

1. Voir le cours pour obtenir $\delta = \frac{a \cdot X}{D}$
2. Les rayons interférant en P semblent directement provenir des images de S par les miroirs. Or ces images se trouvent aux abscisses $x_{S_1} = -x_S$ et $x_{S_2} = h + (h - x_S)$. Elles sont donc distantes de $a = x_{S_2} - x_{S_1} = 2 \cdot h$ avec l'axe médiant en $x_M = \frac{x_{S_1} + x_{S_2}}{2} = h - x_S$

Afin d'exploiter l'expression précédente, on doit donc effectuer le changement de variable $X = x - x_M$. On obtient donc $\delta = \frac{2 \cdot h}{L} \cdot (x + x_S - h)$

3. On en déduit que $x_p = h - x_S + \frac{p \cdot \lambda_0 \cdot L}{2 \cdot h}$ ce qui donne $i = x_{p+1} - x_p = \frac{\lambda_0 \cdot L}{2 \cdot h}$
4. Pour une extension spatiale de la source, on n'observe pas de phénomène de brouillage lorsque, pour les rayons provenant d'une extrémité x_{SM} de la source et du milieu x_{Sm} de la source, la différence des ordres d'interférence en un point de l'écran vérifie $\Delta p \leq \frac{1}{2}$

$$\text{Soit } \frac{1}{\lambda_0} \cdot \left| \frac{2 \cdot h}{L} \cdot (x + x_{SM} - h) - \frac{2 \cdot h}{L} \cdot (x + x_{Sm} - h) \right| \leq \frac{1}{2}$$

$$\text{Donc } \frac{1}{\lambda_0} \cdot \left| \frac{2 \cdot h}{L} \cdot (x_{SM} - x_{Sm}) \right| \leq \frac{1}{2} \text{ avec } (x_{SM} - x_{Sm}) = r$$

La condition est donc que $r \leq \frac{L \cdot \lambda_0}{4 \cdot h}$