
la newsletter des voyageurs et des randonneurs de l’espace � N°11 lundi 8 juin 2116

Les échantillons rapportés
d’une mission spatiale et
les fragments trouvés sur
Terre d’objets célestes
(comètes, astéroïdes…) nous
en apprennent toujours plus
sur la formation de notre
Système solaire il y a 4,5
milliards d’années. Issus
pour la plupart de la Ceinture
d’astéroïdes, ces matériaux
nous racontent la naissance
et l’évolution des planètes.
Saviez-vous que c’est au
printemps 2016 que la France
s’est mise à surveiller l’activité
des étoiles filantes dans son
espace aérien ? A l’époque, une
bonne dizaine de météorites
tombaient chaque année
sur le territoire mais on n’en

retrouvait qu’une seule… tous
les dix ans ! Face à ce constat,
l’Observatoire de Paris, le
Muséum national d’Histoire
naturelle, les universités Paris-
Sud et Aix-Marseille et le CNRS
décidèrent la création d’un
réseau de surveillance unique :
Fripon, pour Fireball Recovery
Interplanetary Observation
Network ou Réseau de
recherche de bolides et de
matière interplanétaire. Le
dispositif reposait sur un
maillage d’une centaine
de petites caméras à 360°
scrutant la voûte céleste 24 h
sur 24. Une fois la météorite
repérée, les ordinateurs de
Fripon, reliés à des radars
météo et des sismographes,

Météorites :
la traque !

calculaient sa trajectoire en
3D, sa vitesse et son point
d’impact dans une zone de
20 à 30 km². Une équipe de
traqueurs bénévoles l’arpentait
alors pour récupérer la roche

spatiale. Preuve de son
efficience, Fripon est toujours
actif et compte aujourd’hui
une bonne centaine de milliers
de stations d’observation
réparties à travers le monde.

Idée Trek Point chaud sur les monts de Vénus (dernière page)

Mer de Barents, archipel du Svalbard (Norvège). Une image radar,
capturée en avril 2016, par le satellite Sentinel-1B dans le cadre
de la mission européenne d’observation de la Terre, Copernic.

idées trek

votre voyage� 1 UA = distance Terre-Soleil (150 millions de km) / Vol en vaisseau à propulsion ionique (30 km/s), distances minimales

TERRE
> MERCURE
distance
0,62 UA
durée du vol
35j 8h 54’

TERRE
> VÉNUS
distance
0,28 UA
durée du vol
15j 23h 20’

TERRE
> MARS
distance
0,52 UA
durée du vol
30j 3h 16’

TERRE
> JUPITER
distance
4,21 UA
durée du vol
242j 14h 45’

TERRE
> SATURNE
distance
8,54 UA
durée du vol
1a 125j 13h 24’

TERRE
> URANUS
distance
18,18 UA
durée du vol
2a 319j 20h 8’

TERRE
> NEPTUNE
distance
29,11 UA
durée du vol
4a 219j 15h 29’

.me .ve .te .ma .ju .sa .ur .ne

La physiologie humaine
est évidemment liée à
notre planète d’origine. Il
en va ainsi de notre rythme
circadien, c’est-à-dire le
cycle de nos processus
biologiques, qui s’est
développé en fonction
de l’alternance jour-nuit
des 24 heures terrestres.
Ce rythme n’existe plus

naturellement en dehors.
Pour éviter des soucis
de santé, comme un
dysfonctionnement de votre
système immunitaire, il est
indispensable de le recréer
artificiellement notamment
pour répondre à ce besoin
vital qu’est le sommeil.
L’usage veut qu’une fois
en dehors de l’atmosphère

terrestre, nous vivions à
l’heure de Greenwich. Dès
votre embarquement, il est
recommandé de régler votre
montre puis de respecter
scrupuleusement des heures
fixes de coucher et de lever.
D’un bon sommeil dépend
votre séjour dans l’Espace
puis sur les sols que vous
foulerez. Bonnes nuits !

Ganymède
Ce qu’il faut savoir si vous
partez cette semaine…
Type satellite naturel
de Jupiter
Diamètre 5 260 km
Distance moy.
de Jupiter 0,007 UA
Période
de révolution 7j 3h 42’
Paysages glaces
recouvrant des océans

bloc-notes

*Terre = 1 g.
Données relevées en surface
et à l’équateur

dernière minute Attention : on nous avise du dépôt d’un
préavis de grève de la part des contrôleurs spatiaux au-delà de la Ceinture
d’astéroïdes. Prévoir des retards de 8 à 10 mois sur les lignes régulières à
destination ou en provenance de la Terre.

Température

- 203°C (min)

- 121°C (max)

Atmosphère

O, O
2
, O

3

Gravité

0,146 g *
(100 kg sur Terre =
14,6 kg sur Ganymède)

R
éd

ac
ti

on
 e

n
ch

ef
 G

ill
es

 D
aï

d
et

 P
as

ca
l N

gu
yê

n
C

on
ce

p
ti

on
 g

ra
ph

iq
ue

 B
er

tr
an

d
G

ro
us

se
t C

ré
di

ts
 N

A
S

A
/J

P
L-

C
al

te
ch

 (P
.1

) /
 E

S
A

 (P
.2

) /
 N

A
S

A
/J

P
L/

D
LR

 –
 N

A
S

A
/J

P
L/

D
LR

 (
P.

4
)

Sur Vénus, il
est un site où il
ferait presque
frais. Le massif
montagneux Maxwell
offre, en effet, une
température moyenne de
« seulement » 390°C contre
462°C généralement sur la
planète. Cette « douceur »
se mérite toutefois. Située
à 65,2° Nord et 3,3° Est,
cette chaîne est le point

culminant de Vénus, avec
notamment le Mont Skadi qui
s’élève à 10 700 mètres. Les
pentes de ce sommet et de

ses voisins sont couvertes de
métaux lourds qui, sous les
ondes radar, renvoient cette
luminosité si caractéristique
de la région.

infos pratiques / santé

La ponctualité du marchand de sable

	 facebook.com/spacetreknews

	 redaction@spacetrek.fr

retrouvez-nous aussi
sur www.spacetrek.fr

Sur les monts
de Vénus

https://www.facebook.com/SpaceTrekNews
mailto:redaction@spacetrek.fr
www.spacetrek.fr

