Rappel de quatrième (normalement)

I) Sources primaires et sources secondaires :

Le Soleil nous éclaire pendant la journée puis la Lune prend le relais à la tombée de la nuit. Mais la Lune et le Soleil ne nous éclairent pas de la ……………………………………. Quelle différence fondamentale existe-t-il entre ces deux sources de lumière ?

Réponse : le Soleil, comme toutes les étoiles, …………………..…….. de la lumière alors que la Lune nous ……………………………. la lumière qu'elle reçoit du Soleil.

1. Que voit-on ?

· On ne voit pas la ……………………, mais on voit les objets …………………….. la lumière qu'ils nous renvoient. Pour voir un objet, il faut que celui-ci émette de la lumière, et qu’il soit face à l'observateur, sans obstacle entre eux deux. Plusieurs cas sont alors possibles. Ainsi, une lampe émet de la lumière qui est ……………………………….. reçue par l'œil. De jour, le Soleil éclaire les bâtiments qui nous …………………. un peu de cette lumière. Un miroir …………………….. la lumière émise par notre visage et le rend visible.

· On appelle source ……………………... une source de lumière qui ……………. de la lumière qu’elle a elle-même produite. Elle est visible, isolée de toute autre source lumineuse. Le Soleil, le filament d’une ampoule, un écran de télévision sont des sources primaires de lumière.

· On appelle source …………………………….. une source de lumière qui est visible seulement si elle est …………………….. Le ciel, les murs des bâtiments et les plafonds sont des sources secondaires de lumière.

	· Le soleil, les étoiles, les lampes , le feu … sont des …………..……….. ………… ……………….…………………..……. : ils produisent la lumière qu'ils émettent.

· Les corps éclairés sont des …………………………………………………………. …………………………………… : ils diffusent la lumière qu'ils reçoivent.

2. Les corps incandescents :

· Tous les corps …………….. émettent un ……………………………. Ce rayonnement d'abord invisible (…………………………) devient ensuite, quand la température augmente, de la ………………………………. dont la couleur passe du …………… au …………….... C'est pourquoi un corps qui est porté à haute température émet de la lumière visible : on parle alors de ………………………………………………..

· Exemples :

— La lumière émise par le ……………………. est liée à la température de sa surface, environ six mille degrés.

— Une ………………………………………….. est constituée d'un filament parcouru par un courant électrique. Le passage du courant chauffe le filament qui émet de la lumière. Si on met le variateur de la lampe au minimum, le filament est moins chaud et la lumière prend une teinte jaune orangée, voire presque rouge.

— La lave en ………………………. à l'intérieur du cratère d'un volcan est également une source de lumière orangée.

— Le métal chauffé par le forgeron émettait aussi de la lumière. La couleur du métal permettait d'ailleurs au forgeron et plus généralement aux sidérurgistes d'en connaître la ………………….

3. Des sources lumineuses particulières :
Il existe des sources lumineuses qui produisent une lumière de couleur bien ………………… :

— les …………………… sont souvent rouges ou verts ; leur faisceau lumineux est très fin et peut être porteur d’une très grande énergie ;

— la lumière émise par les lucioles est due à des réactions ……………………….. ;

— l’écran de télévision est constitué d’une multitude de luminophores qui émettent le ………... le ……………… ou le ………………. nécessaires à la composition d’une image en couleurs.

4. La diffusion de la lumière :
· Quand une source secondaire (une feuille de papier, un mur blanc) est éclairée, elle renvoie dans toutes les …………………… une partie de la lumière reçue. C’est le phénomène de …………………………...

· La couleur de la lumière ré émise correspond à la …………………………………. (si l’objet est éclairé en lumière blanche). Seuls les objets de couleur noire ne diffusent pas la lumière.

II) Les couleurs :

La lumière du Soleil nous semble ………………………. En revanche, les objets qui nous entourent sont souvent colorés ; fabriquent-ils une lumière ………………….. ? Les peintres créent toutes les couleurs à partir de seulement ……………. d’entre elles. Comment font-ils ?

Réponse : la lumière du Soleil n’est pas incolore ; elle est blanche et ……………………… toutes les couleurs visibles. Les objets colorés ne fabriquent pas leur propre lumière ; ils …………………………… une partie de la lumière qu’ils reçoivent.

1. La composition de la lumière blanche :

a) Expérience :
· Protocole : plaçons un prisme en verre ou un réseau sur le trajet d’un faisceau lumineux de lumière blanche.

· Observation : après son passage dans le prisme, le faisceau lumineux qui apparaît est formé de plusieurs couleurs, celles que l’on retrouve dans l’arc-en-ciel.

· Interprétation : la lumière blanche a été ………………………………...
Remarque :

— On peut également observer la …………………………………. de la lumière sur la surface d’un CD, dans une tache d’huile ou une bulle de savon.

b) La lumière blanche :

La lumière que nous recevons du Soleil est appelée ……………………………………... Un objet qui diffuse ……………. la lumière visible apparaît ………….. lorsqu’il est éclairé par cette lumière. Celle-ci est composée de toutes les couleurs de l’arc-en-ciel : du rouge au bleu en

 passant par le jaune et le vert.

Quatre couleurs prédominent, le jaune et les trois couleurs …………………………………..

c) Les trois couleurs fondamentales :
· Le rouge, le vert et le bleu sont les couleurs fondamentales. Elles correspondent aux trois couleurs auxquelles les ………………………… lumineux de la rétine sont sensibles et donc aux seules couleurs enregistrées par l’…………..

· Dans un poste de télévision, sur un écran d'ordinateur classique on trouve des ………………………….. lumineux correspondant à ces trois couleurs. Placés sur la surface intérieure de l’écran, ils suffisent à créer n’importe quelle couleur.

	· Le prisme ou le réseau a produit la dispersion de la lumière blanche émises par la lampe à incandescence. L'ensemble des couleurs constitue un spectre.

· La lumière blanche est constituée de plusieurs lumières colorées.

2. Les couleurs d'un objet :

a) Un objet blanc :
· Un objet éclairé ……………… une partie de la lumière qu’il reçoit. Un objet blanc éclairé par une lumière blanche diffuse ………… la lumière qu’il reçoit. Comme il renvoie de la lumière ………………., il nous apparaît ……………..

· Si le …………….. objet est éclairé par une lumière rouge, il ne peut diffuser que du ……………. Il apparaît alors en ………….

	La couleur d’un objet dépend de la couleur de la lumière qui l’éclaire.

b) La synthèse additive de la couleur :
· Si nous éclairons une feuille blanche avec un faisceau de lumière …………… et un faisceau de lumière …………., la surface de la feuille où se recouvrent les deux faisceaux est ………….. On a ainsi réalisé la ……………………………………… de deux couleurs, le vert et le rouge, pour en obtenir une troisième, le jaune.

· Si l’on fait la synthèse des trois couleurs fondamentales, on obtient du …………..

c) Un objet coloré :
· Un objet éclairé par une lumière blanche est ……………. s’il ne diffuse qu’une partie de la lumière ……………. Si l’objet est vert, c’est parce qu’il ne diffuse que la ……………………………. de la lumière blanche.
	Un objet éclairé en lumière blanche a la couleur de la lumière qu’il diffuse.

· Un objet est noir parce qu’il ne diffuse ………………………………. de la lumière blanche : il ………………… tout et n’émet aucune lumière.

d) La synthèse soustractive de la lumière :

Les peintres ne fabriquent pas leurs couleurs en superposant des faisceaux lumineux. Ils mélangent des …………………………………… qui diffusent certaines couleurs.

Le ………………….. étant la couleur obtenue par l’addition du rouge et du bleu, il ne diffuse donc que le rouge et le bleu et il absorbe toutes les autres couleurs.

De même, le ……………… ne diffuse que le rouge et le vert. Si nous mélangeons sur une palette de peintre des pigments magenta et jaune, la couleur obtenue est le …………. En effet, la seule couleur diffusée par les deux pigments est le rouge, les autres couleurs sont absorbées. On a réalisé la …………………………………………………. du rouge.

Si on ajoute les trois couleurs magenta, jaune et cyan, on obtient du gris.

	Un objet coloré absorbe une partie de la lumière blanche qu'il reçoit et diffuse la lumière colorée que notre œil voit : un objet rouge est un objet qui absorbe toutes les lumières colorées sauf la lumière rouge.

3. La perception des couleurs :

a) Historique :
· Les couleurs n’ont pas toujours été perçues de la même façon qu’aujourd’hui. Jusqu’au xviie siècle, le ……………. et le ……………. sont considérés comme des couleurs, et on classe les couleurs par ………………. Le jaune assez lumineux est proche du blanc tandis que le bleu plus sombre est plus proche du noir.

· C’est Isaac Newton (encore lui), à la fin du xviie siècle, qui montra le premier que la lumière blanche est composée de ……………... couleurs, celles de l’arc-en-ciel.
b) Le daltonisme :
Le daltonisme est une anomalie de la vision
assez courante (elle touche 8 p.100 des hommes notamment). Il s'agit d'une inaptitude à différencier le …………….... du ….……...
La rétine d’un daltonien est dépourvue soit des récepteurs sensibles au rouge soit des récepteurs sensibles au vert. N’ayant pas de récepteurs sensibles au rouge, le daltonien distingue difficilement l’orangé, le jaune et le vert. Le rouge lui paraît obscur ou noir.

c) Le nombre de couleurs :
· On peut évaluer à une …………………………………... le nombre de couleurs différentes pouvant être perceptibles par l’œil. Pour les classer, on a recours à trois paramètres : la ……………., la …………. et la …………………... Les tonalités correspondent aux couleurs de l’arc-en-ciel additionnées de quelques autres. La clarté correspond à la luminosité et la saturation correspond à l’intensité de la couleur.

· Des études comparées de perception des couleurs entre population papoue et anglaise ont montré que la répartition des couleurs en catégories lexicales (le vocabulaire) conduit à des différences notables sur la perception des couleurs. En effet, les Papous font peu de différence entre le vert et le bleu qu’ils décrivent par le même terme. En revanche, ils distinguent des nuances de vert (identifiés par des termes différents en langue papoue) inexistantes pour les Britanniques.

III) Propagation de la lumière : le rayon lumineux et les mirages
Qu’est ce qu’un mirage ? Dans quelles conditions apparaît-il ?

Réponse : un mirage est une illusion d’…………….. dans laquelle une image renversée des objets apparaît aux yeux de l’observateur. Il se produit généralement par temps chaud. Comment peut-on expliquer ce phénomène ?

1. Les milieux et la vitesse de propagation de la lumière :

· La lumière peut se propager dans le ………. Ainsi, la lumière du Soleil nous parvient sur la Terre après avoir traversé le vide ………………….. Elle se propage également dans certains matériaux (l’air, le verre, l’eau, quelques plastiques et les pierres précieuses). Un milieu dans lequel se propage la lumière est appelé ………………………………………………...
· La vitesse de la lumière, qu’on appelle aussi ………………., se note ….. ; elle est égale à 299 792 458 m/s soit environ ……………………. La lumière qui arrive sur la Terre à 12 h 08 min 18 s a été émise à la surface du Soleil à 12 h 00. Elle a mis 1,3 s pour aller de la Lune à la Terre.

2. Le rayon lumineux :

· [image: image1.png]

Le trajet de la lumière se représente par un segment de droite allant de la source à l'image sur lequel une flèche indique le sens de propagation : le …………………………….. On le représente par un segment de droite, avec une flèche qui indique le sens de propagation.

· Un …………………………………………. est un ensemble de rayon lumineux provenant d’une même source. Sur le schéma, on le matérialise en représentant les deux rayons qui limitent le faisceau lumineux et en hachurant le volume dans lequel se propage la lumière.

	

3. La propagation rectiligne de la lumière :

· Dans un milieu homogène et transparent (comme le vide), la lumière se propage ………….. ………………………….
· On dit qu’un milieu est ……………… s’il possède la même composition et donc les mêmes propriétés en tout point. Le vide, le verre et l’air sont en général des milieux homogènes.

· Il est ………………………… si la lumière s’y propage sans être trop absorbée.

4. Les mirages :

· L’air n’est pas toujours un milieu …………………….. Dans certains cas, la température de l’air varie fortement entre la couche d’air située près du sol et celle située juste au-dessus. C’est le cas quand le sol est très froid ou très chaud. L’air n’a alors pas les mêmes propriétés partout. La lumière ne se propage plus en ligne droite ; les rayons lumineux sont …………... ……… et on peut alors voir des …………………...
· Les mirages ……………… sont visibles dans le désert (où le sable est très chaud). Un phénomène du même type mais localisé se produit à la surface des chaussées en bitume surchauffées lors des chaudes journées d’été. Les mirages ………… plus rares sont visibles en mer (quand l’eau est très froide). Ils disparaissent toujours quand on s’en rapproche.
IV) Ombres et pénombres :

Des ombres, nous en voyons tout le temps. Elles sont plus ou moins nettes et plus ou moins sombres. Comment peut-on prévoir le contour d’une ombre ? Qu’est ce que la pénombre ?

Réponse : on peut facilement prévoir les contours d’une ombre en traçant les rayons lumineux issus de la source. Les parties un peu moins sombres encadrant une zone d’ombre sont les zones de ……………………...

1. L’ombre d’un objet éclairé par une source ponctuelle :

a) Définition :
· On qualifie de …………………… une source lumineuse qui peut-être réduite à un ……………... Nous la schématiserons donc par un point que nous appellerons …... Tous les rayons lumineux émis par la source partent de ce point. Par contre, ils ne partent pas forcément dans la même direction. Les …………… sont des sources particulières : elles sont quasiment ponctuelles et les rayons lumineux ont pratiquement tous la même direction.

· On peut ………………… une source ponctuelle autre qu’un laser. Mettons une lampe de poche dans une boîte percée d’un seul trou : une partie de la lumière émise par la lampe sort alors par le trou
. Que se passe-t-il lorsqu’on éclaire un objet avec une source ponctuelle ?

b) Expérience :

· Protocole : intercalons une balle de ping-pong entre un écran et une source ponctuelle ?

· Observation : une partie de l’écran n’est plus éclairée ; c’est l’…………………………. de la balle sur l’écran. La moitié de la balle qui ne reçoit pas de lumière est appelée ……………... ………………….

· Interprétation : quand un objet est éclairé par une source ponctuelle, il produit des ombres très ……………….

	· La partie non éclairée d'un objet est son ombre propre.

· L'ombre d'un objet projetée sur un écran est l'ombre portée.

[image: image4.bmp]
2. L’ombre d’un objet éclairé par deux sources ponctuelles :

· Protocole : éclairons maintenant la balle de ping-pong avec … sources ponctuelles S1 et S2.

· Observation : chaque source lumineuse produit alors un cône d’ombre. Si l’écran est suffisamment près de la balle, on observe une zone d’ombre qui n’est éclairée par aucune des deux sources. De chaque côté de cette zone, deux parties ne sont éclairées que par une seule source, c’est la ………………………….
[image: image2.png]

Remarque : Une ampoule ou le Soleil ne sont pas des sources ponctuelles, on les appelle … … ………………… Si nous éclairons la balle de ping-pong par une source étendue, on peut alors définir l’ombre portée de la balle comme précédemment. La pénombre, par contre, correspond à la zone de l’écran qui n’est éclairée que par ………………………. la source. Elle est plus sombre au voisinage de l’ombre qu’à l’extérieur. C’est pour cette raison qu’il est rare de voir des ombres très nettes dans la vie courante. De plus, un objet est rarement éclairé par une seule source. En effet, la diffusion de la lumière par les objets en fait des …………………….. …….. …………... nombreuses. Malgré tout, avec une source très lumineuse et de faible taille, on peut arriver à voir des ombres très marquées, c’est le cas dans les spectacles d’ombres chinoises.

	· L'ombre portée d'un objet éclairée par une source étendue se décompose en deux zones : une zone de pénombre et une zone d'ombre.

· De la zone de pénombre, on voit une partie de la source.

· Lorsqu'un objet est éclairée par une source étendue, son ombre propre comporte une zone de pénombre.

3. Application : Les phases de la Lune et les éclipses
La Lune ne nous apparaît pas toujours de la même façon. Pourquoi sa face est-elle plus ou moins éclairée ? En 1999, a eu lieu une éclipse totale de Soleil visible d’une partie de la France. Qu’est ce qu’une éclipse, pourquoi en voit-on si peu souvent ?

Réponse : ces deux phénomènes s’expliquent en considérant les positions …………….. du Soleil, de la Terre et de la Lune.

a) La Lune, un satellite de la Terre :
· La Lune est un satellite naturel de la Terre. Sa surface est criblée d’impact de ………………………… car comme elle est dénuée d’atmosphère, les météorites atteignent sans encombre sa surface. Son rayon est de 1 740 km (rayon de la Terre : 6 400 km) et sa masse est environ 80 fois plus petite que celle de la Terre. Elle est à une distance moyenne de la Terre de 384 000 km et fait un tour complet autour de la Terre en 27 j 7 h.

· Comme, dans le même temps, la Terre tourne autour du Soleil, la Lune ne reprend la même position par rapport à la Terre que tous les 29 j 12 h (durée appelée une ………………). De plus, la Lune tournant sur elle-même, elle présente toujours la même face à la Terre, l’autre face, la face cachée n’est pas observable de la Terre.

b) Les phases de la Lune :
· On appelle phase de la Lune l’aspect de la Lune …………………………………, chaque phase correspondant à une position …………………. de la Lune par rapport à la Terre. La durée du cycle au bout duquel reviennent les mêmes phases correspond donc à la lunaison. Sauf pendant les éclipses de Lune, la moitié de la Lune est éclairée par le Soleil, mais la face que nous présente la Lune correspond plus ou moins à sa partie éclairée.

· Ainsi, lors de la ………………………, la face éclairée par le Soleil correspond exactement à la partie visible de la Terre. À la ……………………….., la face visible de la Terre n’est pas éclairée par le Soleil. On peut la deviner parce qu’elle est faiblement éclairée par la Terre elle-même.

c) Les éclipses :
· De la Terre, on peut observer deux catégories d’éclipses : l’éclipse de Soleil et l’éclipse de Lune, la plus spectaculaire étant évidemment l’éclipse de Soleil. Les éclipses ont lieu quand le Soleil, la Lune et la Terre sont …………………...

· Dans une éclipse de Soleil, une partie de la surface de la Terre est à l’ombre de la Lune. Si la Lune cache entièrement le Soleil, c’est une éclipse ………………, sinon elle n’est que ………………………….. C’est parce que le diamètre apparent (celui que l’on voit de la Terre) de la Lune est de l’ordre de celui du Soleil, que nous avons la chance de pouvoir observer des éclipses totales.

· L’ombre de la Lune portée sur la Terre a la forme d’un disque. Comme la Terre tourne, cette ombre se déplace à la surface de la Terre. Une éclipse totale de Soleil a eu lieu le 11 août 1999 ; elle était visible dans le nord de la France.

· Lors d’une éclipse de Lune c’est l’ombre de la ………………. qui cache la Lune.

V) Les appareils permettant de détecter la lumière :

Pour commander ………………………….. la fermeture de portes d’ascenseurs, l’ouverture de robinets d’eau, le déclenchement de chasses d’eau, on utilise des détecteurs de lumière. Ces détecteurs sont rudimentaires, il en existe de plus élaborés qui permettent d’enregistrer une image. Comment fonctionnent-ils ?

Réponse : les détecteurs de lumière reçoivent de l’énergie sous forme lumineuse, ils la transforment en ………………………………...

1. La lumière, une énergie :
La lumière transporte de l’………………. Quand elle arrive sur un objet ………………… (objet qui ne laisse pas passer la lumière), l’énergie transportée est absorbée.

2. Les détecteurs :
On peut distinguer deux catégories de détecteurs, en fonction de la forme en laquelle se transforme cette énergie :

— L’énergie lumineuse reçue par un ……………………………………. (bromure d'argent, chlorure d'argent) est convertie en ……………………………………………... C’est ce qui se passe, par exemple, sur les pellicules photographiques. L’information lumineuse est ensuite restituée sur le papier pour redonner les couleurs et la lumière d’origine.

— L’énergie lumineuse reçue par un ………………………………………. (une photodiode, une photopile ou une photo résistance) modifie certaines de ses propriétés électriques. L’information lumineuse est alors convertie en un ……………………………………..

· Une ……………………………… branchée « en inverse » permet le passage d’un courant d’autant plus intense qu’elle est éclairée. De plus, dans un certain domaine, l’intensité du courant est alors proportionnelle à l’éclairement. Les capteurs CCD des Caméscopes
sont composés de milliers de photodiodes qui mesurent l’intensité de la lumière reçue.
· Une ……………………………… se comporte comme un générateur de tension mais seulement quand elle est éclairée.

· La résistance de la …………………………………. varie en fonction de l’éclairement et modifie la valeur de l’intensité du courant qui circule dans le circuit.

Le symbole d’une photo résistance est :

Les flèches représentent les rayons lumineux.

3. L'œil :
L’œil est un ………………….. de lumière dont nous pouvons faire varier les caractéristiques. Il permet, en outre, la vision des couleurs. De quoi est-il constitué ? Comment fonctionne-t-il ?

Réponse : l’œil est constitué de la rétine qui est le récepteur de lumière, le reste de l’œil permet d’amener dans de bonnes ……………………. la lumière sur la surface de la rétine.

a) L'iris :
· La face externe de l’œil est la ………………… ; elle le protège contre les agressions extérieures, notamment les poussières.
Juste derrière la cornée, on trouve l'……………, un des deux constituants de l'œil (avec la rétine) qui ne soient pas transparents (ils ne laissent donc pas passer la lumière). On dit que c'est un corps …………………….

· L'iris contient des tissus musculaires qui lui permettent de contrôler la quantité de lumière entrant dans l’œil par la pupille.

Si l’iris était grand ouvert en pleine lumière, les récepteurs de lumière situés sur la rétine seraient tous saturés et ils donneraient tous la même information. Nous ne distinguerions plus rien et nous serions ……………………. C'est pourquoi il se ferme plus ou moins suivant la …………………….. de lumière.

Quand il fait sombre, au contraire, l’iris s’ouvre en grand pour ……………. le maximum de lumière.

[image: image3.jpg]Selerotique

Cristallin

Humeur vitrée

Pupille Nerf optique
Tris

Humeur aqueuse

Coupe simplifiée de I'oeil

b) Le cristallin :
· Derrière l’iris, se situe le …………………….., en forme de ballon de rugby. Grâce à des ……………… accrochés à sa périphérie, il peut …………... de forme.

· Ce sont ces muscles que nous faisons marcher, quand nous regardons alternativement un arbre situé à 200 mètres et un stylo, que nous tenons dans la main. L’œil ne peut voir net à la fois ces deux objets situés à des distances différentes. Il fait alors deux …………………………….. différentes pour chacun des objets, en modifiant la forme du cristallin (on dit qu’il ……………………….).

c) La rétine :
· Sur la surface de la rétine, l’image des objets arrive ………………………… (la tête en bas) mais le cerveau dans son analyse rétablit leur sens.

· La surface de la rétine est tapissée de ……………………………………….. L’énergie transportée par la lumière provoque sur ces récepteurs une réaction chimique qui les fait passer d’un état de repos à un état excité. En revenant à leur état de repos, les récepteurs émettent un ……………………………… transmis aux neurones du cerveau.

· Ces récepteurs sont de deux types, certains sont surtout sensibles à l’……………... …………………..: ce
sont les ……………………. (100 millions dans un œil), les autres sont sensibles à la ……………………, ce sont les …………… (6 millions).

Il existe trois catégories de cônes correspondant aux trois couleurs primaires : le

……………., le ………………… et le …………………..

Les cônes et les bâtonnets ne sont pas également répartis sur la surface de la rétine. Ainsi, on trouve plus de cônes au centre de la rétine (en face de la pupille) qu’à la périphérie.

Remarque : les défauts de vision empêchant de bien voir de près ou de loin (la ……………….., l’………………………………, la ……………..…………… et l’……………………………..) proviennent d’un mauvais fonctionnement de la rétine ou d’une mauvaise position du cristallin. Le daltonisme (Voir II 3 b) correspond à un défaut au niveau de l'un (ou de plusieurs) des trois pigments des cônes récepteurs de couleurs.

�PAGE \# "'PAGE: '#'�'" ��Il ne s’agit pas, à proprement parler, d’une maladie…

�PAGE \# "'PAGE: '#'�'" ��Le reste est absorbé par les parois de la boîte qui s’échauffe !!

�PAGE \# "'PAGE: '#'�'" ��Nom déposé !

�PAGE \# "'PAGE: '#'�'" ��Ceux-là donnent des bâtons pour se faire battre…

Page 10 sur 10

