~

$$tan^2\theta = \left(\frac{dx}{dr}\right)^2$$

finalement

$$\left(\frac{dr}{dr_x}\right)^2 = \frac{m^2(r) - C^2}{C^2}$$

وب2

$$C = n_1 \operatorname{sm} \theta_0 = n_2 \operatorname{sin} \theta$$

$$en r = \frac{3}{2}$$

el faut que son $\theta_0 < 1$ sinon le rayon n'entre pas el faut que son $\theta_0 > 1$ ce qui signifie que en $r = \frac{a}{2}$ le rayon ne passera pas dans la gaine. Il y a eu reflexion totale avant.

done

 $C^{2} \left(\frac{dr}{dz} \right)^{2} = m_{1}^{2} \left(1 - 8 \Delta \frac{r^{2}}{a^{2}} \right) - C^{2}$

On derive par raport à $\frac{1}{2}$ four obtenir une equa diff du deuxième ordre qui donnera l'équation $r=r(\frac{1}{2})$ du rayon.

$$C^{2} 2 \left(\frac{dr}{dr_{0}} \right) \left(\frac{d^{2}r}{dr_{0}^{2}} \right) = -m_{1}^{2} \frac{8 \Delta}{a^{2}} 2 r \left(\frac{dr}{dr_{0}} \right)$$

on simplifie par de to

$$\frac{d^2r}{dr^2} + \frac{8m_1^2\Delta}{a^2C^2}r = 0$$

$$K^2 = \frac{8n_1^2 \Delta}{a^2 C^2}$$

23)

$$\frac{d^2r}{dz^2} + k^2 r = 0$$

dont la solution générale à écrit

et si en pond l'origine à un maximum de r(3) pon aura

(on a change l'origine de l'ave les z par rapport à la question 18)

On dispose de deux apporles possibles jour obtenir no.

et
$$C = m_{(r=r_0)} \operatorname{sm} \theta = m_{(r=r_0)}$$

$$C^2 = m_A^2 \left(A - 8 \Delta \frac{r_0^2}{a^2} \right)$$

ce qui donne $C^{2} = n_{A}^{2} \left(1 - 8\Delta \frac{r_{o}^{2}}{a^{2}}\right)$ Sost on utilise l'exparion différentielle au debut de 21)

avec en ro, $\left(\frac{dr}{dz}\right) = 0$, ce qui donne bien entendu le même resultat

finalement

$$m_1^2 - m^2 i = m_1^2 - 8 m_1^2 \Delta \frac{r_0^2}{a^2}$$

$$76 = \frac{a \text{ sm i}}{2\sqrt{2} n_4 \sqrt{\Delta}}$$

On considère les valeurs limites obtenues pour C en 20)

ori
$$C = n_1$$

$$C = n_2$$

$$C^2 = \left(1 - \frac{n_2}{n_1^2}\right) \frac{a^2}{8\Delta}$$

$$= \frac{a^2}{4}$$

$$C = \frac{a^2}{4}$$

Pour obtenur l'ouverture numerique, on doit trouver sin i

5

$$r_0 = \frac{\alpha \operatorname{ani}}{2\sqrt{2} \operatorname{n}_4 \sqrt{\Delta}}$$

vaut <u>a</u> au maximim

(résultat identique à 7)

$$R_{\text{max}}^{\text{grad inid}} = \frac{1}{3}$$

$$= \frac{2 \text{ C}}{n_1 \Delta^2 \text{ L}}$$

$$R_{\text{max}}^{\text{grad inid}} = \frac{2 \text{ C}}{n_1 \Delta^2 \text{ L}}$$

$$R_{\text{max}}^{\text{grad inid}} = \frac{2 \text{ C}}{n_1 \Delta \text{ L}}$$

$$R_{\text{max}}^{\text{grad inid}} = \frac{2}{n_1 \Delta^2 \text{ L}}$$

$$R_{\text{max}}^{\text{grad inid}} = \frac{2}{\Delta}$$

$$R_{\text{max}}^{\text{saulr}} = \Delta$$

Le délit maximal est bien plus élevé dans le cas de la fibre à gradient d'indice.

(cf compensation des timps de parcours pour les différents nayons dans le cas de la fibre optique à gradient ...

"Analogie" avec le stigmatisme approché"

25)

dt pour jercourier des

$$dt = \frac{m(r)da}{c}$$

$$dt^{2} = \frac{m^{2}(r)}{c^{2}}da_{2}^{2}\left(1 + \left(\frac{dr}{da_{3}}\right)^{2}\right)$$

$$= \frac{m^{2}(r)}{c^{2}}da_{3}^{2}\left(1 + \frac{m^{2}(r) - C^{2}}{C^{2}}\right)$$

$$= \frac{m^{4}(r)}{c^{2}}da_{3}^{2}$$

$$dt = \frac{m^{2}}{c^{2}}\left(1 - 8\Delta\left(\frac{r}{a}\right)^{2}\right)da_{3}^{2}$$

avec r= ro cosks

On integre our 4 jeriode T/2k

$$\frac{T}{L_{1}} = \frac{m_{A}^{2}}{cC} \int_{8=0}^{1} \frac{(1 - \frac{8\Delta \Gamma_{0}^{2}}{a^{2}} \cos^{2}kz_{8}) dz_{4}}{(1 - \frac{8\Delta \Gamma_{0}^{2}}{a^{2}} \cos^{2}kz_{8}) dz_{4}}$$

$$= \frac{m_{A}^{2}}{cC} \left(\frac{T}{2k} - \frac{(8\Delta \Gamma_{0}^{2})}{a^{2}} \frac{1}{2} \frac{T}{2k} \right)$$

$$= \frac{m_{A}^{2}}{cC} \frac{T}{2(\sqrt{2}n_{A} \sqrt{\Delta})} \frac{1}{2} (1 + \frac{C^{2}}{n_{A}^{2}})$$

Pour parcovir la distance L

$$\begin{array}{rcl}
t &=& T & \times \frac{L}{(2\pi/k)} \\
&=& \frac{\pi \alpha (n_1^2 + \mathbb{C}^2)}{2c n_1 \sqrt{2\Delta}} \frac{L}{2\pi} \frac{2\sqrt{2} n_1 \sqrt{\Delta}}{a C} \\
&=& \frac{L}{2c} \left(C + \frac{m_1^2}{C} \right)
\end{array}$$

et finalement :

$$\begin{aligned}
\delta' &= k \left(\mathbf{c} = \mathbf{n}_{2} \right) - k \left(\mathbf{c} = \mathbf{n}_{1} \right) \\
&= \frac{L}{2c} \frac{\left(\mathbf{n}_{1} - \mathbf{n}_{2} \right)^{2}}{\mathbf{n}_{2}} \\
&= \frac{L}{2c} \frac{\mathbf{n}_{1}^{2} \Delta^{2}}{\mathbf{n}_{2}} \\
\overline{\lambda'} &\simeq \frac{L}{2c} \mathbf{n}_{1} \Delta^{2}
\end{aligned}$$