Les miroirs sphériques

Objectifs.

· Positionner le sommet, le centre, l’axe optique principal et le foyer principal d’un miroir sphérique.

· Connaître la définition de la distance focale.

· Construire l’image d’un objet plan, perpendiculaire à l’axe optique principal.

· Construire l’image d’un point objet situé à l’infini.

· Déterminer expérimentalement la distance focale d’un miroir convergent.

I. Les miroirs sphériques

Un miroir sphérique est formé par une surface réfléchissante qui est une calotte sphérique dont le centre est le point C appelé centre optique.

Le rayon de courbure du miroir est noté R.

L’axe de révolution de la calotte sphérique est l’axe optique. Le sommet du miroir situé à l’intersection de l’axe optique et du miroir est noté S.

Compléter le schéma ci-contre en indiquant la position du sommet S, du centre optique C, de l’axe optique et le rayon R.

II. Observations

Vous disposez de deux miroirs : l’un est plan l’autre est sphérique. Identifiez chacun d’eux

Placer vous à différentes distances de chacun d’eux et noter les caractéristiques des images observées. Vous reporterez vos observations dans le tableau suivant :
	
	Miroir M1
	Miroir M1 retourné
	Miroir M2

	Forme au toucher
	
	
	

	Position de l’objet
	Près
	Loin
	Près
	Loin
	Près
	Loin

	Caractéristiques de l’image : à l’envers ou à l’endroit, de même taille ou plus grande ou plus petite.
	
	
	
	
	
	

	Type de miroir : concave, convexe, plan
	
	
	

La partie « creuse » du miroir sphérique est concave
, l’autre est convexe. Compléter le tableau en indiquant le type de miroir dans chacun des cas.

III. Etude d’un miroir sphérique concave

On étudie les propriétés d’un miroir sphérique quand on l’éclaire sur sa partie concave uniquement (la partie convexe est hors programme)

1. Quelques Définitions

Le miroir sphérique d’un télescope forme l’image d’un objet situé à l’infini.
Rappeler la loi de la réflexion puis l’utiliser pour construire, avec le plus de précision possible, les rayons réfléchis de 3 rayons qui arrivent parallèle à l’axe optique (c'est-à-dire d’un objet situé à l’infini). On prendra un miroir avec un rayon de courbure égale à 10 cm et d’une hauteur égale à 5 cm.

· Pour les miroirs sphériques, on définit le foyer F par :

« Tout rayon incident parallèle à l’axe optique est réfléchi par le miroir en passant par le foyer principal. »

a) Placer F sur le schéma ci-dessus.

b) En déduire une relation entre la distance focale f = CF et le rayon de courbure R du miroir.

c) D’après le schéma et l’expérience ci-dessus, un miroir sphérique concave est-il convergent ou divergent ?

· Tracer un faisceau lumineux passant par le centre optique du miroir sphérique. Chercher la position du rayon réfléchi. Conclure.

2.Construction de l’image donnée par un miroir sphérique

Un miroir sphérique est symboliquement représenté par le schéma suivant :

·
Reproduire le schéma puis y placer le sommet S et le centre optique C (on prendra f=10cm avec une échelle ½)

· Placer un objet AB à 30 cm du miroir.

· A partir de trois rayons lumineux particuliers, construire l’image A’B’ de l’objet AB. Indiquer la position (réelle) de l’image, sa taille puis calculer le grandissement.
3.Mesure expérimentale de la distance focale

On souhaite mesurer la distance focale du miroir concave, on utilise pour cela la méthode vue au II.1).

· Placer vous suffisamment loin de la fenêtre (pour ne pas avoir trop de lumière qui arrive sur le miroir)

· Observer l’image (sur une feuille de papier) d’un objet située à l’extérieur (cheminée d’une maison….) considéré à l’infini. Déplacer la feuille pour avoir une image nette.

· Justifier la méthode utilisée puis en déduire la distance focale du miroir sphérique convergent puis le rayon de courbure R.

4. Caractéristique de l’image en fonction de la place de l’objet

a) Observer les caractéristiques de l’image (taille, sens, recueilli sur un écran ou pas) en fonction de la position de l’objet (entre l’infini et C, en C, entre C et F, au point F) le miroir restant fixe. Recueillir, chaque fois que c’est possible, l’image sur une feuille blanche utilisée en demi écran.

b) Noter vos observations dans un tableau.

c) Faire la construction associée à chaque cas différents.
d) Placer l’objet entre le foyer et le miroir. Regarder dans le miroir. Où se trouve l’image ?
Peut-on la récupérer sur un écran ?

Les miroirs sphériques

Par groupe d’élèves :

Un miroir sphérique

Un miroir plan

Un rapporteur

Un demi nouveau banc

Une lanterne + flèche

R

� Le mot concave vient du latin concavus, issu lui même de cavus (creux) qui a donné le mot cave

