Antilles Guyane 2007
Exercice n°3 : ÉTUDE DE LA NOTICE D’UN TÉLESCOPE (4 points)
Correction © http://labolycee.org
1. CONSTITUTION DU TÉLESCOPE.
1.1.1. Positionnement du sommet S du miroir sphérique et du foyer principal F.
Le sommet est au centre du miroir, et les donnés indiquent : distance focale de l’objectif f’1 = 1000 mm. (soit 100 mm sur le schéma).
ANNEXE 5
Échelle suivant l’axe optique 1/10.
Échelle perpendiculairement à l’axe optique 1/2.

[image: image1.wmf]CS

CF

2

=

1.1.2. Le foyer F est situé au milieu du segment [SC], donc
[image: image21.wmf].
1.1.3. L’image d’un objet situé à l’infini, se forme dans le plan focal du miroir sphérique convergent.
1.1.4. Tous les rayons incidents issus d’un objet situé à l’infini sont parallèles entre eux.

Un rayon incident issu de l’objet situé à l’infini et passant par F, émerge parallèlement à l’axe optique.
On trace ce rayon parallèle au rayon (.
Tous les rayons émergents issus d’un point objet B, convergent en un même point image B1.
1.2.1. Pour obtenir une image finale à l’infini, la deuxième image intermédiaire doit se situer dans le plan focal objet de l’oculaire.
1.2.2. Appelons A2 le point de la deuxième image intermédiaire situé sur l’axe optique et confondu avec F2 le foyer principal objet de l’oculaire. A2 joue le rôle d’objet pour l’oculaire.
Appelons A3 le point image définitive formée par l’oculaire.

Enfin nommons O2 le centre optique de l’oculaire et F’2 son foyer image.
Appliquons la relation de conjugaison de Descartes :
[image: image2.wmf]232222

111

'

OAOAOF

-=

A2 confondu avec F2 donc
[image: image3.wmf]2222

OAOF

=

,
F2 est le symétrique de F’2 par rapport à O2 donc
[image: image4.wmf]2222

'

OFOF

=-

,

[image: image5.wmf]232222

111

''

OAOFOF

+=

[image: image6.wmf]23

1

OA

 = 0 alors
[image: image7.wmf]23

OA

®¥

 l’image définitive serait effectivement rejetée à l’infini.
1.3. Étude du cercle oculaire
[image: image20.wmf]1.3.1. Dans le cas d’un télescope de Newton, le cercle oculaire est l’image du miroir convergent formée par l’ensemble miroir plan - oculaire.
1.3.2. Positionnement du cercle oculaire :
1.3.3. Cette position d'observation permet à l'œil de collecter
toute la lumière issue du miroir convergent.
Ainsi l'image définitive observée est plus lumineuse
en cette position.
2.GROSSISSEMENT DU TÉLESCOPE
G =
[image: image8.wmf]distance focale de l'objectif

distance focale de l'oculaire

2.1. Nous avons le choix entre l’oculaire MA 25 de distance focale f’2 = 25 mm et l’oculaire MA 9 de distance focale f’3 = 9 mm.
Plus la distance focale de l’oculaire est faible et plus le grossissement sera grand. On choisit donc l’oculaire MA 9.
2.2. G =
[image: image9.wmf]distance focale de l'objectif

distance focale de l'oculaire

La distance focale de l’objectif est f’1 et vaut 1000 mm.

Nommons f’oc la distance focale de l’oculaire permettant d’obtenir un grossissement G = 228.

G =
[image: image10.wmf]'

1

'

oc

f

f

 donc f’oc =
[image: image11.wmf]'

1

f

G

f’oc =
[image: image12.wmf]1000

228

 = 4,39 mm
2.3.1. Le diamètre apparent est l’angle sous lequel on observe l’objet à l’œil nu.
2.3.2.
tan (=
[image: image13.wmf]TL

L

d

, comme (est petit et exprimé en radians, (
[image: image14.wmf]»

 tan (
(=
[image: image15.wmf]5

2,1

3,8.10

 = 5,5.10–6 rad
2.3.3. G =
[image: image16.wmf]'

1

'

3

'

f

f

q

q

=

(’ =
[image: image17.wmf]'

1

'

3

.

f

f

q

 =
[image: image18.wmf]'

1

'

3

.

TL

f

L

fd

(’ =
[image: image19.wmf]5

10002,1

93,8.10

´

 = 6.10–4 rad
axe optique

S

F

A1

B1

F

F’

cercle oculaire

distance Terre-Lune dTL

+ détail observable sur la Lune

(

L

� EMBED MS_ClipArt_Gallery ���

_1243884442.unknown

_1243885648.unknown

_1243885796.unknown

_1243886078.unknown

_1243886171.unknown

_1243886211.unknown

_1243886004.unknown

_1243885714.unknown

_1243885068.unknown

_1243885097.unknown

_1243885006.unknown

_1243878030.unknown

_1243878183.unknown

_1243878508.unknown

_1243878153.unknown

_1243877695.unknown

_1243877922.unknown

_1243857690.unknown

_1073554619

