Activité 1: La fonction linéaire.

Nous allons représenter graphiquement la distance parcourue par Bill OTTOMEAU en fonction du temps lorsqu’il roule à une vitesse de 20 m/s avec sa voiture. (72 km/h)

Pour cela complétons le tableau de valeurs ci-dessous.
	x (Temps en s)
	0
	2
	3.5
	
	10
	11.6
	
	15

	f(x) (Distance en m)
	
	
	
	12
	
	
	
	

Exemple :
- si Bill OTTOMEAU roule pendant 1 seconde, il parcourra …………..

- si Bill OTTOMEAU roule pendant 2 secondes, il parcourra …………..

- si Bill OTTOMEAU roule pendant 10 secondes, il parcourra …………..

- si Bill OTTOMEAU roule pendant x secondes, il parcourra …………..
Il s’agit ici d’une fonction ………………………… on écrit f (x) = …… x x.
Représenter graphiquement cette fonction dans le repère ci - dessous :

 - en abscisses : le …………………… en ………………………… avec 1 cm (…… secondes.

 - en ordonnées : la …………………… en ……………………… avec 1 cm (…… mètres.

[image: image1.emf]

10 20 30 40 50 60 70 80 90 100 110 120

km/h

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

m

+

+

+

+

+

+

+

+

+

+

+

+

+

+

Graph 

Graph 

Que remarque t-on ?

Activité 2 :

 Savoir reconnaître une fonction linéaire
Distance parcourue pendant le temps de réaction : DTR
Entre le moment ou un conducteur voit un danger et le moment où il commence à freiner s’écoule un temps appelé temps de réaction. C’est la durée nécessaire pour que l’information « danger » passe de l’organe récepteur (.......................) à l’organe effecteur (...)

Ce temps de réaction (de 1 à 2 s) est plus ou moins long suivant les individus.

1.
Indiquer des facteurs qui peuvent augmenter le temps de réaction :

Pendant ce temps de réaction « TR », le véhicule parcourt une certaine distance que l’on appellera DTR.

2.
Sur le graphique (graph() de la page 4, est représentée la distance (en) parcourue par une voiture pendant le temps de réaction de son conducteur en fonction de la vitesse (en).

2.1. Ce graphique représente t-il une fonction linéaire ? Justifier.

2.2. Compléter le tableau de valeurs ci-dessous en utilisant le graphique (de la page 3.

	Vitesse en
	0
	10
	20
	30
	
	
	
	100
	
	130

	Distance en
	
	
	
	
	25
	40
	45
	
	60
	

2.3. Vérifier qu’il s’agit d’un tableau de proportionnalité, donner le coefficient de proportionnalité.

2.4. Donner l’expression algébrique de la fonction.

2.5. Calculer le temps de réaction du conducteur.

Distance parcourue pendant le freinage : DF.

Entre le moment où le conducteur actionne ses freins et l’arrêt complet du véhicule, la distance parcourue est appelée distance de freinage « DF » .
3.
Indique des facteurs qui peuvent augmenter la distance de freinage :

4.
Sur route sèche, la distance de freinage de la voiture de Ted est donnée dans le tableau ci-dessous. 4.1.
Représenter sur le graphique p. 4 la distance de freinage en fonction de la vitesse. (Graph ()
	Vitesse en
	0
	10
	20
	30
	50
	80
	90
	100
	120
	130

	Distance de freinage en (route sèche)
	0
	1,8
	3,6
	4,8
	16,1
	41
	52
	65
	93
	109

4.2. Ce graphique représente t-il une fonction linéaire ? Justifier.

4.3. Vérifier s’il s’agit d’un tableau de proportionnalité. (si oui, donner le coefficient)

Distance d’arrêt : DA.
5.
D’après le schéma ci-dessous, donne la définition de la distance d’arrêt.

6.
Indique la formule permettant de calculer la distance d’arrêt DA.

DA =

[image: image2.emf]

7. Distance d’arrêt de la voiture en fonction de la vitesse :
7.1. Compléter le tableau ci-dessous à l’aide des tableaux des questions 2.2 et 4.1.

	Vitesse en
	0
	10
	20
	30
	50
	80
	90
	100
	120
	130

	Distance d’arrêt en (route sèche)
	
	
	
	
	
	
	
	
	
	

7.2. Représenter graphiquement la distance d’arrêt en fonction de la vitesse sur le graphique de la page 4. Nommer cette courbe graphique (.

7.3. Ce graphique représente t-il une fonction linéaire ? Justifier.

Distance parcourue pendant le freinage sur route mouillée :.

8. Le graphique (graph () de la page 4 donne

« la distance de freinage sur route mouillée en fonction de la vitesse » :

8.1. Compléter le tableau ci-dessous à l’aide du graph 4.

	Vitesse en
	0
	10
	20
	30
	50
	80
	90
	100
	120
	130

	Distance de freinage en (route mouillée)
	
	
	
	
	
	
	
	
	
	

8.2. Ce graphique représente t-il une fonction linéaire ? Justifier.

Distance d’arrêt sur route mouillée :
Représenter graphiquement la distance d’arrêt de la voiture sur route mouillée. Un tableau est à votre disposition, si besoin est. Expliquer la méthode.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

[image: image3.emf]

Activité 3 :

 Lectures graphiques.
Dans le tableau ci-dessous sont indiquées les distances de freinage sur route sèche et sur route mouillée.

	Distance de freinage sur route sèche (m)
	0
	1,8
	3,6
	4,8
	16
	41
	52
	65
	93
	109

	Distance de freinage sur route mouillée (m)
	0
	2,52
	5,04
	6,72
	22,4
	57,4
	72,8
	91
	130,2
	152,6

1.
Vérifier qu’il s’agit d’un tableau de proportionnalité, donner le coefficient de proportionnalité.

2.
Calculer, en pourcentage, de combien augmente la distance de freinage lorsque la route est mouillée.

3.
Sur route mouillée, une voiture roule à 105 km/h. Déterminer graphiquement, en m, sa distance d’arrêt.

4.
Une voiture parcourt une distance de 100 m pour s’arrêter sur route sèche. Déterminer graphiquement, en km/h, sa vitesse.

5.
Deux véhicules roulent en parallèle à la même vitesse, l’un sur une piste sèche, l’autre sur une piste mouillée. Les 2 conducteurs freinent en même temps. Une fois les 2 véhicules arrêtés, on mesure la distance qui les sépare : on trouve 24 m.

Déterminer, en km/h, à quelle vitesse roulaient ces 2 véhicules.

6.
2 voitures se suivent à une distance de 10 m sur route sèche. Déterminer graphiquement, en km/h, la vitesse que le conducteur du 2° véhicule doit respecter pour ne pas entrer en collision avec le premier en cas d’urgence. Indiquer sur quelle courbe la lecture sera faite.

7.
 Le décret du 23 novembre 2001 précise la distance de sécurité minimale entre 2 véhicules. Chaque automobiliste doit compter 2 secondes entre son véhicule et celui qui le précède pour avoir le temps de réagir en cas d’urgence.
Sur autoroute, l’appréciation de la bonne distance est facilitée par les marquages au sol avec les bandes blanches. Celles-ci mesurent chacune 38 m et sont espacées de 14 m.
7.1. Les véhicules roulent à 130 km/h sur autoroute. Déterminer graphiquement la distance parcourue pendant le temps de réaction. Indiquer le numéro du graphique utilisé.

7.2. A l’aide du schéma, calculer la distance séparant les 2 véhicules ci-dessous.

7.3.
Le résultat trouvé à la question 7.2 correspond à la distance de sécurité. Expliquer pourquoi cette distance est supérieure à la distance parcourue pendant le temps de réaction.

[image: image4.wmf]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Distance d’arrêt : DA

Distance de freinage : DF

Distance parcourue pendant le temps de réaction : DTR

5
3

[image: image5.wmf][image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]Fcher Edtion affchage Favors Outls 7 (@)

Qrssns LA [A M O
Al o

§ acesse @it

autoro

Equipernant]

N[APPRENEZ &

Précautior

Découvrez b - \
G ponorama
emares veritaz votre

[NOTA BENE,
vous précédant
véhicules. On e
(décret n°2001-

Pourquoi 2 se

Une seconde est
Ia perception du
moyenne 1 sect
de raaction peu
réserve supplér
que le véhicul

€] ttp . akord €] Terminé

L P eR e

QD La s

] B ioéares 2oce-iro.. | &) asea: AePRENEZ A

[image: image10.emf]

10 20 30 40 50 60 70 80 90 100 110 120

km/h

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

m

+

+

+

+

+

+

+

+

+

+

+

+

+

+

Graph 

Graph 

[image: image11.png]Echier Edton Affchage Insertion Format Outls Tebleay Sciences Fentre

DS HH SGRY LBS 0-=- @

& s

@ INTERDISTANCE :

Sur autoroute "Trop preés, c'est trop tard".
Entre la perception du danger et le début du
freinage, il s'écoule en moyenne 1 seconde.

Retour Fermer

@ Internet

“oma

&) apPRENEZ A

[image: image12.png]3| E B[]

P Fcher Edton Afchage Favoris Ouk ? (@)

@ reime 20 B B A | Ot o amie)

Lk a0 00 5510 - PEECUTIONS UE 9452 - U373 g2 s Loeuiss iUt - i o

§ acesse @it

'RECT 0) b0

Equipernant]

N[APPRENEZ &

Décauvrez dtra
un panorama,
élémertaires o

réseau @ INTERDISTANCE :
[NOTA BENE 7 Sur autoroute "Trop prés, c'est trop tard".
ueps précédant Entre la perception du danger et le début du A —
(déoret n°2001- freinage, il s'écoule en moyenne 1 seconde. —

Pourquoi 2 se

Une seconde e Cest "Le temps de réact
12 pereeption d
Toyane 1 300 —

de raaction peu

réserve. supplé
@] bt fwem autord €] Terming © Internet

[<]]

que le véhicul

D= i) 1552

7|) inares 2008 - i,

£ AsF APPRENEZ A 2 bt . akorout,

[image: image13.png]3|

@ rctin

\Alitinyemanton

adesse [@ oo

autoroy

Equipernant]

APPRENEZ &

Décauvrez dtra
un panorama,
élémertaires o

NOTA BENE
vous précédant
véhicules. On e
(décret n°2001-

Pourquoi 2 se

Une seconde est
Ia perception du
moyenne 1 sect
de raaction peu
réserve supplér

[[

¥)

B anation)

Le véhicule

qui vous précede

Cl

INTERDISTANCE :

Vous étes

Le temps de dire "un crocodile, deux crocodiles”,

deux secondes vous séparent du véhicule précéc

Retour Fermer

o X

ici

s e vécudll g
€] ttp . akord €] Terminé © Internet
) O O B &K Blintares 2006-Mro.. | &)eseas aperaneza O ulsl 160

_1199792923.doc

+

10

20

30

40

50

60

70

80

90

100

110

120

+

+

km/h

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

+

+

m

+

+

+

+

+

+

+

+

+

Graph (

Graph (

_1137421102.doc

