Document professeur
Maths CAP

SCOOTER et REPERAGE
Préambule
Cette séance de mathématiques sur le thème du scooter doit être l'occasion de rebondir sur de nombreuses notions et compétences exigées en CAP, et notamment le chapitre "Repérage", B.O. n°5, 29 Août 2001. Libre à chacun de développer plus ou moins certains thèmes, en fonction de son objectif ou de ses besoins. Les compétences balayées par chaque exercice sont reprises dans le tableau récapitulatif en dernière page.
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

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)

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

He ure 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.

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.

	Domaine
	Compétences
	n°1
	n°2
	n°3
	n°4
	n°5

	Calcul numérique
	Effectuer un calcul isolé
	
	
	
	
	

	
	Convertir une mesure (décimal (sexagésimal)
	
	
	
	
	

	
	Ordonner des nombres décimaux
	
	
	
	
	

	
	Calculer un carré, un cube
	
	
	
	
	

	
	Passer d’un résultat calculatrice à la notation scientifique
	
	
	
	
	

	
	Déterminer une valeur arrondie à 10n
	
	
	
	
	

	
	Déterminer exacte ou arrondie d’une racine carrée
	
	
	
	
	

	
	Utiliser l’écriture fractionnaire d’un nombre
	
	
	
	
	

	
	Calculer la valeur numérique d’une expression littérale
	
	
	
	
	

	
	Calcul mental
	
	
	
	
	

	Repérage
	Lire un tableau simple ou à double entrée
	
	
	
	
	

	
	Utiliser une graduation
	
	
	
	
	

	
	Utiliser un repère du plan
	
	
	
	
	

	
	Placer des points à partir d’un tableau
	
	
	
	
	

	Proportionnalité
	Traiter un problème de proportionnalité
	
	
	
	
	

	
	Traiter un problème de pourcentage
	
	
	
	
	

	
	Vérifier qu’une situation est du type linéaire
	
	
	
	
	

	
	Pour une situation linéaire, passer d’une forme à une autre
	
	
	
	
	

	1er degré
	Résoudre une équation du type a x + b = c
	
	
	
	
	

	
	Résoudre un problème du premier degré
	
	
	
	
	

	Statistique
	Identifier le caractère étudié et sa nature
	
	
	
	
	

	
	Lire des données (tableau ou graphique)
	
	
	
	
	

	
	Déterminer le maximum, le minimum d’une série statistique
	
	
	
	
	

	
	Calculer des fréquences
	
	
	
	
	

	
	Tracer un diagramme en bâtons ou à secteurs
	
	
	
	
	

	
	Calculer la moyenne d’une série statistique
	
	
	
	
	

Grille d’analyse d’évaluation des exercices

GT Académie de Besançon

 Rémy Kummerlé et Philippe Martinez

_1161958773.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)

_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

_1161958170.doc

O

5

10

15

20

25

30

Distance de freinage (m)

