2003 Antilles
Exercice n°3
Le télescope de Newton 4points

Corrigé © http://labolycee.org
1. Miroir sphérique

1.1. La distance focale d'un miroir concave est la distance entre le sommet du miroir et le foyer de celui-ci. Le foyer se trouve au milieu du segment [SC].

1.2. et 1.3. SC = 160 mm schéma pour SC = 1600 mm réels

SF1 = 80 mm schéma pour SF1 = 800 mm réels

[image: image1.wmf]2

2

'

2

2

F

O

F

O

-

=

[image: image5.wmf]
2. Miroir secondaire
2.1. A2B2 est l'image de A1B1 dans un miroir plan, c’est donc le symétrique par rapport au plan du
miroir M.

2.2. L'image intermédiaire A1B1 pour le système miroir plan (M) et l'oculaire (L) joue le rôle d'un objet.

3. L’oculaire

3.1. Soit O2 le centre optique de l'oculaire alors
[image: image6.wmf]. On obtient A2 et F2 confondus.

3.2. A2B2 est dans le plan focal objet de la lentille L , l’image définitive de Mars est donc rejetée à l’infini.

3.3. Voir 2 rayons particuliers sur la figure: B final est situé au prolongement des rayons en pointillés.

4. Le grossissement

4.1. Grossissement maxi théorique G = 325; focale f '1 = 800 mm

G =
[image: image2.wmf]'

2

'

1

f

f

soit f '2 =
[image: image3.wmf]325

800

'

1

=

G

f

 = 2,46 mm
4.2.1. Le diamètre apparent (est l’angle sous lequel on voit Mars depuis la Terre.

soit d le diamètre de Mars et D la distance entre le centre de Mars et l'œil de l'observateur,

tan ((/ 2)= (d/2)/ D

On a tan ((/ 2) = (/ 2 car (est petit et exprimé en radians.

soit (= d / D

4.2.2. G =
[image: image4.wmf]a

a

.'

donc (’ = G×(= 325 × 3,88(10–3 = 1,26 °

4.2.3. Marche du rayon issu de Mars
4.2.4. ('

(

Mars

� EMBED MS_ClipArt_Gallery ���

Figure 1

M1

+

 +

F1

C

S

A1

B1

+

 +

B

à l'infini

B2 A2

Figure 2

M1

+

 +

A1

B1

(’

(

l’angle (est fortement agrandi

d

+

 +

B final

à l'infini

F’2

100 mm

M

Figure 3

M1

B2 A2

100 mm

M

Direction du rayon

100 mm

F2

F’2

100 mm

M

Figure 4

M1

B2 A2

F1

_1160384260.unknown

_1160384469.unknown

_1160384778.unknown

_1159889718.unknown

_1073554619

