Spé : Étude d'un rétroprojecteur (10 points)
1. Différents usages d'une lentille mince

1.1. Construire, sur l'annexe à rendre avec la copie, les images de l'objet AB dans les situations (a), (b). Les foyers objet et image sont notés F et F'.
1.2. Les situations (a), (b) illustrent le fonctionnement de deux instruments d'optique : la loupe et l'appareil photographique.

Quelle situation correspond au fonctionnement de la loupe ? Justifier précisément votre choix.

La situation b car l’image est virtuelle, droite et plus grande que l’objet.

(1,5 points)

2. Un instrument d'optique fonctionnant à l'aide d'une lentille et d'un miroir plan : le rétroprojecteur

La lentille L donne une image intermédiaire A1B1 d'un objet AB et le miroir plan fournit une image définitive A'B' sur l'écran.

D’après les propriétés du miroir plan on a toujours :

MA1 = MA’1.

’Le centre optique O de la lentille est situé à une distance h = 100 mm du point M du miroir.

Lorsque la distance OA = d réglable est fixée à :

OA = d = 400 mm, on obtient une image définitive A'1B'1 sur un écran placé à une distance MA'1 = 1,40 m.

Le schéma correspondant à cette situation, réalisé à l'échelle 1/10ième , est donné en annexe à rendre avec la copie ; y sont représentés l'objet AB, l'image intermédiaire A1B1 et l'image définitive A'1B'1.
2.1. Construire, sur le schéma donné en annexe le trajet suivi par un rayon lumineux issu de B et passant par le centre optique O de la lentille L.
Comme toujours en physique, il importe de bien comprendre le fond du problème avant de se précipiter sur une formule ou sur un tracé !!!

En l’absence du miroir, la lentille donne une « image intermédiaire A1B1 d'un objet AB ». Donc, le rayon issu de B passant par O va en B1.

Du fait de la présence du miroir, A1B1 ne peut pas se former et le rayon BOB1 qui frappe le miroir en J doit être tracé en pointillés au-delà de J. Ce rayon lumineux est réfléchi sous forme du rayon JB’.

2.2. On étudie l'image intermédiaire A1B1.
2.2.1 Quel rôle joue l'image intermédiaire A1B1 pour le miroir ?
Pour le miroir, A1B1 est un objet virtuel (0,5 point par mot surligné)
2.2.2 Définir le grandissement (pour l'image intermédiaire A1B1 donnée par la lentille L. Le déterminer en utilisant le schéma donné en annexe. (2 points)

[image: image1.wmf]11

AB3,7

3,7

1,0

AB

g

-

===-

 (Attention aux valeurs algébrique !!)

2.2.3 En utilisant les données numériques du texte retrouver, par le calcul, la distance focale de la lentille L.

A1 est l’image de A par la lentille.

Par symétrie (propriété du miroir plan), MA’1 = MA1 = 1,40 m. (0,5 point)

[image: image2.wmf]11

1

OAOMMA10,0140150cm

OA40,0cm

111

formuledeconjugaison:

f'

OAOA

1111140,0150

donc:

f'150(40,0)15040,015040,0

15040,0

f'316cm

190

=+=+=+

=-

-=

+

=-=+=

-´

´

==

(2,5 points)
Le constructeur indique f ’= 315mm.

Le résultat est-il conforme avec la donnée du constructeur ? Oui, compte tenu de la précision des mesures. (0,5 point)
2.3. On veut maintenant effectuer la projection du même objet AB sur un écran vertical placé à une distance MA2' = 4,00 m du miroir. Pour cela on règle la distance d à une nouvelle valeur d2 de OA.

Calculer la valeur de d2 permettant d'obtenir une image nette sur l'écran. En déduire l'évolution de la distance d lorsque la distance miroir-écran augmente.

L’image intermédiaire est A2B2 et on a : MA2' = 4,00 m = 400 cm (0,5 point)

[image: image3.wmf]21

2

2

2

111

OAOMMA10,0400410cm

OAd?

111

formuledeconjugaison:

f'

OAOA

11111

donc:

f'31,5410

OAOA

OA(31,5410)34,1cm

=+=+=+

=

-=

=-+=-+

=-+=-

 (1,5 points)
Donc si on veut obtenir une image plus éloignée (et donc plus grande !), il faut rapprocher la lentille du transparent. (0,5 point)

Remarque :…vous ne rêvez pas ….je sais compter : le barème est sur 16 ; la note sera ramenée sur 20 ensuite !

1 point

1 point (avec pointillés !)

O

M

B

A

A’1

h = 100 mm

d réglable

miroir

Écran

Vitre horizontale

Éclairement uniforme

B’1

B1

A1

O

M

B

A

A’1

h = 100 mm

d réglable

miroir

Écran

Vitre horizontale

Éclairement uniforme

2 Rayons….fléchés avec les prolongements en pointillé: 1,5

Image : 0.5

2 Rayons….fléchés : 1

Image : 0.5

F’

F

Situation (a)

B

A

A’

B’

F’

F

Situation (b)

B

A

A’

B’

B1

A1

O

J

B

A

d réglable

Vitre horizontale

Éclairement uniforme

_1316157124.unknown

_1316158240.unknown

_1316155752.unknown

