Centres étrangers 2009

correction © http://labolycee.org

EXERCICE II : OBSERVATION DES SATELLITES DE NEPTUNE
PAR LA SONDE VOYAGER (5,5 Points)
1. Le Mouvement des satellites

1.1. L’orbite de Néréide est décrite dans le référentiel neptunocentrique (réponse c.)

1.2. Première loi de Kepler : le satellite Néréide décrit une orbite elliptique dont Neptune occupe l’un des foyers.

[image: image1.wmf]12

PP

t

D

Deuxième loi de Kepler : le segment reliant Neptune et Néréide balaye des aires égales pendant des durées égales.

1.3. Demi-longueur a du grand axe de l’orbite de Néréide :
1.4.1. [image: image29.wmf] D’après la seconde loi de Kepler, l’aire de la surface formée par les points N, P1 et P2 (en orange) est égale à l’aire de la surface formée par les points N, A1 et A2 (en vert).

1.4.2. Les portions d’orbite P1P2 et A1A2 sont parcourues pendant la même durée (t.
Les vitesses (moyennes) de Néréide au péricentre vP et à l’apocentre vA sont respectivement :

vP =
[image: image30.png]

 et vA =
[image: image2.wmf]12

AA

t

D

 Or P1P2 > A1A2 et (t est constante donc vP > vA.

La vitesse de Néréide est plus grande au péricentre qu’à l’apocentre de l’orbite elliptique.

Voir : http://astro.unl.edu/naap/pos/animations/kepler.swf
1.5.1. Troisième loi de Kepler : le carré de la période de révolution Tner de Néréide autour de Neptune est proportionnel au cube du demi grand axe a :
[image: image3.wmf]2

2

ner

3

N

T

4

Cte

aG.M

p

==

1.5.2.
[image: image4.wmf](

)

(

)

2

2

rev

3

3

53

1

5,87786400

T

R

3,5471010

´

=

´´

= 5,778(10–15 s2.m–3 en ayant converti Trev en s et R1 en m.

1.5.3. Triton comme Néréide satisfait à la troisième loi de Kepler mais pour une orbite circulaire de rayon R1. On a ainsi :
[image: image5.wmf]22

nerrev

33

1

TT

Cte

aR

==

 (
[image: image6.wmf]3

22

nerrev

3

1

a

TT.

R

=

 (
[image: image7.wmf]3/2

nerrev

1

a

TT.

R

æö

=

ç÷

èø

En laissant Trev en jours solaires, a et R1 en km, il vient :

[image: image8.wmf]3/2

3

ner

5

551310

T5,877

3,54710

æö

´

=´

ç÷

´

èø

= 360,1 jours solaires.

Le texte indique que Néréide met 360 jours pour boucler son orbite, cette valeur est bien cohérente la période de révolution de Néréide calculée.
2. Le mouvement de Triton

2.1. Force gravitationnelle exercée par Neptune sur Triton :
[image: image9.wmf]1N

2

1

G.M.M

F.u

R

=-

r

r

Valeur : F =
[image: image10.wmf](

)

112226

1N

2

2

53

1

G.M.M

6,67102,147101,02510

R

3,5471010

-

´´´´´

=

´´

= 1,17(1021 N avec R1 en m.

2.2. La deuxième loi de Newton appliquée à Triton dans le référentiel neptunocentrique
donne :
[image: image11.wmf]1

FM.a

=

r

r

(

[image: image12.wmf]1N

1

2

1

G.M.M

.uM.a

R

-=

r

r

(

[image: image13.wmf]N

2

1

G.M

au

R

=-

r

r

La norme du vecteur accélération s’écrit alors :
[image: image14.wmf]N

2

1

G.M

a

R

=

Le mouvement de Triton étant circulaire et uniforme, la norme du vecteur accélération s’écrit :

a =
[image: image15.wmf]2

1

V

R

.

En égalant les deux expressions, il vient :
[image: image16.wmf]2

1

V

R

 EMBED Equation.DSMT4 [image: image17.wmf]N

2

1

G.M

R

=

 (V2
[image: image18.wmf]N

1

G.M

R

=

Finalement :
[image: image19.wmf]N

1

G.M

V

R

=

2.3. V =
[image: image20.wmf]1126

8

6,67101,02510

3,54710

-

´´´

´

= 4,39(103 m.s–1 = 4,39 km.s–1
L’énoncé indique une vitesse orbitale de 4 km.s-1 (1 chiffre significatif), ce qui compte tenu de cette précision est cohérent.

2.4. Triton parcourt son orbite de longueur 2.(.R1 pendant la durée Trev. La vitesse de Triton s’écrit alors : V =
[image: image21.wmf]1

rev

2..R

T

p

 .

En égalant les deux expressions de V, il vient :
[image: image22.wmf]1

rev

2..R

T

p

 = V =
[image: image23.wmf]N

1

G.M

R

En élevant au carré :
[image: image24.wmf]22

1N

2

rev1

4..RG.M

TR

p

=

(

[image: image25.wmf]23

2

1

rev

N

4R

T

G.M

p

=

(Trev =
[image: image26.wmf]23

1

N

4R

G.M

p

Finalement : Trev =
[image: image27.wmf]3

1

N

R

2

G.M

p

2.5. Trev =
[image: image28.wmf](

)

3

8

1126

3,54710

2..

6,67101,02510

-

´

p

´´´

 = 5,07629(105 = 5,08(105 s
En divisant la valeur non arrondie par 86400 s, on obtient Trev = 5,87 jours solaires.

Valeur cohérente avec celle donnée dans l’énoncé : Trev = 5,877 jours solaires.

a

_1306707239.unknown

_1306708745.unknown

_1306708957.unknown

_1306709861.unknown

_1306709900.unknown

_1306709255.unknown

_1306708947.unknown

_1306707400.unknown

_1306707565.unknown

_1306708602.unknown

_1306707586.unknown

_1306707459.unknown

_1306707353.unknown

_1306707377.unknown

_1306707287.unknown

_1306706491.unknown

_1306706869.unknown

_1306706986.unknown

_1306707007.unknown

_1306706941.unknown

_1306706967.unknown

_1306706898.unknown

_1306706680.unknown

_1306706112.unknown

_1306706448.unknown

_1306706468.unknown

_1306706287.unknown

_1306706079.unknown

