Le lancer du poids aux J.O. d’été
	Cette discipline de l’athlétisme consiste à lancer une boule de métal aussi loin que possible. Le lanceur prend place à l’intérieur d’un cercle de 2,14 m de diamètre, puis en utilisant une technique récente effectue une rotation comme pour le lancer du disque. En compétition, la masse du projectile est 7,26 kg (16 livres) pour les hommes et 4 kg pour les femmes. Les records du monde actuels sont tenus pour les hommes par Randy Barnes avec une distance de 23,12 m et pour les femmes par Natalya Lisovskaya avec une distance de 22,63 m.
	[image: image1.jpg]


I Calculs numériques autour du projectile
1. Des kilogrammes et des livres (CAP)
A ses origines, la masse du projectile était donnée en unité de masse anglaise : la livre. Compléter le tableau ci-dessous en arrondissant à 10-2 kg et à la livre.

	Masse en kg
	4,08
	
	5,44
	6,35
	7,26

	Masse en livre
	
	10
	
	
	16


Indiquer, en gramme, la masse correspondant à une livre. Arrondir le résultat à l’unité.

…………………………………………………………………………………………………………………………………………………..
2. Calcul du volume de la boule métallique (CAP)

La boule a une masse de 7,26 kg et la masse volumique du métal est 7 800 kg/m3. Calculer, en cm3, le volume de cette boule. Arrondir le résultat à l’unité.
…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

3. Calcul du rayon de la boule métallique (CAP)

En utilisant la relation R  3 V;4 p))  EQ \b()
  EQ \o(\s\up15(1/3);\s\do12( ))et sachant que V = 931 cm3, calculer, en cm, le rayon R de cette boule. Arrondir le résultat à l’unité.
…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

II Trajectoire du projectile
1. Résistance de l’air (CAP)

Lorsque la boule est lancée, elle subit les forces de frottement dues à l’air. La valeur de l’ensemble de ces forces se calcule en utilisant la relation : F = 0,3225 S v2.

	
[image: image2.emf] 

Boule  

Air  

Section   équatoriale  


	F en N (force de frottement)

S en m2 (section équatoriale de la boule)

v en m/s (vitesse de la boule)


Calculer la valeur de F  lorsque le rayon de la boule est 6 cm et v = 10 m/s.
…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

Calculer le poids P de la boule de masse 7,26 kg en prenant g = 9,8 N/kg.

…………………………………………………………………………………………………………………………………………………..

F est-elle négligeable devant P ? Justifier la réponse.

…………………………………………………………………………………………………………………………………………………..

2. Equation de la trajectoire parabolique (Bac Pro)

L’aire de lancement est constituée d’un cercle de diamètre D = 2,14 m et d’un buttoir B. La portée d du jet est mesurée à partir du centre C du cercle. A l’issue de la phase d’élan, le poids est abandonné en A à une hauteur h = 2m, la distance BO mesure 
0,35 m. La vitesse initiale vo du poids fait un angle de 45° avec l’horizontale.

[image: image3.emf] 

B  

A  

h  

O  



v o  

d  

45°  

M  

x  

y  

C  

D  


Un point M de la trajectoire est repéré par ses coordonnées x et y. Celles-ci sont reliées par la relation suivante qui est l’équation de cette trajectoire.
y = -  EQ \s\do2(\f(9,8;vo2)) x2  +  x  +  2 

Montrer par des calculs que lorsque la distance mesurée est d = 23,12m, la boule touchant alors le sol, la vitesse initiale vo est proche de 14 m/s. Attention : l’origine du repère est le point O.
…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

3. Etude d’une fonction (Bac Pro)

En prenant vo = 14 m/s, montrer que la fonction associée à la trajectoire de la boule s’écrit : f(x) = – 0,05 x2  +  x  +  2
…………………………………………………………………………………………………………………………………………………..

On désigne par f ’ la dérivée de la fonction f. Ecrire l’expression de f ’(x).
…………………………………………………………………………………………………………………………………………………..

Résoudre l’inéquation f ’(x) > 0
…………………………………………………………………………………………………………………………………………………..

Compléter ci-dessous le tableau de variation, puis le tableau de valeurs de la fonction f sur l’intervalle [0 ; 21,8].

	x
	  0                                                                                    21,8

	Signe de f ’(x)
	

	Variation de f
	


Tableau de valeurs arrondies à 10-1.
	x
	0
	2
	6
	10
	12
	15
	18
	20
	21,8

	f (x)
	2
	
	6,2
	
	6,8
	
	
	
	SYMBOL 187 \f "Symbol"\h 0


Représenter graphiquement la fonction f sur le repère ci-dessous.


[image: image4.emf] 

  2         10           20    

 

x  

  O  

  1  

   

   

   

  5  

   

   

   

   

   

y  


Résoudre l’équation f(x) = 0 et retrouver approximativement le record mondial 
d = 23,12m.

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

III Energie du projectile
1. Energie mécanique (BEP - Bac Pro)

La masse du projectile est 7,26kg et sa vitesse initiale est 14m/s. Calculer l’énergie mécanique totale du projectile lorsqu’il est au point A de sa trajectoire. Arrondir les résultats à 10-1. Prendre g = 9,8 N/kg.
Energie potentielle : Ep = …………………………………………………………………………………………………….

Energie cinétique : Ec = ……………………………………………………………………………………………………….

Energie mécanique : Em = …………………………………………………………………………………….. 

2. Vitesse d’arrivée au sol (BEP - Bac Pro)

Calculer la vitesse v d’arrivée du projectile au sol sachant que son énergie mécanique se conserve. Comparer v et v0.
…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………………………………………..


Gilles Bourgogne                                                                                Le lancer du poids -  Page 5 / 5

_1199039770.doc
[image: image1.bmp]

Boule


Air


Section équatoriale


_1199175409.doc
[image: image1][image: image2.wmf] 


[image: image3.png]


y


x


M


45°


d


�  EQ \o(\s\up9(� EMBED Word.Picture.8  ���);vo)�


O


h


A


B


C


D


_1125482006.doc


_1198045108.doc


2


10


20


x


	O


	1


	


	


	


	5


	


	


	


	


	


y


