Formation des images dans les conditions de Gauss

Table des matières

T	Den	initions		J						
	1.1	Systèn	ne optique	3						
	1.2	Objet-		3						
		1.2.1	· ·	3						
		1.2.2	Image	3						
		1.2.3	Conjugaison objet-image	3						
	1.3	Stigma	atisme - aplanétisme	4						
		1.3.1	Stigmatisme	4						
		1.3.2	Aplanétisme	5						
2	Approximation de Gauss 5									
	2.1			5						
	2.2			5						
3				6						
	3.1			6						
	3.2	Foyer 1	principal objet - plan focal objet	6						
4	Miroir sphérique									
	4.1	Définit	i <mark>ions</mark>	7						
	4.2	Stigma	atisme	7						
		4.2.1	Stigmatisme rigoureux : centre C et sommet S	7						
		4.2.2	Stigmatisme approché : formule de conjugaison	8						
	4.3	Systèn	ne centré focal	9						
		4.3.1	Foyer principal image F'	9						
		4.3.2	Foyer principal objet F	0						
		4.3.3	Vergence V	0						
		4.3.4	Plan focal-foyers secondaires	0						
	4.4	Modéli	isation et constructions	1						
		4.4.1	Modélisation	1						
		4.4.2	Rayons fondamentaux	1						
		4.4.3	Exemple de construction	2						
	4.5	Relatio	ons algébriques	2						
		4.5.1	Formule de Descartes avec origine au sommet S	2						
		4.5.2	Formule de Newton avec origine au foyer	2						
		4.5.3	Formule de Descartes avec origine au centre	3						

©	Bouk	addid	Cours d'optique géométrique	S^{γ}	up	TSI
5	Lent	tilles s	phériques minces			13
	5.1	Définit	ions			13
		5.1.1	Dioptre sphérique			13
		5.1.2	Lentille sphérique			14
		5.1.3	Lentille sphérique mince			14
	5.2	Stigma	atisme			15
	5.3		ne centré focal			15
		5.3.1	Foyers principaux			15
		5.3.2	Foyers secondaires-plans focaux			16
		5.3.3	Dimètre apparent d'un objet ou d'une image à l'infini			17
	5.4	Constr	ruction des images			17
		5.4.1	Cas d'une lentille convergente			17
		5.4.2	Cas d'une lentille divergente			18
	5.5	Relatio	on de conjugaison			18
		5.5.1	Formule de Descartes avec origine au centre optique O			18
		5.5.2	Formule de Newton avec origines aux foyers			19
	5.6	Lentill	es minces accolées			19
		5.6.1	Vergence du système			19
		5.6.2	Intérêt du dispositif			20

1 Définitions

1.1 Système optique

Il s'agit d'un ensemble de dioptre (surface réfractante) et de miroir (surface réfléchissante) fournissant une représentation d'un système de points lumineux . Le système optique est dit centré s'il présente un axe de révolution (Δ) définissant l'axe optique du système On peut distinguer entre :

- ▶ Système dioptrique : Système ne comportant que des dioptres
- ▶ Système catoptrique : Système ne comportant que des miroirs
- ▶ Système catadioptrique : Système comportant des dioptres et des miroirs

1.2 Objet-Image

1.2.1 **Objet**

C'est un ensemble de rayons lumineux entrant dans le système optique

- ▶ Objet primaire : Il emet spontanément la lumière (lampes,étoile...)
- ▶ Objet secondaire : Il diffuse la lumière (livre ,tableau...)
- ▶ Objet ponctuel : Ses dimensions sont infiniment petites par rapport à la distance d'observation.
- ▶ Objet étendu : Cas des dimensions finies (on traite les objets étendues comme un ensemble des objets ponctuels)
- ▶ Objet réel : S'il est placé avant la face d'entrée du système optique
- ▶ Objet virtuel :S'il n'est pas placé avant la face d'entrée du système optique

1.2.2 **Image**

C'est l'intersection des rayons lumineux émergeant du système optique

- ▶ Image ponctuelle : Ses dimensions sont inférieurs au pouvoir de résolution d'un recepteur optique (oeil : cellules rétiniennes de quelques μm)
- ► Image étendue : Cas contraire
- ▶ Image réelle : S'elle est située après la face de sortie du système optique
- ▶ Image virtuelle : S'elle est située avant la face de sortie du système optique

1.2.3 Conjugaison objet-image

Si tout rayon lumineux issu d'un point objet A émerge d'un système optique en passant par un point image A',on dit que A et A' sont conjugués : A' est l'image conjuguée de A par le système optique .

$$A \xrightarrow{\text{système optique}} A'$$

1.3 Stigmatisme - aplanétisme

1.3.1 Stigmatisme

$$A \xrightarrow{\text{système optique}} A'$$

Un système optique est rigoureusement stigmatique pour le couple (A, A') si tout rayon incident passant par A se transformant en un rayon émergent passant par A'.

- Exemples
 - ► Miroir plan : stigmatisme rigoureux

Tout rayon incident passant par A correspond un rayon émergent passant par A': le miroir présente un stigmatisme rigoureux . La relation de conjugaison pour un miroir plan

$$\overline{HA} + \overline{HA'} = 0$$

▶ Dioptre plan : stigmatisme approché

- Le rayon A_1H orthogonal à (D)
- Le rayon A_1I incliné de i_1 par rapport à A_1H
- Les rayons réfractées correspondants se coupent au point A_2 .

$$\tan i_2 = \frac{\overline{HI}}{\overline{A_2H}} \text{ et } \tan i_1 = \frac{\overline{HI}}{\overline{A_1H}} \text{ donc}$$

$$\overline{HA_2} = \overline{HA_1} \frac{\tan i_1}{\tan i_2}$$

- Résultat : La position A_2 dépend de l'inclinaison i_1 du rayon incident A_1I , donc il n'existe pas de stigmatisme rigoureux dans le cas d'un dioptre plan .
- Cas des faibles incidences :

Supposons que les rayons incidents, issus de A_1 soient faiblement inclinés par rapport à la direction A_1H : $\tan i_1 \approx \sin i_1 \approx i_1$ et $\tan i_2 \approx \sin i_2 \approx i_2$

$$\boxed{\frac{\overline{HA_2}}{\overline{HA_1}} \approx \frac{n_2}{n_1}}$$

Tous les rayons réfractés semblent passer par le même point A_2 ,on dit qu'il ya stigmatisme approché.

 \bullet Remarque : L'image observée n'est pas rigoureusement ponctuelle mais de faible dimension au voisinage de A_2 .

1.3.2 Aplanétisme

- ▶ Le système optique présente une applanétisme pour un couple de point A et A' de l'axe optique, si tout petit objet AB plan perpendiculaire à l'axe Δ a une image A'B' plan et perpendiculaire à Δ .
- ▶ Le système présente un stigmatisme pour le couple de point A et A' et quelque soit le point B du plan orthogonal en A à Δ proche de A,il existe un un point B' du plan orthogonal à Δ en A' telque le système est stigmatique pour B et B'.
 - Exemples :
- ▶ Miroir plan est stigmatique et aplanétique, c'est le seul système optique présentant ces deux propriétés de façon rigoureuse .
- ▶ Dioptre plan : stigmatisme et aplanétisme approché .

2 Approximation de Gauss

2.1 Approximation de Gauss

Cette approximation consiste à ne prendre en compte que les rayons paraxiaux :

- \blacktriangleright Les rayons peu inclinés par rapport à l'axe optique l'axe optique : l'angle α du rayon avec l'axe optique est faible .
- ▶ Les rayons peu écarté de l'axe optique : la distance entre le point de contact du rayon lumineux avec la surface du système optique et l'axe optique est petite devant la longueur caractéristique de la courbure (rayon de courbure) .
- ▶ En pratique : Pour réaliser les conditions de Gauss il suffit d'étuliser un diaphragme à l'entrée qui limite l'inclinaison et la surface de contact avec le système optique .
 - Remarque : Il ne faut pas prendre l'ouverture du diaphragme trop petit à cause du phénomène de diffraction .

2.2 Conclusion sur la formation des images

Les facteurs agissant sur la dimension de l'image d'un objet ponctuel, donnée par un système centré sont :

- ► Aberrations géométriques, dues au système optique lui même, en absence du stigmatisme rigoureux
- ► Structure granulaire du récepteur
- ▶ Nature ondulatoire de la lumière, provoquant des phénomènes de diffraction en cas d'ouverture trop faible .

3 Systèmes centrés focaux

3.1 Foyer principal image-plan focal image

- Foyer image principal F': c'est l'image d'un poit objet situé à l'infini sur l'axe optique
- Si le foyer principal image F' se situe à une distance finie le système est dit focal, et dans le cas contraire (F' se situe à $l'\infty$) le système est dit afocal.

Point objet
$$A_{\infty} \xrightarrow{\text{syst\`eme centr\'e}}$$
 Foyer image F'

- Remarque : F' pourra être réel où virtuel .
- Exemples :
 - ▶ Le miroir plan et le dioptre plan sont des systèmes afocaux .
 - miroir plan : $\overline{HA} + \overline{HA'} = 0$ si A_{∞} alors A'_{∞}
 - dioptre plan : $\frac{\overline{HA}}{n_1} = \frac{\overline{HA'}}{n_2}$ si A_{∞} alors A_{∞}
 - ▶ Les miroirs sphériques, les lentilles sont des système focaux.
- Plan focal image : il s'agit d'un plan perpendiculaire à l'axe optique et passant par le foyer principal image .

3.2 Foyer principal objet - plan focal objet

 \bullet Foyer principal objet F : C'est le point de l'axe optique dont l'image est à l'infini sur l'axe optique .

Foyer objet F
$$\xrightarrow{\text{système centr\'e}}$$
 Point image A'_{∞}

 \bullet Plan focal objet : C'est un plan perpendiculaire à l'axe optique et passant par le foyer principal objet F .

4 Miroir sphérique

4.1 Définitions

Un miroir sphérique correspond à une portion de surface sphérique réflichissante de centre C . L'axe optique passant par le centre C coupe la surface du miroir en son sommet S .

- \bullet On oriente positivement l'axe optique xx' dans le sens de la lumière incidente .
- On définit le rayon algébrique d'un miroir par

$$R = \overline{SC}$$

- \bullet Le miroir plan est un cas particulier d'un miroir sphérique pour lequel le rayon de courbure est infini $R=\infty$
 - ▶ Miroir concave : le rayon R vérifie $R = \overline{SC} < 0$
 - ▶ Miroir convexe : le rayon R vérifie $R = \overline{SC} > 0$

4.2 Stigmatisme

4.2.1 Stigmatisme rigoureux : centre C et sommet S

► Tout rayon incident passant par C arrive selon la normale au miroir sphérique et repasse par C après réflexion : il y a stigmatisme rigoureux pour le point C .

► Tout rayon incident en S sur le miroir est réflechi symétriquement par rapport à l'axe optique et semble parvenir de S : il y a stigmatisme rigoureux pour S .

Conclusion : Pour un miroir sphérique il y a stigmatisme rigoureux pour le centre C et le sommet S .

4.2.2 Stigmatisme approché : formule de conjugaison

Stigmatisme approché : Pour des points distincts de S et C il y a stigmatisme approché si on travaille dans les conditions de Gauss (rayons paraxiaux) .

On travaille dans le cadre des rayons paraxiaux , les angles sont faibles $(\tan\theta\approx\theta)$

$$\alpha + (-i) + \pi - \omega = \pi$$

$$(-i) = \omega - \alpha$$

$$\pi - \alpha' + i' + \omega = \pi$$

$$i' = \alpha' - \omega$$

la loi de réflexion:

$$2\omega = \alpha + \alpha' \quad \text{car } (-i) = i'$$

$$\tan\alpha \approx \alpha = \frac{\overline{HI}}{\overline{AH}}; \, \tan\alpha' \approx \alpha' = \frac{\overline{HI}}{\overline{A'H}}; \tan\omega \approx \omega = \frac{\overline{HI}}{\overline{CH}}$$

$$2\frac{\overline{HI}}{\overline{CH}} = \frac{\overline{HI}}{\overline{AH}} + \frac{\overline{HI}}{\overline{A'H}}$$

Pour les rayons paraxiaux $H \approx S$

$$2\frac{\overline{HI}}{\overline{CS}} = \frac{\overline{HI}}{\overline{AS}} + \frac{\overline{HI}}{\overline{A'S}}$$

On obtient la formule de conjugaison de Descartes

$$\frac{1}{\overline{SA}} + \frac{1}{\overline{SA'}} = \frac{2}{\overline{SC}}$$
 origine au sommet S

Conclusion : La position A' ne dépend que de A dans les conditions de Gauss : il y a stigmatisme approché : A et A' sont deux points conjugués .

Objet A
$$\xrightarrow{\text{miroir sphérique}}$$
 image A'; objet A' $\xrightarrow{\text{miroir sphérique}}$ image A

• Remarque : La formule établi s'étend algébriquement à tout miroir sphérique convexe où concave .

4.3 Système centré focal

4.3.1 Foyer principal image F'

C'est l'image d'un point objet à l'infini A_{∞} sur l'axe optique (faisceau lumineux parallèle à l'axe optique).

objet
$$A_{\infty}$$
 image F'

La relation de conjugaison au sommet

$$\frac{1}{\overline{SA_{\infty}}} + \frac{1}{\overline{SF'}} = \frac{2}{\overline{SC}} \text{ avec } \frac{1}{\overline{SA_{\infty}}} = 0$$

$$\overline{SF'} = \frac{\overline{SC}}{2}$$

donc F' est le milieu de SC

F' est réel pour un miroir concave $(\overline{SF'}<0)$ et virtuel pour un miroir convexe $(\overline{SF'}>0)$

4.3.2 Foyer principal objet F

D'après le principe du retour inverse de la lumière, tout rayon issu de F' a une image à l'infini sur l'axe . Donc le foyer objet principal F est confondu avec le foyer principal image F', on parle par la suite simplement du foyer principal F .

$$F = F'$$

Conclusion : Pour un miroir concave et convexe, le foyer principal F est donné par :

$$\overline{SF} = \frac{\overline{SC}}{2} = \frac{R}{2}$$

4.3.3 Vergence V

On définit la vergence du miroir sphérique par

$$V = \frac{1}{f'} = \frac{1}{\overline{SF'}} = \frac{2}{R}$$

V en dioptrie (δ) ou m^{-1}

- le miroir concave est convergent : V < 0,F et F' sont réels
- le miroir convexe est divergent : V > 0,F et F'sont virtuels

4.3.4 Plan focal-foyers secondaires

- ▶ Plan focal : plan perpendiculaire à l'axe optique et passant par le foyer principal F
- ▶ Foyer secondaire : c'est l'image d'un point B_{∞} situé à l'infini en dehors de l'axe optique, cette image se trouve dans le plan focal B'.
- ▶ Réciproquement : tout point dans le plan focal son image est situé à l'infini .

 $\triangleright \alpha$: diamètre apparent de l'objet

$$\tan\alpha \approx \alpha_{rad} = \frac{FB'}{CF} = \frac{A'B'}{f'}$$

4.4 Modélisation et constructions

4.4.1 Modélisation

Dans toute la suite on va travailler dans les conditions de Gauss, donc on va confondre le miroir avec son plan tangent en S d'où la représentation suivante du miroir .

4.4.2 Rayons fondamentaux

Pour construire l'image d'un objet AB perpendiculaire à l'axe optique,il faut prendre deux rayons lumineux parmi les quatres .

- ▶ le rayon passant par B et le centre C revient sur lui même
- ▶ le rayon passant par B et le sommet S revient symétriquement à l'axe optique
- \blacktriangleright le rayon issu de l'infini parallèle à l'axe optique passant par B revient en passant par le foyer F
- ▶ le rayon passant par B et F (foyer objet) revient parallèlement à l'axe optique

4.4.3 Exemple de construction

On définit le grandissement γ par

$$\gamma = \frac{\overline{A'B'}}{\overline{AB}}$$

 $ightharpoonup \gamma < -1$: image renversée et plus grande que l'objet

 $\blacktriangleright \ \gamma = -1$: image renversée et égale à l'objet

 $\blacktriangleright \ \gamma = 1$: image droite et égale à l'objet

 $\blacktriangleright \ \gamma > 1$: image droite et plus grande que l'objet

 $\blacktriangleright \ \gamma < 1$: image droite plus petite que l'objet

4.5 Relations algébriques

4.5.1 Formule de Descartes avec origine au sommet S

La relation de conjugaison au sommet : $\frac{1}{\overline{SA}} + \frac{1}{\overline{SA'}} = \frac{2}{\overline{SC}} = \frac{1}{\overline{SF'}}$

Le grandissement $\gamma = \frac{\overline{A'B'}}{\overline{AB}}$

dans le triangle SAB : $\frac{\overline{A'B''}}{\overline{AB}} = \frac{\overline{SA'}}{\overline{SA}}$ avec $\overline{A'B'} = -\overline{A'B''}$

$$\gamma = \frac{\overline{A'B'}}{\overline{AB}} = -\frac{\overline{A'B''}}{\overline{AB}} = -\frac{\overline{SA'}}{\overline{SA}}$$

c'est la formule de Descartes avec origine au sommet S

4.5.2 Formule de Newton avec origine au foyer

Les triangles ABF et SFI_2 sont semblables , d'après le Théorème de Thalès :

$$\frac{\overline{AB}}{\overline{SI_2}} = \frac{\overline{FA}}{\overline{FS}}$$

Les triangles I_1FS et A'B'F sont semblables : et F=F'

$$\frac{\overline{A'B'}}{\overline{SI_1}} = \frac{\overline{FA'}}{\overline{FS}} = \frac{\overline{F'A'}}{\overline{F'S}}$$

comme $\overline{AB} = \overline{SI_1}$ et $\overline{A'B'} = \overline{SI_2}$

$$\frac{\overline{A'B'}}{\overline{AB}} = \frac{\overline{F'A'}}{\overline{F'S}} = \frac{\overline{FS}}{\overline{FA}}$$

$$\overline{FA}.\overline{F'A'} = \overline{FS}.\overline{F'S} = f.f' = f^2 = f'^2 = \frac{R^2}{4}$$

c'est la formule de Newton avec origine au foyer

$$\boxed{\gamma = \frac{\overline{A'B'}}{\overline{AB}} = -\frac{f}{\overline{FA}} = -\frac{\overline{F'A'}}{f'}}$$

4.5.3 Formule de Descartes avec origine au centre

$$\overline{FA} = \overline{FC} + \overline{CA} = -\frac{\overline{CS}}{2} + \overline{CA} = f + \overline{CA}$$

$$\overline{F'A'} = \overline{F'C} + \overline{CA'} = -\frac{\overline{CS}}{2} + \overline{CA'} = f' + \overline{CA'}$$

 $\overline{FA}.\overline{F'A'} = (\overline{CA} + f).(\overline{CA'} + f') = \overline{CA}.\overline{CA'} + \overline{CA}.f' + f.\overline{CA'} + ff' = ff'$ en divisant sur $\overline{CA}.\overline{CA'}.f'$ on trouve la formule de Descartes avec origine au centre

$$\boxed{\frac{1}{\overline{CA}} + \frac{1}{\overline{CA'}} = -\frac{1}{f'} = \frac{2}{\overline{CS}}}$$

$$\gamma = \frac{\overline{A'B'}}{\overline{AB}} = \frac{\overline{CA'}}{\overline{CA}}$$

5 Lentilles sphériques minces

5.1 Définitions

5.1.1 Dioptre sphérique

Elle s'agit d'une portion de sphère de centre C et de rayon R séparant deux milieux linéaires homogènes transparents isotropes (MLHTI) d'indices différents n et n'.

5.1.2 Lentille sphérique

Elle s'agit d'une portion de MLHTI limitée par deux dioptres sphériques (ou une sphérique et l'autre plan) de même axe de révolution (l'axe optique du système centré)

Les rayons des deux dioptres sphériques sont algébriques .

$$R_1 = \overline{S_1 C_1}$$
 et $R_2 = \overline{S_2 C_2}$

• Les deux milieux extêmes correspondant généralement à l'air .

$$R_1 = \overline{S_1 C_1} > 0 \text{ et } R_2 = \overline{S_2 C_2} < 0$$

5.1.3 Lentille sphérique mince

Une lentille est qualifie de mince lorsque son épaisseur $e = S_1S_2$ est faible devant les valeurs absolues des rayons de courbure des deux dioptres qui la composent ainsi qu'à la distance $d = C_1C_2$

$$e << |R_1|; e << |R_2|; e << |d|$$

Les sommets S_1 et S_2 sont quasi confondus en un point O appelé centre optique de la lentille : $S_1 \approx S_2 = O$

On peut distinguer entre deux types de lentilles

► Lentilles convergentes : Elles referment les faisceaux lumineux Pratiquement : Elles sont des lentilles à bords minces

► Lentilles convergentes : Elles ouvrent les faisceaux lumineux Pratiquement : Elles sont des lentilles à bords épais

5.2 Stigmatisme

Dans le cadre des rayons paraxiaux

- ▶ On peut associer à tout point objet A de l'axe optique,une image ponctuelle A' sur l'axe optique (stigmatisme approché) .
- ▶ L'image A'B' d'un objet AB perpendiculaire sur l'axe optique est aussi perpendiculaire à l'axe optique (stigmatisme approché dans le plan transverse = aplanétisme approché).

5.3 Système centré focal

5.3.1 Foyers principaux

 \bullet Foyer principal image F' : C'est l'image d'un point objet situé à l'infini sur l'axe optique .

Objet
$$A_{\infty}$$
 Lentille sphérique Foyer principal image F' mince

• Foyer principal objet F : C'est le point de l'axe dont l'image se trouve à l'infini sur cet axe

foyer principal objet F
$$\xrightarrow{\text{Lentille sphérique}}$$
 image A'_{∞}

On peut vérifier que ces deux foyers sont

- ► réels pour une lentille convergente
- ▶ virtuels pour une lentille divergente
- ▶ symétriques l'un de l'autre par rapport au centre optique O

Lentille convergente

Lentille divergergente

• Distances focales : On définit les distances focales objet et image par des grandeurs algébriques :

distance focale objet =
$$f = \overline{OF}$$

distance focale image = $f' = \overline{OF'}$

- lentille convergente : f < 0 et f' > 0
- lentille divergente : f > 0 et f' < 0
- Vergence d'une lentille : Elle est définit comme étant la grandeur

$$V = \frac{1}{f'} = -\frac{1}{f}$$

Lentille convergente : V > 0Lentille divergente : V < 0

5.3.2Foyers secondaires-plans focaux

- \bullet Plan focal objet : plan perpendiculaire à l'axe optique et passant par F
- Foyer secondaire Objet ϕ : un point ϕ du plan focal objet ou son image à travers une lentille est rejetée à l'infini .
- \bullet plan focal image: plan perpendiculaire à l'axe optique et passant par F'
- Foyer secondaire image ϕ' : un point du plan focal image

5.3.3 Dimètre apparent d'un objet ou d'une image à l'infini

$$\alpha = 2\theta = \frac{A'B'}{f'}$$

 α est appellé diamètre apparent Dans le cas où l'image à l'infini

$$\alpha' = 2\theta' = \frac{AB}{|f|}$$

5.4 Construction des images

5.4.1 Cas d'une lentille convergente

le grandissement

$$\gamma = \frac{\overline{A'B'}}{\overline{AB}}$$

5.4.2 Cas d'une lentille divergente

5.5 Relation de conjugaison

5.5.1 Formule de Descartes avec origine au centre optique O

le grandissement
$$\gamma = \frac{\overline{A'B'}}{\overline{AB}} = \frac{\overline{OA'}}{\overline{OA}}$$

triangle OIF' et A'B'F' sont semblables : $\frac{\overline{A'B'}}{\overline{OI}} = \frac{\overline{F'A'}}{\overline{F'O}}$ $\overline{OI} = \overline{AB} \text{ et } \overline{F'A'} = \overline{OA'} - \overline{OF'}$

$$\frac{\overline{A'B'}}{\overline{AB}} = \frac{\overline{OF'} - \overline{OA'}}{\overline{OF'}} = \frac{\overline{OA'}}{\overline{OA}} \Rightarrow 1 - \frac{\overline{OA'}}{\overline{OA}} = \frac{\overline{OA'}}{\overline{OF'}}$$

En divisant par $\overline{OA'}$ on obtient :

$$\boxed{\frac{1}{OA'} - \frac{1}{OA} = \frac{1}{OF'} = \frac{1}{f'}}$$

5.5.2 Formule de Newton avec origines aux foyers

$$\gamma = \frac{\overline{A'B'}}{\overline{AB}}$$
les triangles IF'O et A'B'F':
$$\frac{\overline{A'B'}}{\overline{OI}} = \frac{\overline{F'A'}}{\overline{F'O}} \text{ et } \frac{\overline{OJ}}{\overline{AB}} = \frac{\overline{FO}}{\overline{FA}}$$

$$\overline{OI} = \overline{AB} \text{ et } \overline{OJ} = \overline{A'B'} \Rightarrow \gamma = \frac{\overline{F'A'}}{\overline{F'O}} = \frac{\overline{FO}}{\overline{FA}}$$

$\overline{FA}.\overline{F'A'} = \overline{FO}.\overline{F'O} = f.f' = -f'^2$

5.6 Lentilles minces accolées

5.6.1 Vergence du système

•Définition : les deux lentilles minces que l
conques (O_1,f_1') et (O_2,f_2') sont dites accolées lorsque

$$O_1O_2 << |f_1'| \text{ et } O_1O_2 << |f_2'|$$

On note O le centre optique commun des deux lentilles $O\approx O_1\approx O_2$

• Exemple

• Relation de conjugaison du système

Objet A
$$\xrightarrow{L_1}$$
 $A_1 \xrightarrow{L_2}$ image A'

avec L_1 : la lentille convergente L_2 : la lentille divergente

▶ Pour
$$L_1: \frac{1}{\overline{OA_1}} - \frac{1}{\overline{OA}} = \frac{1}{f_1'} (1)$$

▶ Pour
$$L_2: \frac{1}{\overline{OA'}} - \frac{1}{\overline{OA_1}} = \frac{1}{f_2'}$$
 (2)
 $(1) + (2) \Rightarrow \frac{1}{\overline{OA'}} - \frac{1}{\overline{OA}} = \frac{1}{f_1'} + \frac{1}{f_2'} = V_1 + V_2 = V$

Conclusion : le système de deux lentilles est équivalent à une lentille de vergence V telque

$$V = V_1 + V_2$$

5.6.2 Intérêt du dispositif

- On peut mesurer la distance focale d'une lentille divergente $(f_2'<0)$ en l'accolant avec une lentille convergente $(f_1'>0)$ telque $f_1'<|f_2'|$ ce qui permet de rendre le système convergent $V=\frac{1}{f_1'}+\frac{1}{f_2'}=\frac{1}{f_1'}-\frac{1}{|f_2'|}>0$
- En accolant une lentille convergente en crown et une lentille divergente en flint (autre variété de verre) on peut réaliser un achromat convergent (dépourvu d'aberration chromatiques) : f' peu dépendre de λ .