Document élève
Maths CAP

SCOOTER et REPERAGE
1-
Dans un grand lycée français, qui compte 2038 élèves, on s’intéresse à l’ensemble des véhicules deux roues garés dans le parc prévu à cet effet. On a relevé la répartition suivante : 102 bicyclettes, 53 VTT, 145 scooters, 68 cyclomoteur et 52 motos.
	Type de deux roues
	Bicyclettes
	VTT
	Scooters
	Cyclomoteurs
	Motos

	Effectifs
	102
	53
	145
	68
	52

1-1
Indiquer le nombre d’élèves au minimum qui viennent au lycée en deux roues ?

1-2
Indiquer le pourcentage que cela représente par rapport au nombre total d’élèves ?

1-3
Indiquer le type de deux roues qui est le plus représenté ?

1-4
Si on considère la famille des deux roues à moteur, quel est l’effectif de cette famille ?
2-
On s’intéresse maintenant au coût d’achat neuf de ces deux roues à moteurs. On a obtenu la répartition suivante,

	Prix d’achat neuf

"P"
	P  1000€
	1000€ (P 2000€
	P (2000€
	Total

	Cyclomoteurs
	55
	
	1
	

	Scooters
	12
	99
	
	

	Motos
	
	8
	44
	

2-1
Compléter le tableau ci-dessus.

2-2
Calculer le nombre total de deux roues à moteur dont le prix d’achat neuf est inférieur à 2000€.

2-3
Calculer le pourcentage de ces deux roues par rapport au parc des deux roues à moteurs.
3-
On s’intéresse à la distance de freinage de 6 scooters différents roulant à la vitesse de 45km/h avec le même conducteur.
	Deux roues
	A
	B
	C
	D
	E
	F

	Distance de freinage
	24
	18
	20
	14
	27
	21

3-1
Sachant que chaque scooter a commencé son freinage au point O, placer les différents scooters A, B, C, D, E , et F à l’endroit où ils se sont arrêtés.

[image: image1.emf]

O

5 10 15 20 25 30

Distance de

freinage (m)

3-2
On rappelle ici la règle des "deux secondes", qui permet de laisser la distance de sécurité nécessaire entre deux véhicules. Par exemple, si on roule à 80 km/h, on multiplie 8 par 3, soit 24 (ce qui donne à peu près la vitesse en m/s), et on multiplie ce résultat par 2, soit 48 mètres.

Calculer alors qu'elle doit être la distance de sécurité si on roule à 45 km/h avec un scooter, vitesse (théoriquement) maximum autorisée?

4-
On étudie le freinage du véhicule A à différentes vitesses. Les résultats obtenus sont les suivants
	Vitesse (km/h)
	5
	10
	15
	20
	25
	30
	35
	40
	45

	Distance d’arrêt (m)
	2
	2,5
	3,5
	5,5
	8
	11
	14,5
	19
	24

Pour représenter les deux grandeurs « vitesse » et « distance d’arrêt », on utilise deux axes perpendiculaires qui forment un repère du plan.

4-1
Placer les différents points sur le graphique suivant,

[image: image2.wmf]

0

5

10

15

20

25

3

0

35

40

45

50

0

2

4

6

8

10

12

14

16

18

20

22

24

Vitesse (km/h)

Distance

d'arrêt (m)

4-2
Relier alors ces points entre eux à main levée, sans utiliser de règle. On obtient ainsi la représentation graphique de la distance d’arrêt en fonction de la vitesse.

4-3
Un scooter roule en ville à 38 km/h à l’approche d’un passage piéton. Soudain, un enfant traverse, alors qu’il se trouve à 15m du passage piéton. Le scooter pourra-t-il s’arrêter avant de le percuter ? Justifier la réponse en utilisant le graphique précédent.

4-4
Un scooter roulant dans une zone limitée à 30 km/h, rencontre un obstacle et doit s’arrêter d’urgence. Il parcourt alors 19m avant de s’arrêter. En vous aidant du graphique ci-dessus, préciser en justifiant votre réponse si le scooter respectait la vitesse limite.
5-
Le petit Louis se rend au lycée tous les matins en scooter. Il habite à 15km et démarre de son domicile à 7h30. Il arrive devant les grilles du lycée puis passe la matinée en cours, et enfin rentre chez lui.

Son trajet est représenté sur le graphique suivant.

[image: image3.emf]

7 7,5 8 8,5 9 9,5 10 10,5 11 11,5 12

Heure de

la matinée

0

2

4

6

8

10

12

14

16

Distance (km)

A

B

C

D

5-1
La durée du trajet aller est de 0,32 heure. Convertir cette durée en minutes.

5-2
Calculer à quelle vitesse il a effectué son trajet "aller" en utilisant la relation v = EQ \s\do2(\f(d;t)) , où v représente la vitesse en (m/s), d la distance en (m), et t la durée du trajet en (s).

5-3
Donner les lieux correspondants aux points A, B, C, D, en vous aidant du graphique.
A: ___________________________

B : ______________________________

C: ___________________________

D : ______________________________

5-4
Combien de temps Louis est-il resté au Lycée? On donnera la réponse en heures puis en minutes.

5-5
Combien de temps a duré le trajet retour ? On donnera la durée en minutes puis en secondes.

5-6
Calculer alors la vitesse moyenne du trajet retour. Puis émettre des hypothèses sur la différence de vitesse avec le trajet aller.

GT Académie de Besançon

 Rémy Kummerlé et Philippe Martinez

_1162540204.doc

7

7,5

8

8,5

9

9,5

10

10,5

11

11,5

12

Heure de la matinée

0

2

4

6

8

10

12

14

16

Distance (km)

A

B

C

D

_1162540732.doc

0

5

10

15

20

25

30

35

40

45

50

	0

	2

	4

	6

	8

	10

	12

	14

	16

	18

	20

	22

	24

Vitesse (km/h)

Distance d'arrêt (m)

_1161958170.doc

O

5

10

15

20

25

30

Distance de freinage (m)

