

LA LUMIERE

Présenté par
le

Sébastien CZERNIEJEWICZ

LA LUMIERE A TRAVERS L'HISTOIRE :

Les premières études de la lumière remontent ,comme l'astronomie, à la nuit des temps. Les premiers essais de compréhension ont été faits au moment où l'Homme a levé les yeux vers la voûte céleste et qu'il a vu des lumières :le soleil, la lune, les étoiles.

Dans un premier temps, via la lumière solaire, l'Homme déduit les cycles jour/nuit et celui des saisons...mais l'Homme fait une découverte qui reste un tournant dans son histoire....le feu. C'est à ce moment que l'homme découvre une source terrestre et donc étudiable de lumière.

Voici ,à mon sens, les dates et les personnages qui ont marqué le plus l'évolution de la compréhension de la lumière :

1656 : **Grimaldi** découvre la diffraction de la lumière
Il observe le spectre du soleil en utilisant un prisme de verre.
C'est alors que débute les premières recherches dites scientifiques sur la lumière.

1670 : Ole Christensen Omer calcule pour la première fois la vitesse de la lumière en observant le décalage de Io par rapport aux prévisions astronomiques.

1801 : Thomas Young expérimente la diffraction plus en détail et y observe des interférences sans pouvoir les expliquer (raies d'absorptions)

1848 : Hippolyte Fizeau se penche sur la lumière avec beaucoup de rigueur. Après avoir appliqué l'effet doppler sur la lumière (effet doppler-Fizeau) il mesure directement la vitesse de la lumière en utilisant un faisceau de lumière et une roue dentée. Voici l'expérience :

Il a placé 2 télescopes à 8633m l'un de l'autre (un sur mont Martre et l'autre à Surennes)

Devant le premier il y met une roue dentée (1440 secteurs angulaires) activée par un moteur permettant de modifier la vitesse et de voir via un compteur le nombre de tour /seconde.

Le second ne sert uniquement qu'à renvoyer la lumière émise via le premier.

Fizeau commence son expérience, il émet une lumière qui passe via le télescope, passe à travers la roue dentée (par un espace inter dentaire) parcourt les 8633 m qui la sépare du second télescope, frappe le miroir du 2ème télescope et revient à son point de départ pour frapper le télescope de Fizeau et directement produit l'image que voit Fizeau. Durant ce premier essai la roue tourne à une vitesse lente.

Fizeau observe alors un clignotement dû au passage des dents devant le faisceau. En poussant la vitesse, c'est à dire à 12,6 tours/s, la roue tourne assez vite pour bloquer la lumière...donc l'image dans son oculaire est noire ce qui signifie que la lumière n'est pas assez rapide pour passer entre deux crans de la roue....

De cette expérience, Fizeau en déduit deux formules grâce auxquelles il fait un calcul de la vitesse lumière...après plus de 20 relevés et calculs, il déduit que la lumière va à la vitesse de 315 000 km/s...ne se trompant que de 5%!!!

Voici les deux équations qu'il a mis au point via son expérience :

$$t = 2d / c$$

t = temps aller/retour (a / v)

d = distance (8633)

C = vitesse (?)

$$t = v / a$$

a = Vitesse angulaire (12,6 x 2x720)

V = vitesse du disque (1)

Passons au calcul :

$$v / a = 2d / c \text{ soit } 1 / 18144 = 17266 / c$$

$$c = 18144 \times 17266 = 313\,274\,304\text{m}$$

$$c = 313\,274 \text{ km/s}$$

1862 : Andreas Jonas Angstrom découvre via l'étude du spectre du soleil et l'identification spectroscopique de l'hydrogène, la présence de l'élément dans notre étoile.
Une unité de mesure des longueurs d'ondes lumineuses portera son nom : Angström(nm)

1873 : James Clerk Maxwell est le premier à donner une définition via son *traité des ondes électromagnétiques*. Pour lui, la lumière est comme une onde qui se propage sous la forme du rayonnement...Le spectre de celui ci étant qu'une infime partie du spectre total regroupant infra-rouge, ultraviolet, rayon X ...Ses études toucheront l'humanité (radio, tv, médecine...)

1905 : Albert Einstein démontre que l'effet électromagnétique de la lumière se traduit en Quanta d'énergie. Il reçut le prix Nobel en 1921 pour son travail.

1911 : Ejnar Hertzsprung établit son diagramme de classification des étoiles via leur lumière et leur chaleur.

1927 : Louis De Broglie prolonge le travail de Einstein et déclare qu'il y a dualité onde – particule. La particule s'appelle **PHOTON**

LA LUMIERE ? C 'EST QUOI AU JUSTE ?:

Définition de la lumière :

La lumière désigne les ondes électromagnétiques visibles par l'œil humain, c'est à dire les ondes comprises entre 380 et 780 nm (nanomètre).

La lumière est directement liée à la couleur et est composée d'un spectre lumineux bien plus large que le violet, bleu, vert, jaune, orange et rouge que nous voyons. En effet, la plus grande partie du spectre de la lumière est invisible à nos yeux humains! Il se compose en plus des infrarouges, ultraviolet, des ondes X, gamma, radios...

voici le spectre de la lumière :

La lumière est composée de corpuscules appelés PHOTONS. Ils se déplacent à la vitesse extraordinaires de environ 300 000 km/s dans le vide et l'air.

Par rapport à d'autres ondes (comme le son) la lumière n'a pas besoin de support pour se propager.

Mais elle reste soumise à l'effet Doppler tout comme le son :

plus la source lumineuse sera éloignée de l'observateur , plus son spectre se décalera vers les rouges car la fréquence de l'onde s'étend du fait de la distance. Et vice et versa plus la source est proche et plus son spectre tire vers le bleu (la fréquence étend plus courte)

Tous les êtres vivants disposants d'oeil pour voir ne sont pas tous égaux tant dans leur sensibilité que dans la perception des couleurs.

Il est commun de reconnaître que les oiseaux perçoivent l'ultra violet et que les espèces nocturnes l'infra rouge.

De plus ,par exemple,un chien ne perçoit pas les couleurs comme l'être humain :

Le spectre lumineux

Le spectre lumineux correspond tout simplement à la partie des ondes électromagnétique de la lumière visible par notre œil. On l'obtient de façon très simple par le passage de la lumière à travers un prisme de verre ou par refraction sur un réseau de ligne microscopique gravé sur une plaque de verre ou de plastique qui va séparer les ondes et les faire apparaître à sa surface (le réseau à trait).

Le spectre lumineux d'un objet nous en dit long sur sa composition. En astronomie, le spectre d'une étoile nous permet de savoir de quels éléments chimiques elle est composée, sa nature (géante, naine....) sa masse....

Grâce aux spectres qui ont été analysés et étudiés par les physiciens, on a pu mettre au point une classification des étoiles via leur type spectral.

En étudiant les spectres de nombreuses étoiles, les physiciens se sont aperçus qu'il y avait par endroit des zones sombres qui avaient une place différente selon les spectres:

Les raies d'absorption et par rapport à cela, ils en ont déduit que les lumineuses étaient des raies d'émissions.

Spectres de raies d'absorption

Les raies d'absorption correspondent aux raies d'émission.

Un élément chimique absorbe les radiations qu'il est capable d'émettre.

correspond à la raie jaune de son spectre d'émission.

Raies d'émission :

L'origine de ces raies à une origine purement atomique. En effet , à l'inérieur d'un soleil ou d'un objet emettant de la lumière, les atomes dont il est constitué s'excitent du fait de la chaleur et de la pression... ce qui entraine au niveau electronique un changement d'orbite du dernier electron en gravitation autour du noyau. Celui-ci change de couche et libère un photon .

h

n

he

fe

ca

Raies d'absorptions :

Ici nous assistons au phénomène inverse. En effet à l'extérieur du corps émettant de la lumière, les atomes se refroidissent étant loin du centre du corps. De ce fait afin de se réchauffer, les atomes absorbent des photons émis par le cœur afin que l'atome passe de l'état excité à l'état normal et que son électron redescende sur son orbite d'origine.

Mais l'atome est obligé d'absorber le photon lui correspondant.

La propagation de la lumière

la lumière se propage comme la propagation des ondes à la surface de l'eau. Il y a un point émetteur **a** d'où la lumière part dans toutes les directions.

Cependant sur son trajet, la lumière peut rencontrer plusieurs obstacles :

transparent : il laisse passer la lumière mais il peut modifier la direction de la lumière et son intensité

Opaque diffusant : la lumière est ré-émise dans toutes les directions. La lumière sera blanche. Selon la matière de l'obstacle certaines longueurs d'ondes sont bloquées, on voit en couleur!

Opaque réfléchissant : la lumière est renvoyée dans une direction particulière, l'angle de réflexion est égal à l'angle d'incidence.

Opaque absorbant : la lumière est absorbée par l'objet, l'énergie est transformée en une autre énergie (thermique, chimique ...)

APPLICATION EN ASTRONOMIE:

Comme nous venons de le voir , l'étude de la lumière a ouvert le chapitre spectrographique de l'histoire de l'astronomie.

Dans un premier temps ,on a pu définir la taille,la composition chimique,la température et la masse des étoiles .Ce qui a entraîné le diagramme de Hertzsprung.

On a aussi poussé les recherches dans le spectre invisible de la lumière avec l'étude des sources spatiales X , gamma , ultraviolet ,infrarouge et radio (donnant naissance à la radio astronomie)

Par exemple , on a étudié les différents aspects des galaxies et on s'est rendu compte qu'elles émettaient pour la plus part des rayons X en leur coeur.

On a aussi pu étudier plus en profondeur les supernovae et ainsi définir leur taille réelle et reconstituer leur histoire et leur influence.

on a aussi découvert les rayons gamma à très haute énergie....très intéressant pour l'avenir des futurs carburants et producteur d'électricité.

Vue sur www.techno-science.net
Cette image peut être protégée

Vue sur www.techno-science.net
Cette image peut être protégée

Vue sur www.techno-science.net
Cette image peut être protégée

Kepler's Supernova Remnant • SN 1604

ssc2004-15a

NASA, ESA / JPL-Caltech / R. Sankrit & W. Blair (Johns Hopkins University)

SPECTROHELIOGRAMMES

H alpha

K3

K1v

FIN

merci