2007/09 Métropole

Correction © http://labolycee.org

EXERCICE III. PETITE HISTOIRE D’UNE LENTILLE ET DE DEUX MIROIRS…
(4 points)

1. Étude des miroirs du télescope
[image: image23.wmf]¥

1.1.
(0,25)
Figure 10 (le schéma n’est pas à l'échelle) miroir plan
L'image A'B' est symétrique de l'objet AB par rapport au plan du miroir.
[image: image24.wmf]¥

[image: image1.emf]A

B

(0,25)

 Figure 11 (le schéma n’est pas à l'échelle) miroir sphérique

Données :

F : foyer du miroir

S : sommet du miroir

C : centre du miroir

[image: image2.emf]A

B

F

S

C

Dans un devoir, il n’est pas nécessaire de justifier les tracés. Nous le faisons ici pour votre compréhension.

1er rayon : Issu de B semblant provenir de C, est réfléchi par le miroir en passant par C.
2e rayon : Issu de B parallèle à l'axe optique, est réfléchi en passant par F.
3e rayon : Issu de B semblant provenir de F, est réfléchi parallèlement à l'axe optique.

Le point image B' est situé à l'intersection des rayons réfléchis. Le point A' est situé sur l'axe optique.

1.2. (0,25) Si Clémentine utilisait un écran entier, les rayons incidents issus de la lampe seraient arrêtés par cet écran, ils ne pourraient pas atteindre le miroir sphérique, elle n’obtiendrait pas d’image sur l’écran.
(0,25) L’objet lumineux est situé à plusieurs mètres du miroir sphérique, on peut considérer que l’objet est à l’infini. Dans ce cas l’image se forme dans le plan focal du miroir sphérique. L’image est observée à 90 cm du miroir, donc la distance focale est égale à 90 cm.

2. Étude de la lentille du télescope
Question 2.1.

 Figure 12 (le schéma est à l'échelle)

[image: image3.emf]

G

H

(0,25)
a) On place la lentille et l’écran.
b) On trace un rayon issu de H, passant par le centre optique de la lentille, il émerge sans être dévié. Le point image H’’ est situé à l’intersection de ce rayon et de l’écran.

c) On trace un rayon issu de H, parallèle à l’axe optique. Il émerge en passant par H’’. Le foyer image F’ est situé à l’intersection de ce rayon et de l’axe optique.
d) On trace un rayon émergent parallèle à l’axe optique passant par H’’. Le rayon incident correspondant est passé par le foyer objet F.

On vérifie que F et F’ sont symétriques par rapport au centre optique O.
2.2. (0,5) D’après la relation de conjugaison de Descartes :
[image: image4.wmf]111

'''

OGOGOF

-=

[image: image5.wmf]''1

''.'

OGOG

OGOGOF

-

=

[image: image6.wmf]''.

'

''

OGOG

OF

OGOG

=

-

[image: image7.wmf]OG

 = – 6,0 cm

[image: image8.wmf]''

OG

 = 3,0 cm

[image: image9.wmf](

)

3,06,0

'

6,03,0

OF

´-

=

--

[image: image10.wmf]'

OF

 = 2,0 cm
3. Observation d'une éclipse de Lune avec le télescope
3.1. (0,5) Le miroir sphérique M1 joue le rôle d’objectif.
La lentille L joue le rôle d’oculaire.
Enfin le miroir plan M2 : L’image formée par l’objectif est un objet pour ce miroir plan M2, il en donne une image qui va jouer le rôle d’un objet pour l’oculaire L. Le miroir plan permet d’observer l’image définitive suivant l’axe optique de l’oculaire, donc perpendiculairement à l’axe optique du miroir sphérique.

Questions 3.2.1., 3.2.2., 3.2.4. et 3.3.1.
Figure 13 (le schéma n’est pas à l'échelle)

[image: image11.emf]M

2

F

1

K

N

direction dans laquelle

est observée la Lune

F

F'

L

M

1

3.2.1. Image K1N1 donnée par le miroir sphérique M1 :
Le point N étant considéré à l’infini, tous les rayons issus de ce point N sont parallèles entre eux. On trace un rayon issu de N, parallèle au rayon tracé en pointillés, passant par le foyer F1, il émerge du miroir M1 parallèlement à l’axe optique.
(0,25) Le point image N1 du point N est situé dans le plan focal du miroir sphérique. On place N1.
Le point image K1 est confondu avec le foyer F1.

3.2.2. Image K2N2 de K1N1 donnée par le miroir :
(0,25) Elle est symétrique de K1N1 par rapport au miroir plan M2.
3.2.3. L’image K2N2 doit être dans le plan focal objet de l’oculaire L pour que le télescope soit afocal.

(0,25) Sur la construction graphique, ceci est réalisé.
3.2.4. (0,25) image définitive K3N3 : elle est rejetée à l’infini, l’œil l’observe sans accommoder et donc sans fatigue oculaire.
3.3.1. (0,5) Diamètres apparents (et (’.
Dans le triangle S’F1N1 : tan (=
[image: image12.wmf]11

1

'

KN

SN

, l’angle (étant petit et exprimé en rad tan (
[image: image13.wmf]»

(.
Le rayon de courbure du miroir étant important, on peut considérer S’N1 = SF1.

Alors (=
[image: image14.wmf]11

1

KN

SF

=
[image: image15.wmf]11

objectif

KN

f

.

Dans le triangle OK2N2, on considère K2 confondu avec F (légère erreur de construction…).
tan (’ =
[image: image16.wmf]22

KN

OF

donc (’ =
[image: image17.wmf]22

KN

OF

=
[image: image18.wmf]22

oculaire

KN

f

Grossissement G : G =
[image: image19.wmf]'

a

a

 =
[image: image20.wmf]22

oculaire

11

objectif

KN

f

KN

f

=
[image: image21.wmf]objectif

oculaire

f

f

K1N1 = K2N2 car un miroir plan forme une image de même taille que l’objet.

3.3.2. (0,25) G =
[image: image22.wmf]90

2,0

 = 45
« Le grossissement maximal utilisable est égal à 2,5 fois le diamètre de l'objectif exprimé en mm »
« …le diamètre de l’objectif et trouve 12 cm »
GMax = 2,5(120 = 3,0(102
G < GMax donc l’image définitive de la Lune observée par Clémentine est nette.
Sens de propagation

de la lumière

(

Sens de propagation

de la lumière

(

miroir M2 : donne une image de même taille que l’objet

miroir M1 : donne une image plus grande de son visage que celui-ci

B’

A’

B’

A’

Sens de propagation

de la lumière

(

écran

L

H’’

G’’

F’

O

F

Sens de propagation

de la lumière

(

K1

N1

K2

N2

N3 à � EMBED Equation.DSMT4 ���

K3 à � EMBED Equation.DSMT4 ���

(’

(

S

(’

S’

O

_1254468786.unknown

_1254505354.unknown

_1254505480.unknown

_1254505604.unknown

_1292599053.unknown

_1254505696.unknown

_1254505512.unknown

_1254505410.unknown

_1254497321.unknown

_1254497416.unknown

_1254497461.unknown

_1254493965.unknown

_1254497320.unknown

_1254493982.unknown

_1254468833.unknown

_1254468524.unknown

_1254468653.unknown

_1254468673.unknown

_1254468595.unknown

_1219736153.vsd
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

A�

B�

_1254468468.unknown

_1227610461.vsd
M1�

M2�

F1�

K�

N�

direction dans laquelle
est observ�e la Lune�

F�

F'�

L�

_1219736042.vsd
 �

A�

B�

F�

S�

C�

