Exercice 3 spé PC: Microscope (5 points)

Principe d’un microscope utilisé dans un laboratoire de biologie :

Un objectif de très courte distance focale (quelques millimètres) placé près de l’objet observé, donne de celui-ci une image agrandie. Un oculaire joue le rôle de loupe pour observer cette image.

Un microscope est un appareil constitué

· d’un objectif assimilable à une lentille mince convergente (L1) de vergence C1 = 250 (.

· d’un oculaire, lentille convergente (L2) de vergence C2 = 40 (.

L’intervalle optique, distance fixe séparant le foyer principal image F1’ de l’objectif du foyer principal objet F2 de l’oculaire est F1’ F2= 16 cm.

On utilise cet appareil pour observer un objet AB perpendiculaire à l’axe optique du microscope, le point A étant supposé placé sur axe.

On appelle A1B1 l’image de AB à travers l’objectif (L1) et A2B2 l’image de A1B1 à travers (L2).

1. Microscope réel

1.1 Calculer les distances focales f1’ et f2’ de l’objectif et de l’oculaire.

Rappel : avec la vergence en dioptries, on obtient la distance focale en m !!!

[image: image1.wmf]3

1

1

2

2

2

11

f'4,00.10m4,00mm

C250

11

f'2,5.10m

C40

-

-

====

===

 (0.5 point)
1.2 L’objet AB est une spore de champignon de 2 µm.
Faire un schéma permettant de déterminer le diamètre apparent (de la spore lorsqu’elle est observée à l’œil nu à une distance dm= 25 cm.

Calculer ((on fera l’approximation tan ((().

(0.25 point)
(0.25 point)
[image: image2.wmf]6

6

2

m

AB2.10

tan8.10rad

d25.10

aa

-

-

-

»===

2. Microscope modélisé

Pour illustrer le principe du microscope, on utilise le schéma donné en annexe et qui ne respecte pas d’échelle (voir SCHEMA 1).

2.1 Construire l’image A1B1 de AB à travers l’objectif (L1). (0.25 point)

2.2 Où l’image A1B1 doit-elle se trouver pour l’oculaire si l’on veut que l’image définitive A2B2 soit à l’infini ? (0.25 point)
A1B1 doit être dans le plan focal objet de Lé (ou : A1 doit être confondu avec le foyer objet de L2
2.3 Représenter l’oculaire sur le schéma, sans souci d’échelle. (0.25 point)

Même si on ne respecte pas l’échelle, il faut f’1 < f’2
2.4 Construire l’image définitive A2B2 et indiquer sur le schéma l’angle (’, diamètre apparent de A2B, c’est-à-dire pour un observateur utilisant le microscope. (0.25 point)
3. Microscope réel réglé de telle façon que l’image définitive A2B2 soit à l’infini :

Les réponses numériques seront trouvées par le calcul.

3.1 Calculer la distance entre l’objectif et l’image A1B1. (0.25 point)

O1A1 = O1F’1 + F’1A1 = f’1 + F’1A1 = 0,4 + 16 = 16,4 cm

3.2 En déduire la distance entre l’objet observé et l’objectif. (0.5 point)

[image: image3.wmf]1

11111

23

1

111

213113

1

1111

f'

OAOAOF'

11111

f'16,4.104,00.10

OAOA

OA((16,4.10)(4,00.10))4,1.10m

--

-==

=-=-

+

=+-=-

Signe – car A est à gauche de l’objectif

3.3 Calculer la taille de l’image intermédiaire A1B1 et le grandissement (1 de l’objectif. La valeur obtenue est-elle en accord avec l’indication ((40) signalée sur la monture de l’objectif ?

[image: image4.wmf]1111

1

1

2

65

11

11

3

1

OAAB

OAAB

OA16,4.10

ABAB2.108.10m

4,1.10

OA

g

-

--

-

==

=´=´=-

-

(0.25 point)
image renversée

(0.25 point)
[image: image5.wmf]2

11

1

3

1

OA16,4.10

40

4,1.10

OA

g

-

-

===-

-

Pour ces 2 questions : + 0,25 si emploi des valeurs algébriques

3.4 Etablir l’expression de (’ (voir question 3.2.4) en fonction de A1B1 et f2’. Calculer sa valeur en faisant la même approximation qu’au 1.2. (0.25 point)

[image: image6.wmf]5

3

11

2

2

AB8.10

'tan'3.10rad

f'2,5.10

aa

-

-

-

»===

4. Grossissement

Une des grandeurs importantes qui caractérise un microscope est son grossissement standard G, défini par le rapport G =
[image: image7.wmf]a

a

'

.

4.1 Calculer le grossissement G de ce microscope. (0.25 point)

[image: image8.wmf]3

2

6

'3,2.10

G4.10400

8.10

a

a

-

-

====

4.2 On peut aussi exprimer G en fonction du grandissement (1 de l’objectif et du grossissement G2 de l’oculaire ; G = |(1|.G2.
On a mélangé les trois oculaires dans la boîte qui les contient et qui comporte les indications (4 ; (10 ; (40.

Quel oculaire a-t-on utilisé ? (0.25 point)

[image: image9.wmf]2

1

G400

G10

40

g

===

5. Cercle oculaire

5.1 Donner la définition du cercle oculaire (0.25 point)

Le cercle oculaire est l’image par l’oculaire de l’objectif

5.2 Construire le cercle oculaire sur la figure 2 de l’annexe à rendre avec la copie. (0. 5 point)

cercle oculaire J’K’

O1

F2

J

K

(L1)

K’

J’

F’2

O1

F1

A

B

(L1)

A1

A

B1

B

dm

(

B1

O1

F1

A

B

(L1)

A1

F2

F’2

B2(

A2(

(

_1325225697.unknown

_1325227815.unknown

_1325228105.unknown

_1325228207.unknown

_1325227918.unknown

_1325227525.unknown

_1325227213.unknown

_1325225428.unknown

_1324272531.unknown

