LP N°39 :

DIFFRACTION DE FRAUNHOFFER.
Applications. (1ER CU)
Rapport de jury :

· Les conditions de fraunhoffer doivent être clairement exposées. Il faut éviter les calculs trop lourd et valoriser les applications. Notons que le pouvoir séparateur de loa lunette astronomique n’est pas le seul exemple d’application.

· Le principe de Huygens Fresnel doit être expliqué puis appliqué à l’approximation de Fraunhofer dont on discutera les limites.

· Les approximations qui permettent de passer de la diffraction « de Fresnel » à celle « de Fraunhofer » ne doivent pas accaparer la moitié du temps de l’exposé. Il est en revanche conseillé de présenter des applications, ce qui est trop souvent négligé par les candidats.

Pré requis : Nature ondulatoire de la lumière, théorie scalaire de la lumière, interférences.

Objectifs : Condition d’application du principe de Huygens Fresnel, approximation de Fraunhofer, Rôle de la diffraction en optique.

INTRODUCTION

Expérience : diffraction avec différentes fentes, ou cheveu.

BFR(p194-196)
I Principe d’Huygens Fresnel :

1. Expérience : cuve à onde

Poly Agreg . BFR(p276)
2. Enoncé

BFR(p198-201.276-279) . Pérez(p229)
3. Expression de l’amplitude résultante

II Diffraction de Fraunhofer :

1. Approximation

Pérez(p230)
2. Précision de celle-ci

Pérez(p234)
3. Importance de cette notion

BFR(p208-209)
III Diffraction par une ouverture rectangulaire :

1. Interprétation du terme de phase linéaire

Pérez(p231-232)
2. Calcul de l’amplitude

3. Calcul de l’intensité

HPrépa(p164-167) . BFR(p209-215)
4. Cas de la fente fine

IV Applications :

1. Rôle de la diffraction dans les instruments d’optique

· Ouverture circulaire

· Critère de Rayleigh

2.
Calcul du diamètre d’un cheveu :

· Théorème de Babinet : énoncé et démonstration
BFR(p219-220)
· Expérience

Poly Agreg
3.
Filtrage de fréquences spatiales :

· Définition des fréquences spatiales

Pérez(p232)
· Dispositif expérimental
· Filtrage passe-haut : strioscopie

HPrépa(p179-180)
CONCLUSION

Bibliographie :

· Hprépa : Optique Ondulatoire.

· BFR : Optique.

· Pérez : Optique.
