
Chapitre 8 : Dispersion et réfraction de la lumière

Connaissances et compétences :

- Réaliser et interpréter la dispersion de la lumière blanche par un prisme.

- Savoir associer une longueur d’onde à une radiation.

- Connaître les lois de Snell-Descartes.

- Déterminer un indice de réfraction.

I. Dispersion, lumières et radiations

 AE : « Déviation de la lumière par un prisme »

1. Dispersion de la lumière blanche

La lumière blanche est une superposition de lumières colorées, appelées radiations

monochromatiques (« une seule couleur ») : c’est une lumière polychromatique.

Un prisme dévie les rayons lumineux et disperse la lumière blanche : les différentes radiations

monochromatiques dont elle est formée sont déviées différemment.

2. Longueur d’onde associée à une radiation monochromatique

Une lumière qui ne peut pas être décomposée (par un prisme, par exemple) est dite

monochromatique.

On lui associe une grandeur, appelée longueur d’onde, notée  et qui s’exprime en nanomètre (nm)

ou en micromètre (µm).

La décomposition de la lumière en ses différentes radiations s’appelle un spectre lumineux. Un

prisme permet d’obtenir le spectre d’une lumière et de l’observer sur un écran.

L’œil humain n’est sensible qu’à certaines radiations :

 400 nm <  < 800 nm  domaine du visible

  < 400 nm  ultraviolet (UV)

     nm   infrarouge (IR)

II. Réfraction de la lumière

 Voir AE n°12 : « La réfraction de la lumière »

1. Définition de la réfraction

La réfraction est le changement de direction que subit un rayon lumineux quand il traverse la

surface séparant 2 milieux transparents différents.

2. Indice de réfraction

Un milieu transparent est caractérisé, pour une radiation de longueur d’onde  donnée, par un

nombre n appelé indice de réfraction défini par :

v

c
n 

 avec c : vitesse de propagation de la radiation dans le vide

 v : vitesse de propagation de la radiation dans le milieu

3. Lois de Snell-Descartes

1
ère

 loi : le rayon incident et le rayon réfracté appartiennent à un même plan, perpendiculaire à la

surface de séparation, appelé plan d’incidence.

2
ème

 loi : l’angle d’incidence et l’angle de réfraction sont tels que :

n1 sin i1 = n2 sin i2

III. Le prisme, un milieu dispersif

 Animation : « Prisme »

L’indice de réfraction d’un milieu transparent varie avec la longueur d’onde de la radiation qui le

traverse : on appelle ce phénomène la dispersion.

Plus cette variation est importante, et plus le milieu est dispersif.

Dans le prisme, l’indice de réfraction du verre dépend de la longueur d’onde (nbleu > nrouge), donc

l’angle de réfraction n’est pas le même pour les différentes radiations de la lumière incidente (i2 bleu <

i2 rouge) : la lumière blanche est déviée et dispersée.

