Bac S 2010 Amérique du Nord

Correction ©
http://labolycee.org

Exercice 3 : OBSERVATION D’OBJETS DE PETITES DIMENSIONS (4 points)
Une erreur à signaler, une remarque : contactez-nous labolycee@labolycee.org
1. MAQUETTE DE MICROSCOPE :

1.1. (0,25) Construction de l’image A1B1 : On a ajouté le foyer objet F1 afin d’utiliser 3 rayons issus de B, cela permet de mieux déterminer A1B1.
Sur la figure 1, on mesure A1B1 = 2,0 cm soit en réalité 4,0 cm.
[image: image1.wmf]11

AB

 = – 4,0 cm, l’image est renversée et agrandie par rapport à l’objet AB.
[image: image36.wmf]Û

1.2.1. (0,25) A1B1 est située dans le plan focal objet de l’oculaire L2.
D’après la relation de conjugaison de Descartes :
[image: image2.wmf]'

2221

22

111

OAOA

OF

-=

 avec
[image: image3.wmf]'

2122

OAOF

=-

,

il vient
[image: image4.wmf]''

22

2222

111

OA

OFOF

+=

, soit
[image: image5.wmf]22

1

OA

 = 0 donc
[image: image6.wmf]22

OA

®-¥

L’image définitive A2B2 est alors rejetée à l’infini.

1.2.2. (0,25) Voir figure 1, construction graphique de A2B2.
1.3. (0,25) L’œil observe l’image définitive A2B2 située à l’infini, l’image de A2B2 donnée par le cristallin de l’œil se forme sur la rétine sans accommodation. L’observation se fait sans fatigue oculaire.
(0,25) Le microscope permet de voir des détails non visibles à l’œil nu.
2. OBSERVATION D’UN GLOBULE ROUGE :

[image: image37.wmf]¥

2.1.1. (0,25) L’œil n’accommode pas, l’image finale est à l’infini. C’est que l’image intermédiaire est située dans le plan focal objet de l’oculaire L2 : A1 est confondu avec F2.
O1A1 = O1F’1 + F’1A1
O1A1 = O1F’1 + F’1F2
O1A1 = O1F’1 + (
O1A1 = f ’1 + (
O1A1 = 10 + 160 = 170 mm =
[image: image7.wmf]11

OA

2.1.2. (0,25)
[image: image8.wmf]'

'

1

111

11

1111

f

OAOA

OF

-==

 ; soit
[image: image9.wmf]'

1

111

111

f

OAOA

-=

 donc
[image: image10.wmf]1

1

'

1

11

11

OA

f

OA

-

æö

=-

ç÷

ç÷

èø

(0,25)
[image: image11.wmf]1

1

11

OA

17010

-

æö

=-

ç÷

èø

= –10,625 mm = – 11 mm avec deux chiffres significatifs.
2.2.1. Dans le cas où l’œil n’accommode pas
[image: image12.wmf]1

FA

 = – 0,63 mm ce qui confirme le résultat précédent puisque

[image: image13.wmf]1

FA

 =
[image: image14.wmf]1

OA

 –
[image: image15.wmf]11

OF

[image: image16.wmf]1

FA

 = –10,625 – (–10) = – 0,63 mm
L’œil accommode alors
[image: image17.wmf]1

FA

 = – 0,59 mm, et si l’œil n’accommode pas alors
[image: image18.wmf]1

FA

 = – 0,63 mm.
(0,25) Ces deux distances sont très proches. La différence n’étant que de 0,04 mm.

2.2.2. (0,25) La vis micrométrique permet de régler la distance F1A avec une très grande finesse, la mise au point se joue à 0,04 mm = 40 µm comme on vient de le voir.
[image: image38.wmf]¥

2.3. Étude du grossissement du microscope :
2.3.1. (0,25) tan (=
[image: image19.wmf]m

d

d

(étant petit et exprimé en radian alors tan (
[image: image20.wmf]»

(
(=
[image: image21.wmf]m

d

d

(=
[image: image22.wmf]6

2

8,010

2510

-

-

´

´

 = 3,2(10–5 rad
2.3.2. (0,25) Voir angle (’ sur la figure 1.
tan (’ = (’ =
[image: image23.wmf]11

22

AB

OF

 =
[image: image24.wmf]11

'

2

AB

f

Il faut calculer A1B1 dans le cas où A1B1 est située dans le plan focal objet de L2.

Données :
[image: image25.wmf]1

OA

 = – 10,625 mm ; AB = d = 8,0 µm ; O1A1 = 170 mm
grandissement (=
[image: image26.wmf]11

AB

AB

 =
[image: image27.wmf]11

1

OA

OA

.

Pour s’affranchir des mesures algébriques on prend |(| =
[image: image28.wmf]11

AB

AB

 =
[image: image29.wmf]11

1

OA

OA

, soit A1B1 = AB.
[image: image30.wmf]11

1

OA

OA

(’ =
[image: image31.wmf]11

'

2

AB

f

 =
[image: image32.wmf]11

 '

21

AB.OA

f .OA

(’ =
[image: image33.wmf]63

33

8,01017010

501010,62510

--

--

´´´

´´´

 = 2,56(10–3 rad = 2,6(10–3 rad avec deux chiffres significatifs
2.3.3. (0,25) G =
[image: image34.wmf]'

q

q

G =
[image: image35.wmf]3

5

2,5610

3,210

-

-

´

´

 = 80
2.4. Cercle oculaire
2.4.1.
(0,25)
2.4.2. (0,25) On constate que le cercle oculaire est proche du foyer image F’2 de l’oculaire.
L’œil en étant situé au centre du cercle oculaire, il reçoit toute la lumière issue de l’objectif, alors l’image est bien lumineuse.
Sens de propagation de la lumière

Axe optique

Figure : 1 échelle horizontale et verticale 	 1 cm � EMBED Equation.DSMT4 ��� 2 cm

L2

F’2

F2

F’1

O1

O2

A

B

L1

B1

A1

F1

B2 à l’� EMBED Equation.DSMT4 ���

(A2 à l’� EMBED Equation.DSMT4 ���

O1 F’1 A1 O2

	 F2

 (

dm

B

A

d

(

(’

L1

B

A

O2

O1

F’1

F2

F’2

L2

Figure : 2

Axe optique

Sens de propagation de la lumière

cercle oculaire

_1337576869.unknown

_1337579168.unknown

_1337579424.unknown

_1337580567.unknown

_1337580740.unknown

_1337580963.unknown

_1337581121.unknown

_1337581183.unknown

_1337580829.unknown

_1337580724.unknown

_1337579980.unknown

_1337580215.unknown

_1337580229.unknown

_1337579918.unknown

_1337579221.unknown

_1337579231.unknown

_1337579206.unknown

_1337578141.unknown

_1337578252.unknown

_1337578281.unknown

_1337578173.unknown

_1337577003.unknown

_1337577072.unknown

_1337576965.unknown

_1337574713.unknown

_1337574795.unknown

_1337575165.unknown

_1337576682.unknown

_1337575144.unknown

_1337574735.unknown

_1337574566.unknown

_1337574640.unknown

_1337574317.unknown

_1337570397.unknown

