ACTIVITÉ 9 : DISTANCE D’ARRÊT D’UN VÉHICULE

Niveau : première professionnelle.

Module : fonctions de la forme f + g et kf.
Thématique : utiliser un véhicule (prévention, santé et sécurité).
Capacité : Construire et exploiter, avec les T.I.C., sur un intervalle I donné, la représentation graphique des fonctions de la forme f + g et k f, k étant un réel non nul, à partir d'une représentation graphique de la fonction f et de la fonction g).
Énoncé
La distance d’arrêt DA d’un véhicule est la somme de la distance de réaction DR et de la distance de freinage DF.

	DA = DR + DF

	 DF DR
 DA

	[image: image1.png]

La distance de réaction DR est proportionnelle à la vitesse v du véhicule. La relation est la suivante : DR = v (t (DR est exprimée en m, v est exprimée en m/s et le temps de réaction t est de l’ordre de 1 s pour un conducteur dans des conditions normales). La relation est donc de la forme : DR = v.
Tout véhicule en mouvement cumule de l’énergie appelée énergie cinétique. Celle-ci est proportionnelle au carré de la vitesse v. Pour arrêter un véhicule en mouvement, il faut dissiper son énergie cinétique en chaleur afin qu’elle devienne nulle : c’est le freinage. Celui-ci nécessite une certaine distance : la distance de freinage DF.

La distance de freinage DF de ce véhicule est donnée par la relation DF = (v² où (est un coefficient qui dépend de l’état de la route et du véhicule et où la vitesse v est exprimée en m/s. Lorsque la route est sèche, le coefficient (est égal à 0,08 pour ce véhicule et lorsque la route est mouillée le coefficient (est égal à 0,14 pour ce même véhicule.

Problématique : Lorsque la vitesse a été limitée à 50 km/h en ville au lieu de 60 km/h, quelle distance d’arrêt a été gagnée sur route sèche ?

Modélisation mathématique :

La distance de réaction en fonction de la vitesse du véhicule peut être modélisée par la fonction f définie par f(x)=x et la distance de freinage sur route sèche peut être modélisée par la fonction g définie par g(x) = 0,08 x2.

À l’aide d’un logiciel de géométrie dynamique, les fonctions f et g peuvent être représentées graphiquement sur l’intervalle (0 ; 38(, puis il est possible de tracer la fonction f +g et d’exploiter sa représentation graphique.

	Détermination de la distance d’arrêt du véhicule pour une vitesse de 60 km/h (≈ 16 ,7 m/s)

	[image: image2.png]Déplacer le point
dabscisse xy

fegly)= 39,01

gixp= 2231

fox= 1670

XM=16,70

'™

	Détermination de la distance d’arrêt du véhicule pour une vitesse de 50 km/h (≈ 13,9 m/s)

	[image: image3.png]Déplacer le point
dabscisse xy

1

Direction générale de l'enseignement scolaire -Document ressources--Page 1 sur 2

juin 2009

