

Note de l'enseignant :

N° Exam : Nom Prénom : CNE:.... Filière :

Epreuve d'optique géométrique Durée: 1h30

23 Mai 2019

Exercice (5 points)

On considère un dioptre sphérique Σ de sommet S de centre C et de rayon de courbure $\mathbf{R} = -\overline{\mathbf{SC}}$, qui sépare deux milieux transparents d'indices de réfraction n_1 et n_2 . Soit un rayon incident quelconque AI issu d'un point objet A, le rayon réfracté IR lui correspondant coupe l'axe optique en A' image du point objet A. On pose l'angle $ICA = \omega$ et on note par i_1 et i_2 les angles d'incidence et de réfraction au point I, tels que $i_1 < i_2$.

1- Quelle est la concavité de ce dioptre, convexe ou concave ? Justifier votre réponse.

Dioptre est concave

$$\operatorname{car} \overline{SC} < 0$$

2- Ecrire au point d'incidence I, la relation de Snell Descartes ou de la 2^{ème} loi de la réfraction. Comparer alors \mathbf{n}_1 et \mathbf{n}_2 .

$$n_1 \sin i_1 = n_2 \sin i_2$$
. $0,25$ On a $i_1 < i_2$. $\Rightarrow n_1 > n_2$. $0,25$

3- Quelle est alors la nature de ce dioptre, convergent ou divergent ? Justifier votre réponse.

le dioptre est convergent car \overline{SC} et $(n_2 - n_1)$ sont de même signe ou le centre du dioptre est dans le milieu le plus réfringent. 0.50

4- En appliquant la relation des sinus aux angles des triangles *CAI et CAI*, établir la relation de l'invariant du dioptre pour le couple de points conjugués (A, A').

En appliquant la relation des sinus aux deux triangles CAI et CA'I.

$$\frac{\overline{CA}}{\sin i_1} = \frac{\overline{IA}}{\sin \omega} \qquad \text{et } \frac{\overline{CA'}}{\sin i_2} = \frac{I\overline{A'}}{\sin \omega} \qquad \Rightarrow \frac{\overline{CA}}{\overline{IA}\sin i_1} = \frac{\overline{CA'}}{\overline{IA'}\sin i_2}$$

$$\cot \frac{CA}{\sin i_2} = \frac{IA}{\sin \omega} = \frac{IA}{\sin \omega}$$

$$\Rightarrow \frac{\overline{CA}}{\overline{IA}\sin i_1} = \frac{\overline{CA'}}{\overline{IA'}\sin i_2} \qquad \boxed{0,75}$$

En tenant compte de $n_1 \sin i_1 = n_2 \sin i_2$ $\Rightarrow n_1 \frac{CA}{\overline{IA}} = n_2 \frac{CA'}{\overline{IA'}}$ qu'on appelle invariant du dioptre

- 5- Le dioptre est éclairé maintenant dans les conditions de l'approximation de Gauss.
 - **a-** Qu'appelle-t-on d'abord les conditions de l'approximation de Gauss.

Rayons faiblement inclinées à l'axe optique ou rayons paraxiaux

0,25

b- Ecrire l'invariant du dioptre dans ces conditions.

Les points d'incidence I sont très proches ou très voisins du sommet S (I = S) $\Rightarrow n_1 \frac{CA}{\overline{SA}} = n_2 \frac{CA'}{\overline{SA'}}$

c- En déduire la formule de conjugaison du dioptre sphérique origine au sommet *S*.

$$n_{1} \frac{\overline{CA}}{\overline{SA}} = n_{2} \frac{\overline{CA'}}{\overline{SA'}} \Rightarrow n_{1} \frac{\overline{CS} + \overline{SA}}{\overline{SA}} = n_{2} \frac{\overline{CS} + \overline{SA'}}{\overline{SA'}} \text{ d'où} \quad n_{1} \left(1 + \frac{\overline{CS}}{\overline{SA}}\right) = n_{2} \left(1 + \frac{\overline{CS}}{\overline{SA'}}\right)$$

$$\Rightarrow \frac{n_{1}}{\overline{SA}} - \frac{n_{2}}{\overline{SA}} = \frac{n_{1} - n_{2}}{\overline{SA}} = \frac{n_{2} - n_{2}}{\overline{SA}} = \frac{n_{3} - n_{3}}{\overline{SA}} = \frac{n_{3} - n_{3}}{\overline{SA}$$

- $\frac{n_1}{\overline{SA}} \frac{n_2}{\overline{SA'}} = \frac{n_1 n_2}{\overline{SC}}$ 0,50
 - **d-** On désigne par F et F' les foyers objet et image de ce dioptre sphérique Σ , déterminer alors en fonction de n_1 , n_2 et R ses distances focales objet f et image f'.

$$f = \overline{SF} = \frac{n_1 R}{n_2 - n_1}$$
 et $f' = \overline{SF'} = \frac{-n_2 R}{n_2 - n_1}$ 0,25
6- On fait maintenant tendre le rayon de courbure R du dioptre Σ vers l'infini.

- - **a-** Quel est le système optique simple ainsi obtenu et que peut-t-on dire de son stigmatisme.

qui n'est pas rigoureusement stigmatique Dioptre plan

b- Quelles sont alors les nouvelles positions des foyers F et F'. Qu'appelle-t-on alors ce type de système optique.

Les foyers sont rejetés à l'infini

0.25

le système optique ainsi obtenu (dioptre plan) est afocal. 0.25

c- Ecrire dans les conditions de l'approximation de Gauss la relation de conjugaison de ce nouveau système optique.

$$\frac{n_1}{\overline{SA}} - \frac{n_2}{\overline{SA'}} = 0 \quad \Rightarrow \qquad \frac{n_1}{\overline{SA}} = \frac{n_2}{\overline{SA'}} \qquad \boxed{0,25}$$

Problème (16 points)

 $\mathcal{N}\mathcal{B}$: Les deux parties A) et B) peuvent être traitées indépendamment.

- A)- Une lentille mince convergente L_1 , baignée par l'air d'indice 1, donne d'un objet AB réel de hauteur 1cm, une image $A'_1B'_1$ réelle, renversée et trois fois plus grande que l'objet, située à la distance $d = \overline{AA'_1} = 32$ cm de ce dernier.
- 1- Représenter graphiquement à l'échelle 1cm sur le papier pour 2 cm horizontalement et 1cm sur le papier pour 1 cm verticalement, l'objet AB et l'image $A'_1B'_1$ à la distance considérée.
 - a- En traçant des rayons particuliers, chercher les positions du centre optique O_I de la lentille et de ses foyers objet et image F_1 et F'_1 et les placer.

b- Que valent alors les positions de l'objet et de l'image $\overline{O_1A}$ et $\overline{O_1A'_1}$ et les distances focales objet et image $f_1 = \overline{O_1F_1}$ et $f'_1 = \overline{O_1F'_1}$ de cette lentille?

- 2- On se propose maintenant de **retrouver** par calcul les résultats de la question 1) -b tout en s'appuyant sur les données initiales.
 - **a-** Rappeler la définition du grandissement noté γ_1 . Dans quelles conditions avons-nous $\gamma_1 < 0$ et $/\gamma_1/>1$?

Le grandissement noté γ_I : $\gamma_I = \frac{\overline{A_1'B_1'}}{\overline{AB}} = \frac{\overline{O_1A_1'}}{\overline{O_1A}}$ 0,25

- Si $\gamma_I < 0$: l'image est **renversée** par rapport à l'objet. **0,25**
- Si $/\gamma_1/>1$: l'image est **plus grande** que l'objet. **0,25**
 - **b-** Calculer le grandissement, puis déduire que $\overline{O_1A}$ a pour expression : $\overline{O_1A} = \frac{\overline{AA_1'}}{\gamma 1}$. Une démonstration claire est attendue. Calculer ensuite $\overline{O_1A}$.

Le grandissement vaut : $\gamma_{I} = -3$ $\gamma_{1} = \frac{\overline{O_{1}A'_{1}}}{\overline{O_{1}A}} \Leftrightarrow \frac{\overline{O_{1}A} + \overline{AA'_{1}}}{\overline{O_{1}A}} \Leftrightarrow \gamma_{1} \times \overline{O_{1}A} = \overline{O_{1}A} + \overline{AA'_{1}} \Rightarrow (\gamma_{1} - 1) \overline{O_{1}A} = \overline{AA'_{1}} \Rightarrow \overline{O_{1}A} = \overline{AA'_{1}}$ $\overline{O_{1}A} = -8 \text{ cm}$ 0.25 0.25

c- En déduire la valeur de la distance lentille-image $\overline{O_1A_1'}$.

 $\overline{AA_1'} = \overline{AO_1} + \overline{O_1A_1'} = \overline{O_1A_1'} - \overline{O_1A} \implies \overline{O_1A_1'} = \overline{AA_1'} + \overline{O_1A}$ 0,50 $\overline{O_1A_1'} = 24 \text{ cm}$

d- Rappeler la relation de conjugaison d'une lentille mince convergente. Que valent alors par calcul les distances focales objet et image f_1 et f'_1 de cette lentille ?

Formule de conjugaison d'une lentille mince : $\frac{1}{\overline{O_1 A'_1}} - \frac{1}{\overline{O_1 A}} = \frac{1}{f'_1} \Rightarrow f'_1 = \frac{\overline{O_1 A} \times \overline{O_1 A'_1}}{\overline{O_1 A} - \overline{O_1 A'_1}} = \frac{-8 \times 24}{-8 - 24} = 6cm$ Les indices des milieux extrêmes sont égaux ce qui implique $\boxed{f_1 = -f'_1 = -6 \text{ cm}}$ 0,50

e- En déduire sa vergence V_1 (expression et sa valeur numérique).

La vergence de la lentille L_1 est $V_1 = \frac{1}{f'_1}$ $\theta, 5\theta$ **AN**: $V_1 = \frac{1}{6.10^{-2}} = 16,7\delta$

$$V_1 = \frac{1}{6.10^{-2}} = 16,7\delta$$

0,25

3-Comparer les résultats obtenus graphiquement et par calcul pour $\overline{o_1 A}$, $\overline{o_1 A'_1}$, f_1 et f'_1 . Dans le cas où vous avez obtenu des écarts, expliquez leurs origines (sources d'erreurs).

Les résultats obtenus par les deux méthodes doivent être égaux ; Si jamais n'il y a des écarts, les sources

d'erreurs sont : arrondis de calcul, précision des tracés, épaisseur des traits de crayon.

0,50

B)- On associe à la lentille L_I une deuxième lentille mince convergente L_2 de foyers objet et image F_2 et F'_2 , de distances focales objet et image f_2 et f_2' et de centre optique O_2 telle que la distance $\overline{O_1O_2}$ = e. L'ensemble du doublet ainsi formé est baigné par l'air d'indice 1 et on désignera par $\Delta = \overline{F_1'F_2}$ l'intervalle optique du doublet. Ce doublet est donc équivalent à un système centré de foyers principaux objet et image F et F', de points principaux objet et image H et H', de points nodaux objet et image N et N' et de distances focales objet et image $f = \overline{HF}$ et $f' = \overline{H'F'}$.

 $\mathscr{N}\mathscr{D}$: Dans tout le problème on exprimera f_1 en fonction de f'_1 et f_2 en fonction de f'_2 .

1- Exprimer Δ en fonction de e, f'_1 et f'_2 .

$$\Delta = \overline{F_1' F_2} = \overline{F_1' O_1} + \overline{O_1 O_2} + \overline{O_2 F_2} = -f_1' + e + f_2 = -f_1' + e - f_2' \implies \Delta = -f_1' + e - f_2'$$

$$\Delta = -f_1' + e - f_2'$$

0,50

2- Déterminer en fonction de Δ et f_1' la position $\overline{F_1F}$ du foyer principal objet F du système centré équivalent au doublet par rapport à F_1 . En déduire l'expression de $\overline{O_1F}$ en fonction de Δ et f'_1

Pour le point focal objet F du doublet, nous considérons le schéma synoptique suivant :

$$F \quad \xrightarrow{L_1} \qquad F_2 \quad \xrightarrow{L_2} \quad \text{image à l'infini}$$

F est l'objet qui donne, à travers la première lentille, une image au point focal objet F₂ de la seconde lentille. En utilisant la relation de conjugaison de Newton pour les points F₂ et F, conjugués

 $\overline{F_1F} \xrightarrow{F_1'F_2} = f_1 \times f_1' = -f_1'^2 \quad \Rightarrow \quad \overline{F_1F} = \frac{f_1 \times f_1'}{\Lambda} = \frac{-f_1'^2}{\Lambda} \quad \boxed{0.50}$

$$\overline{_{1}F} = \frac{f_{1} \times f'_{1}}{\Delta} = \frac{-f'_{1}^{2}}{\Delta}$$
 0.56

$$\overline{F_1F} = \overline{F_1O_1} + \overline{O_1F} = \frac{-f_1'^2}{\Delta} \Rightarrow \overline{O_1F} = -\left(f_1' + \frac{f_1'^2}{\Delta}\right)$$

0,50

3- Déterminer en fonction de Δ et f_2' la position $\overline{F_2'F'}$ du foyer principal image F' du système centré équivalent au doublet par rapport à F_2' . En déduire l'expression de $\overline{O_2F'}$ en fonction de Δ et f_2' .

Pour le point focal image F' du doublet, nous considérons le schéma synoptique suivant :

Objet à l'infini

$$L_1$$

$$F_1' \xrightarrow{L_2} F'$$

F'est l'image à travers la seconde lentille du point focal image F'_1 de la première lentille. En appliquant la relation de conjugaison de Newton aux points F'_1 et F', conjugués par L_2 :

$$\overline{F_2F_1'} \ \overline{F_2'F'} = f_2 \times f_2' = -f_2'^2 \qquad \Rightarrow \boxed{\overline{F_2'F'} = -\frac{f_2 \times f_2'}{\Delta} = \frac{f_2'^2}{\Delta}}$$

$$\overline{F_2'F'} = \overline{F_2'O_2} + \overline{O_2F'} = \frac{f_2'^2}{\Delta} \Rightarrow \boxed{\overline{O_2F'} = f_2' + \frac{f_2'^2}{\Delta}}$$

$$\boxed{\textbf{0,50}}$$

4- Donner les distances focales principales objet et image f et f' du système centré équivalent au doublet en fonction de f'_1 , f'_2 et Δ . Conclusion

$$f = \frac{f_1 \times f_2}{\Delta} = \frac{f_1^{'} \times f_2^{'}}{\Delta}$$
 et
$$f' = -\frac{f_1^{'} \times f_2^{'}}{\Delta}$$
 0,50

Conclusion: f' = -f 0,50

5- Déterminer en fonction de f'_1 , f'_2 et Δ , la distance $\overline{F_1H}$ donnant la position du point principal objet H du système centré équivalent au doublet par rapport à F_1 . En déduire l'expression de $\overline{O_1H}$ en fonction de f'_1 , f'_2 et Δ .

$$\overline{F_1H} = \overline{F_1F} + \overline{FH} = \overline{F_1F} - \overline{HF} = \frac{-f_1'^2}{\Delta} - \frac{f_1' \times f_2'}{\Delta} = -\frac{f_1'}{\Delta} (f_1' + f_2') \Rightarrow \overline{F_1H} = -\frac{f_1'}{\Delta} (f_1' + f_2') \xrightarrow{0.50}$$

$$\overline{F_1H} = \overline{F_1O_1} + \overline{O_1H} \Rightarrow \overline{O_1H} = \overline{F_1H} - \overline{F_1O_1} = -\frac{f_1'}{\Delta} (f_1' + f_2') + f_1 \Rightarrow \overline{O_1H} = -\frac{f_1'}{\Delta} (f_1' + f_2') - f_1' \xrightarrow{0.50}$$

6- Déterminer en fonction de f_1' , f_2' et Δ , la distance $\overline{F_2H'}$ donnant la position du point principal image H' du système centré équivalent au doublet par rapport à F_2' . En déduire l'expression $\overline{O_2H'}$ en fonction de f_1' , f_2' et Δ .

$$\overline{F_2'H'} = \overline{F_2'F'} + \overline{F'H'} = \frac{{f_2'}^2}{\Delta} + \frac{{f_1'} \times {f_2'}}{\Delta} = \frac{{f_2'}}{\Delta} \quad (f_1' + f_2') \Rightarrow \overline{F_2'H'} = \frac{{f_2'}}{\Delta} \quad (f_1' + f_2') \qquad \boxed{\textbf{0,50}}$$

$$\overline{F_2'H'} = \overline{F_2'O_2} + \overline{O_2H'} \Rightarrow \overline{O_2H'} = \overline{F_2'H'} - \overline{F_2'O_2} = \frac{{f_2'}}{\Delta} \quad (f_1' + f_2') + f_2' \Rightarrow \overline{O_2H'} = \frac{{f_2'}}{\Delta} \quad (f_1' + f_2') + f_2'$$

7- En déduire en fonction de f'_1 , f'_2 et Δ , les distances $\overline{O_1N}$ et $\overline{O_2N'}$ donnant les positions des points nodaux objet N et image N' du système centré équivalent au doublet, respectivement par rapport à O_1 et O_2 .

Les indices des milieux extrêmes sont identiques \Rightarrow Les points nodaux sont confondus avec les points principaux : $N \equiv H$ et $N' \equiv H'$

$$\Rightarrow \boxed{\overline{O_1 N} = \overline{O_1 H} = -\frac{f_1'}{\Delta} (f_1' + f_2') - f_1'} \qquad \text{et} \boxed{\overline{O_2 N'} = \overline{O_2 H'} = \frac{f_2'}{\Delta} (f_1' + f_2') + f_2'} \boxed{\mathbf{0.50}}$$

8- Applications numériques : On considère que le doublet ainsi formé est de symbole (3, 2, 3) et on donne $f'_2 = 6$ cm.

a- Calculer en cm les valeurs de Δ , $\overline{O_1F}$, $\overline{O_2F'}$, $\overline{O_1H}$ et $\overline{O_2H'}$.

$$\Delta = -f_1' + e - f_2' = -6 + 4 - 6 = -8 \text{ cm} \qquad \Rightarrow \qquad \Delta = -8 \text{ cm}$$

$$\overline{O_1 F} = -\left(f_1' + \frac{f_1'^2}{\Delta}\right) = -\left(6 + \frac{36}{-8}\right) = -1,5 \text{ cm} \qquad \Rightarrow \qquad \overline{O_1 F} = -1,5 \text{ cm}$$

$$\overline{O_2 F'} = f_2' + \frac{f_2'^2}{\Delta} = 6 + \frac{36}{-8} = 1,5 \text{ cm} \qquad \Rightarrow \qquad \overline{O_2 F'} = 1,5 \text{ cm}$$

$$\overline{O_1 H} = -\frac{f_1'}{\Delta} \left(f_1' + f_2'\right) - f_1' = \frac{6}{8} \times 12 - 6 = 3 \text{ cm} \Rightarrow \qquad \overline{O_1 H} = 3 \text{ cm}$$

$$\overline{O_2 H'} = \frac{f_2'}{\Delta} \left(f_1' + f_2'\right) + f_2' = -\frac{6}{8} \times 12 + 6 = -3 \text{ m} \Rightarrow \qquad \overline{O_2 H'} = -3 \text{ cm}$$

$$\overline{O_2 H'} = -3 \text{ cm}$$

a- Quelles sont la hauteur et la position par rapport O_2 , de l'image définitive $A'_2B'_2$ de l'objet AB, ainsi obtenue par le doublet.

AB
$$A_1'B_1'$$
 $A_2'B_2'$

Nous avons donc calculé: $\overline{O_1A} = -8$ cm et $\overline{O_1A_1'} = 24$ cm

Avec $\overline{O_2A_1'} = \overline{O_2O_1} + \overline{O_1A_1'} = -4 + 24 = 20$ cm, il vient pour les points A_1' , A_2' conjugués à travers A_2' conjugués à A_2' A_2' conjugués à A_2' conjugués à A_1' A_2' conjugués à A_2' A_2' conjugués à A_1' A_2' conjugués à A_2' A_2' conjugués à A_1' A_2' conjugués

Soit:
$$\overline{O_2 A_2'} = \frac{f_2' \times \overline{O_2 A_1'}}{f_2' + \overline{O_2 A_1'}} = \frac{6 \times 20}{6 + \overline{20}} = 4,615 \text{ cm}$$
 $\Rightarrow \overline{O_2 A_2'} = 4,615 \text{ cm}$ $0,50$

$$\gamma = \frac{\overline{A_2' B_2'}}{\overline{AB}} = \frac{\overline{O_1 A_1'}}{\overline{O_1 A}} \times \frac{\overline{O_2 A_2'}}{\overline{O_2 A_1'}} = \frac{24 \times 4,615}{(-8) \times 20} = 0,692 \Rightarrow \overline{A_2' B_2'} = 0,692 \times \overline{AB} = 0,692 \text{ cm}.$$
 $\overline{A_2' B_2'} = 0,692 \text{ cm}$

9- Tracer le rayon émergent correspondant à un rayon incident parallèle à l'axe optique et retrouver graphiquement, à l'échelle unité ($1 \text{cm} \rightarrow 1 \text{cm}$), les positions du foyer principal image F'et du point principal image H' du système centré équivalent au doublet.

