[image: image22.wmf]´

[image: image23.png]

CANOË KAYAK
Les Jeux Olympiques d’été regroupent 28 disciplines comme par exemple l’athlétisme ou encore le judo.
1ère partie : étude documentaire
1. Rechercher la liste complète de ces 28 disciplines des Jeux Olympiques d’été en te connectant sur le site officiel : www.olympic.org/fr. Une fois connecté, clique sur « SPORTS » dans le menu de gauche.
Recopier ces sports dans le tableau suivant dans l’ordre alphabétique :
	
	Sport
	
	
	Sport

	1
	athlétisme
	
	15
	

	2
	
	
	16
	judo

	3
	badminton
	
	17
	

	4
	
	
	18
	

	5
	
	
	19
	

	6
	
	
	20
	

	7
	
	
	21
	

	8
	
	
	22
	

	9
	
	
	23
	

	10
	
	
	24
	

	11
	
	
	25
	

	12
	
	
	26
	

	13
	
	
	27
	

	14
	
	
	28
	

[image: image24.png]

2. Par la suite, nous nous intéresserons plus particulièrement au canoë-kayak.
Sur le site précédent, cliquer sur le lien « Canoë-kayak » pour répondre aux questions suivantes :
2.1. Depuis quelle année le canoë-kayak est-il sport olympique ? ………………….

2.2. Nommer les trois tâches pour lesquelles les indigènes utilisaient cette embarcation :
· ……………………………………..
· ……………………………………..
· ……………………………………..
2.3. Nommer le moyen de propulsion utilisé : …………………………………………………………………………
Attention :
Ne pas confondre le canoë-kayak et l’aviron.

	Kayak = propulsion avec une pagaie

[image: image1.jpg]

	Aviron = propulsion avec des rames

[image: image2.jpg]

2.4. Nommer les deux types d’épreuves de canoë-kayak. Cliquer sur le lien pour obtenir le nombre d’épreuves :
	1er type
	[image: image3.jpg]

	· Canoë-kayak en eaux calmes
Nombre d’épreuves : ………

	2ème type
	[image: image4.jpg]

	· Canoë-kayak ………………………………………
Nombre d’épreuves : ………

2ème partie : Course en eaux calmes
La course en eaux calmes (ou course en ligne) consiste à parcourir une distance en ligne droite en un minimum de temps. Les bateaux (canoë ou kayak) ont des extrémités pointues afin d’améliorer la pénétration dans l’eau.
[image: image25.png]

[image: image5.jpg]

Pointe du bateau
1. Le schéma ci-dessous représente la moitié de la vue de dessus d’un canoë. Compléter le schéma en utilisant l’axe de symétrie :
[image: image26.png]

[image: image27.png]

[image: image6.jpg]

[image: image28.png]

Schéma d’un canoë de type C1

2. Un canoë de type C1 doit avoir une masse m = 16 kg.

2.1. Calculer, en newton, la valeur du poids P (g = 10 N/Kg) :
……

……

2.2. Le schéma ci-dessous représente un canoë au mouillage (dans l’eau). Représenter la force EQ \o(\s\up9(();P) sur ce schéma. Échelle : 1 cm pour 40 N
[image: image29.jpg]

[image: image7.jpg]

2.3. La force EQ \o(\s\up9(();P) est-elle la seule force exercée sur le bateau. Justifier
……

……

2.4. La force opposée au poids EQ \o(\s\up9(();P) est appelée « Poussée d’Archimède ». Compléter le tableau des caractéristiques des forces appliquées au canoë :

	Force
	Point d’application
	Droite d’action
	Sens
	Valeur (N)

	 EQ \o(\s\up9(();P)
	G
	
	
	160 N

	 EQ \o(\s\up9(();FArch.)
	G
	
	
	

2.5. Représenter la poussée d’Archimède EQ \o(\s\up9(();FArch.) sur le schéma précédent page 3.
2.6. L’eau douce a une masse moyenne de 1kg/L. Sachant que la Poussée d’Archimède est de 160 N, calculer, en litre, le volume immergé V de la coque du canoë.
	Masse

(en kg)
	1 kg
	

	Volume

(en L)
	1 L
	

Phrase : ……

2.7. Le compétiteur monte à bord du canoë avec sa pagaie.

Masse du canoë : 16 kg

Masse du compétiteur : 76 kg

Masse de la pagaie : 0,9 kg

2.7.1. Calculer, en kg, la masse total M de l’ensemble..
……

……

2.7.2. En déduire, en litre, le nouveau volume immergé V de la coque.
……

……

3. La distance à parcourir par les concurrents est de 1 000 m en ligne droite le plus rapidement possible.
Le français a effectué son parcours selon les temps intermédiaires suivants :

	Distance parcourue
	250 m
	500 m
	750 m
	1 000 m

	Temps
	58 s
	1 min 43 s
	2 min 38 s
	3 min 36 s 88

3.1 Écrire en toutes lettres, le temps mis par le concurrent pour effectuer les 1 000 m :

3 min 36 s 88 : trois ………
3.2.
3.2.1. Convertir 1 min 43 s et 2 min 38 s en secondes :

1 min 43 s : ………

2 min 38 s : ………

3.2.2. En déduire, en seconde, le temps mis par le concurrent français pour parcourir les 250 m (entre 500 m de course et 750 m de course) :

……

……

3.2.3. Vérifier que la vitesse moyenne Vm, en m/s, du français entre les 500 m et les 750 m de course était de 4,5 m/s. Arrondir à 0,1
……

……

3.3.
3.3.1. Calculer, en m/s, la vitesse moyenne Vm du concurrent français sur l’ensemble de la course. Arrondir à 0,1
……

……

3.3.2. Lors de cette course, le courant de l’eau, opposé au déplacement du concurrent, avait une vitesse de 2,9 m/s.

Quel était l’effet de ce courant sur la vitesse du concurrent français. Cocher la bonne réponse :

(vitesse du concurrent accélérée
(vitesse du concurrent ralentie
(sans incidence sur la vitesse du concurrent
3.3.3. Sachant que le concurrent avait une vitesse moyenne de 4,6 m/s, calculer sa vitesse moyenne si le courant avait été nul :

……

……

4. Le graphique suivant représente la vitesse du concurrent en fonction de la distance parcourue ;

[image: image8.emf]

0

50

100 200 500

1 000

0,5

1

2

3

4

5

Vitesse (m/s)

Distance (m)

Départ

Arrivée

4.1. Relever sur le graphique la vitesse maximale Vmax atteinte :
……

4.2. Sur quelle distance la phase d’accélération a-t-elle eu lieu ?

……

4.3. Relever à quelles distances la vitesse du concurrent était de 4,4 m/s :

……

……

4.4.
4.4.1. Relever la vitesse du concurrent après 25 m de course :
……

4.4.2. Au tout début de la course, la vitesse peut être modélisée par la droite d’équation y = 0 ,11x où x représente la distance en m et y la vitesse en m/s.
Vérifier le résultat de la question 4.4.1. par un calcul :
……

……

3ème partie : Course en slalom
La course en slalom se déroule dans une rivière souvent artificielle. Le concurrent doit effectuer un parcours comportant des portes en un minimum de temps.
	
[image: image9]
Les portes vertes se franchissent dans le sens du courant
	
[image: image10]
Les portes rouges se franchissent dans le sens opposé du courant

[image: image11]
1. La rivière artificielle des Jeux Olympiques de Sydney possédait une station de pompage avec un débit de 17,5 m3 par seconde. Une épreuve de slalom dure en moyenne 1 h 30 min.
1.1 Convertir 1 h 30min en seconde.

……

……

1.2. Calculer le volume V, en m3, d’eau utilisé pour faire fonctionner la rivière pendant la durée de l’épreuve.
……

……

1.3. Convertir ce volume V en litre.

……

2. Calcul des résultats
Les résultats sont donnés en points.
· Chaque seconde commencée donne 1 point au concurrent. Par exemple :
3 s (3 points

25,01 s (26 points

25,8 s (26 points

· Une porte touchée compte 2 points.

· Une porte manquée compte 50 points.

Le concurrent gagnant est celui qui comptabilise le moins de points.

2.1. Le concurrent français a effectué son parcours en 42 s 18 et a touché 3 portes.
Calculer son nombre de points.
……

……

2.2. Le tableau ci-dessous regroupe les résultats à l’épreuve de slalom de 6 pays. Inscrire dans le tableau le classement de l’épreuve.

	Clast
	Pays
	Points

	
	Allemagne

	48 pts

	
	Espagne

	53 pts

	
	Canada

	50 pts

	
	Hongrie

	46 pts

	
	Slovaquie

	52 pts

	
	France

	…. pts

4ème partie : combinaison de plongée

Les concurrents doivent porter une combinaison de plongée lors des épreuves. Cette combinaison permet en particulier de les protéger du froid.

Dans cette partie, nous allons calculer la surface de tissus nécessaire pour réaliser une combinaison de plongée.

La formule de Dubois donne une approximation de la surface corporelle S d’une personne où :

Formule de Dubois :

S = 0,007184
[image: image18.wmf]´

 T 0,725
[image: image19.wmf]´

 M 0,425
T : taille de la personne en cm

M : masse de la personne en kg

S : surface corporelle en m²

Conditions de l'utilisation de cette formule : M
[image: image20.wmf]Î

 [6 ; 93] et T
[image: image21.wmf]Î

 [73 ; 184]
Données :

Masse du compétiteur : 76 kg

Taille du compétiteur : 1 m 82

1. Les données corporelles du compétiteur nous permettent-elles d’utiliser la formule de Dubois ? Justifier

……

……

2. Calculer, en m², la surface corporelle S du compétiteur. Arrondir à 0,01
……

……

3. La tête, les pieds et les mains du compétiteur ne sont pas recouverts par la combinaison. Cette surface non recouverte représente 12 % de la surface corporelle du compétiteur. Calculer, en m², la surface de tissus S’ nécessaire pour fabriquer une combinaison. Arrondir à 0,01
……

……

……

……

5ème partie : Contrôle anti-dopage

À l’issue de l’épreuve, un contrôle anti-dopage est effectué sur certains concurrents. Quelques substances recherchées lors des contrôles sont regroupées dans le tableau suivant :

	Drogue
	Substance recherchée
	Présence dans l’urine
	Présence dans le sang
	Seuil de détection (1)
	Délai d’apparition

	Amphétamines (dont ecstasy)
	d-amphétamine
d-méthamphétamin
	2 à 4 j
	2 à 4 j
	1 000 ng/mL
50 ng/mL
	Quelques heures

	Cannabis
	Tétrahydrocannabinol
Acide tétrahydrocannabinoïque
	30 à 80 j
	1 j
	50 ng/mL
1 ng/mL
	Quelques heures

	Cocaïne
	Benzoylecgonine
	2 à 4 j
	1 j
	300 ng/mL
50 ng/mL
	Quelques heures

(1) le premier nombre correspond au seuil pour une détection urinaire et le deuxième nombre correspond au seuil pour une détection sanguine
1. Donner la signification de ces deux nombres :

……

……

2. Relever le nombre de jours de présence maximum du cannabis dans l’urine.
……

3. Lors d’un contrôle anti-dopage par test sanguin, un athlète a obtenu les résultats suivants :
	Amphétamines (dont ecstasy)
	35 ng/mL

	Cannabis
	7 ng/mL

	Cocaïne
	0 ng/mL

Le contrôle anti-dopage est il positif ? Justifier
……

……

eau

Axe de symétrie

� EMBED Equation.3 ��� G

Sens du courant

	Groupe de travail Besançon
	Page 1 sur 10
	MARIOT Pierre

	LP Pontarcher
	
	pierre.mariot@ac-besancon.fr

_1202493981.unknown

_1202494135.unknown

_1202494157.unknown

_1202493998.unknown

_1202208140.doc
[image: image1.png]

0

50

100

200

500

Arrivée

Départ

Distance(m)

1 000

0,5

1

2

3

4

5

Vitesse (m/s)

_1202126385.unknown

