Modèle scalaire de la lumière

Table des matières

1	Modèle scalaire de la lumière		
	1.1	Représentation scalaire de la lumière-Notion d'une vibration lumineuse	2
		Propagation d'une vibration lumineuse	
2	Chemin optique et surface d'onde-Théorème de Malus-Dupin		
	2.1	Chemin optique	;
	2.2	Phase instantanée	;
	2.3	Théorème de Malus	
3	Inte	ensité lumineuse ou éclairement	
	3.1	Source lumineuse	
	3.2	Intensité lumineuse ou éclairement	
	3.3	Densité spéctrale de l'intensité	

1 Modèle scalaire de la lumière

1.1 Représentation scalaire de la lumière-Notion d'une vibration lumineuse

Dans la plupart des expériences de l'optique ondulatoire les ondes lumineuses sont soit :

- non polarisées (lampes, sources de lumières blanches...)dont les directions de propagation sont voisines
- polarisées dont les directions de polarisations sont voisines

Donc la superposition de ses ondes nécessitent seulement une représentation scalaire des ondes lumineuses

- Modèle scalaire de lumière : Pour le domaine de l'optique, et dans la plus grande majorité des milieux, la lumière émise par une source peut être décrite par une onde scalaire, appelée vibration lumineuse.
 - $\overrightarrow{E}_1(M, t) = S_1(M, t) \overrightarrow{e}_x$ et $\overrightarrow{E}_2(M, t) = S_2(M, t) \overrightarrow{e}_x$
 - $S_1(M, t)$ et $S_2(M, t)$ représentent les vibrations lumineuses
 - dans le cadre du modèle scalaire de la lumière, on travaille avec S(M, t) au lieu de $\overrightarrow{E}(M,t)$

1.2 Propagation d'une vibration lumineuse

Le théorème de Fourier permet de décomposer une vibration lumineuse émise par une source ponctuelle en ondes sinusoïdales, ou harmoniques, encore appelées : ondes progressives monochromatiques, de la forme générale

$$S(M, t) = A(M) \cos \left(\omega \left(t - \frac{SM}{\nu}\right) - \varphi_s\right)$$

- φ_s : le déphasage initial au point source S
- A(M): l'amplitude de la vibration
- v : célérité de la propagation de la lumière dans un milieu
- l'indice de réfraction du milieu

$$n = \frac{c}{v}$$

• $\omega \left(t - \frac{\text{SM}}{v} \right) = \omega t - \frac{\omega}{c} n \text{SM}$, or $\frac{\omega}{c} = \frac{2\pi}{c \text{T}} = \frac{2\pi}{\lambda_0}$, avec λ_0 : longueur d'onde dans le vide

$$S(M, t) = A(M) \cos \left(\omega t - \frac{2\pi}{\lambda_0} nSM - \varphi_s\right)$$

Un changement de milieu dans la propagation d'une onde lumineuse ne modifie pas sa pulsation temporelle (donc ni T, ni ν) mais change sa longueur d'onde (via l'indice n).


• l'amplitude A(M) = $\frac{a_{0S}}{SM}$

• les distances de la source au point M étant trés grandes davant la longueur d'onde dans le vide $\lambda = c T = c \frac{2\pi}{\omega}$ et les dimensions de la surface utile du récepteur,on peut considérer que,dans une petite zone autour du point M,la distance à la source ne varie pas

$$S(M, t) = a_0 \cos(\omega t - \frac{2\pi}{\lambda_0} n(SM) - \varphi_s)$$

2 Chemin optique et surface d'onde-Théorème de Malus-Dupin

2.1 Chemin optique


•Définition: On définit le chemin Optique de A à B selon une courbe (C) comme la quantité

(AB) =
$$\delta_{AB} = \int_{A(C)}^{B} n(M) dl$$

• pour un milieu linéaire homogène transparant et isotrope (MLHTI) la lumière se propage en lignes droites

pour un (MLHTI) : (AB) =
$$nAB$$

•
$$\delta_{AB} = \int_{A(C)}^{B} n(M) dl = \int_{A}^{B} n(M) v(M) dt = \int_{t_{A}}^{t_{B}} c dt = c(t_{B} - t_{A})$$

•Le chemin optique représente la distance parcourue par la lumière dans le vide pendant la durée réelle mise pour aller de A à B dans le milieu d'indice n.

2.2 Phase instantanée

- la phase instantanée : $\phi(M, t) = \omega t \frac{2\pi}{\lambda_0} nSM \phi_s$
- dans un MLHTI : (SM) = nSM

$$\phi(\mathbf{M}, t) = \omega t - \frac{2\pi}{\lambda_0}(\mathbf{SM}) - \varphi_s$$

• $\phi_{S \to M} = \phi(M) - \phi(S) = -\frac{2\pi}{\lambda_0}(SM)$: représente la différence de phase entre les points M et S ou le retard de phase due à la propagation entre S et M

• Propriétés


La phase d'une onde lumineuse est continue pour :

- une réfraction
- une réflexion sur un dioptre,où l'onde incidente se propage dans un milieu d'indice le plus élevé

La phase d'une onde subit une discontinuité de π pour :

- une réflexion sur un dioptre,où l'onde incidente se propage dans le milieu d'indice le plus faible
- une réflexion sur un métal
- le passage par un point de convergence

$$\phi_{S\to M} = -\frac{2\pi}{\lambda_0}(SM) + \pi$$


$$\varphi_{A\to B} = nAB + \pi$$

- ▶ Déphasage entre deux points situées sur un même rayon lumineux
 - on suppose que le milieu est un MLHTI
 - $\vec{u}_r = \frac{OM}{OM}$: vecteur unitaire dirigé dans le sens de propagation
 - $\vec{k} = \frac{2\pi}{\lambda} \vec{u}_r$: vecteur d'onde et λ : la longeur d'onde dans le milieu

• le déphasage du à la propagation de l'onde de O à M :
$$\phi_{O \to M} = -\frac{2\pi}{\lambda_0}(OM) = -\frac{2\pi}{\lambda_0}nOM = -\frac{2\pi}{\lambda_0}n\overrightarrow{u}_r.\overrightarrow{OM} = -\frac{2\pi}{\lambda}\overrightarrow{u}_r.\overrightarrow{OM}$$

$$\phi_{O \to M} = \phi(M) - \phi(O) = -\overrightarrow{k}.\overrightarrow{OM}$$

▶ Déphasage entre deux points situés sur deux rayons lumineux parallèles


- Il s'agit d'une source à l'infini (source laser) de direction \vec{u}_s
- $\varphi_{S\to M} = -\overrightarrow{k}.\overrightarrow{SM}$
- $\varphi_{S\to O} = -\overrightarrow{k}.\overrightarrow{SO}$

- $\phi_{O \to M} = \phi_{S \to M} \phi_{S \to O} = \overrightarrow{k} (-\overrightarrow{SM} + \overrightarrow{SO}) = -\overrightarrow{k} . \overrightarrow{OM}$
 - $\phi_{O \to M} = \phi(M) \phi(O) = -\overrightarrow{k}.\overrightarrow{OM}$
- H: projection orthogonale de M sur le rayon passant par O
- $\phi_{O \to H} = -\vec{k} . \overrightarrow{OH} = \vec{k} . \overrightarrow{OM}$

$$\varphi_{O \to H} = \varphi_{O \to M}$$

2.3 Théorème de Malus


- •Surface équiphase : On appelle surface équiphase le lieu des points M dont la phase de la vibration lumineuse est constante à une date *t* donnée.
- Surface d'onde : On appelle surface d'onde, la surface définie par l'ensemble des points séparés de la source ponctuelle par le même chemin optique.
 - si l'onde émise par une source ponctuelle est monochromatique $\omega=cte$, les surfaces équiphases se confondent avec les surfaces d'ondes
 - si le milieu est homogène les surfaces d'ondes sont des sphères de centre A
 - (AM) = (AP) = (AQ)


• Théorème de Malus-Dupin : Les surfaces d'ondes sont normales aux rayons lumineux

Soit un point A et son image A' par un système optique

- théorème de Malus : (AP) = (AQ)
- principe de retour inverse : (PA') = (QA')
- (AP) + (PA') = (AQ) + (QA')


• Conclusion : Le chemin optique entre deux points conjugués par un système optique stigmatique est indépendant du rayon qui les relie.

3 Intensité lumineuse ou éclairement

3.1 Source lumineuse

On distingue plusieurs types

- Source thermiques : lampe à incandescence,lampe à quartz iode et tube fluorescent
- Sources spectrales : source spectrale de soudium (Na), de mercure (Hg), de cadmium (Cd)...
- Source laser : source amplifiant la lumière par émission des radiations stimulées.

3.2 Intensité lumineuse ou éclairement

- L'intensité lumineuse est la moyenne temporelle du vecteur de Poynting.
- la moyenne temporelle du vecteur de Poyenting est proportionnelle au carré du champ électrique
- •Définition : On appelle l'intensité lumineuse (ou éclairement) la valeur moyenne du carré du champ électrique de l'onde à une constante k près (ou valeur moyenne de la vibration lumineuse à une constante près).

$$I(M, t) = k < E^{2}(M, t) > = k < S^{2}(M, t) >$$

•Remarque:

- pour simplifier les calculs on peut prendre k = 1
- l'intensité du champ $I_c(M, t)$ au point M à l'instant t, la grandeur

$$I_c(M, t) = \overrightarrow{E}(M, t) \cdot \overrightarrow{E}(M, t)$$

l'intensité lumineuse I(M,t) est la moyenne sur un temps de réponse d'un détecteur de I(M,t)

$$I(M, t) = \langle I_c(M, t) \rangle_{\tau_d}$$

 τ_d : temps de réponse du détecteur

3.3 Densité spéctrale de l'intensité

•Définition : On appelle l'intensité spéctrale (densité spéctrale de l'intensité) d'une source, l'intensité émise par cette source par unité de longueur ou par unité de fréquence

$$I_{\lambda} = \frac{dI}{d\lambda}$$
; $I_{\nu} = \frac{dI}{d\nu}$


l'intensité émise par une source

$$I = \int_{\lambda_{min}}^{\lambda_{max}} I_{\lambda}(\lambda) d\lambda = \int_{\nu_{min}}^{\nu_{max}} I_{\nu}(\nu) d\nu$$


► Rai à profil lorentzien

$$I_{v} = \frac{I_{v}^{0}}{1 + a^{2}(v - v_{0})^{2}}$$


a et I_v^0 sont des constantes positives


► Raie à profil gaussien


 I_{v}^{0} et *b* sont des constantes positives


▶ Notion de trains d'onde

•Définition : Les sources lumineuses emettent une succession d'ondes sinusoïdales appelées trains d'onde dont la phase varie aléatoirement d'un train d'onde à l'autre.

$$E(t) = E_0 \cos(\omega t + \varphi)$$

• la longueur l_c du train d'onde est appelée longuer de cohérence temporelle et sa durrée τ_c est dite durée de cohérence temporelle

$$l_c = c.\tau_c$$

c : vitesse de la lumière dans le vide

• on associe à chaque raie centré sur une fréquence v_0 une succession de trains d'onde de même fréquence v_0 et de même amplitude ,chaque train d'onde a une longuer $l_c=c\tau_c$