[image: image1.wmf]2

B

2

B

Y

X

B

+

=

A- Etude de la phase d’accélération
[image: image2.wmf]2

A

2

A

Y

X

A

+

=

[image: image3.png]

[image: image4.png]

[image: image5.wmf]2

A

2

A

Y

X

A

+

=

[image: image6.wmf]5480281

1779556

2341

1334

A

2

2

+

=

+

=

[image: image7.wmf]7259837

A

=

[image: image8.wmf]N

2694

A

=

[image: image9.wmf]A

i

X

F

-

=

[image: image10.wmf]N

1334

F

i

=

[image: image11.wmf]a

m

F

i

.

-

=

[image: image12.wmf]2

s

m

33

5

a

/

,

=

[image: image13.wmf]250

1334

m

F

a

i

)

(

-

-

=

-

=

[image: image14.wmf]2

A

2

A

Y

X

A

+

=

[image: image15.wmf]0

0

2

x

t

v

t

a

2

1

x

+

+

=

.

.

.

/

[image: image16.wmf]0

x

0

=

[image: image17.wmf]0

v

0

=

[image: image18.wmf]2

t

a

2

1

x

.

.

/

=

[image: image19.wmf]a

x

2

t

2

.

=

[image: image20.wmf]a

x

2

t

.

=

[image: image21.wmf]150

33

5

400

2

t

=

=

,

.

[image: image22.wmf]s

25

12

t

,

=

[image: image23.wmf]0

v

t

a

v

+

=

.

[image: image24.wmf]0

v

0

=

[image: image25.wmf]t

a

v

.

=

[image: image26.wmf]s

m

3

65

v

/

,

=

[image: image27.wmf]25

12

33

5

v

,

.

,

=

[image: image28.wmf]h

km

235

v

/

=

[image: image29.wmf]h

km

1000

3600

3

65

v

/

,

´

=

[image: image30.png]

[image: image31.wmf]2239240

1503076

736164

1226

858

Y

X

A

2

2

2

A

2

A

=

+

=

+

=

+

=

[image: image32.wmf]A

[image: image33.wmf]B

[image: image34.wmf]N

1496

A

=

[image: image35.wmf]N

1675

B

=

[image: image36.wmf]2808650

1885129

923521

1373

961

Y

X

B

2

2

2

B

2

B

=

+

=

+

=

+

=

[image: image37.wmf]961

858

F

i

+

=

[image: image38.wmf]B

A

i

X

X

F

+

=

[image: image39.wmf]N

1819

F

i

=

[image: image40.wmf]250

1819

m

F

a

i

f

-

=

-

=

[image: image41.wmf]2

f

s

m

27

7

a

/

,

-

=

[image: image42.wmf]f

i

a

m

F

.

-

=

[image: image43.wmf](

)

0

f

2

0

2

x

x

a

2

v

v

-

=

-

.

[image: image44.wmf]s

5

5

t

,

=

[image: image45.wmf](

)

0

x

27

7

2

40

0

2

2

-

=

-

.

,

.

I-1) La somme des moments en G en projection sur l'axe z s'écrit :

 – YA . A'G + XA . GG' + YB . GB' = 0 (1) ①

2) La somme des forces en projection sur l'axe horizontal x s'écrit :

 XA + Fi = 0 (2) avec Fi = -m.a
La somme des forces en projection sur l'axe vertical y s'écrit :

 -P + YA + YB = 0 (3)

[image: image46.wmf]27

7

40

t

,

-

-

=

[image: image47.wmf]40

t

27

7

0

+

-

=

.

,

3) On sait que :

 3a- Calcul de YA
On remplace XA par sa valeur (4):
 (1) => -YA . A'G + YA . tan f. GG' + YB . GB' = 0

 (3) => YB = P - YA = m.g - YA
On remplace YB par sa valeur (3):

 (1) => -YA .A'G + YA .tan f. GG’ + (m.g - YA) .GB' = 0

On met YA en facteur :

 (1) => YA.(-A'G + tan f. GG'- GB')+m.g.GB’=0

[image: image48.wmf]s

m

40

v

0

/

=

[image: image49.wmf]0

v

f

=

[image: image50.wmf]0

f

v

t

a

v

+

=

.

 YA=

[image: image51.wmf]s

m

40

v

0

/

=

[image: image52.wmf]0

x

0

=

[image: image53.wmf]54

14

1600

54

14

40

x

2

,

,

=

-

-

=

[image: image54.wmf]m

110

x

=

[image: image55.wmf]N

1334

F

i

-

=

[image: image56.wmf]1819

F

i

=

AN: YA=

 3b- Calcul de XA
 (4) => XA = YA . tan f

 XA = YA . tan 30°

 AN : XA = 2341 . 0,57

 3b- Calcul du module de A

4) Force d’inertie

5) Accélération

II- 1) Temps pour parcourir 400m

 MRUA

 2) Vitesse atteinte au bout de 400m

A- Etude de la phase de freinage

I-1) La somme des forces en projection sur l'axe horizontal x s'écrit :

 -XA-XB + Fi =0 (1) avec Fi = -m.af
 La somme des forces en projection sur l'axe vertical y s'écrit :

 -P + YA + YB = 0 (2)

2) La somme des moments en G en projection sur l'axe z s'écrit :

 -YA . A'G - XA . GG' + YB . GB'- XB . GG' = 0 (3)

3) On sait que :

 3a- Calcul de YB
On remplace XA par sa valeur (4) XB par sa valeur (5):
 (3) => -YA . A'G - YA . tan f. GG' + YB . GB'- YB .tan f. GG' = 0

 On met YA et YB en facteur :

 (3) => -YA (A'G+tan f. GG')+ YB (GB'- tan f. GG')=0
 YA =YB (GB'- tan f. GG')/(A'G+tan f. GG')

 YA =YB (1180- 0,7. 580)/(460+0,7. 580)

 YA =YB (1180- 406)/(460+ 406)

 YA =YB (774)/(866)

 YA = 0,893 . YB (3)
 On remplace YA par sa valeur (3) dans (2)

 (2) => -P+ 0,893.YB +YB = 0

 YB . (0,893 + 1)= m.g

 YB= 260.10/1,893

 3b-Calcul de YA
 (3) => YA = 0,893 . YB

 YA = 0,893 . 1373

 3c-Calcul de XA et XB

 (4) => XA = YA . tan f

 XA = 1226 . 0,7

 (5) => XB = YB . tan f

 XB = 1373 . 0,7

 3d-Calcul de et de

4) Force d’inertie

5) Accélération

II- 1) Temps pour s’arrêter

 MRUD

 2) Distance parcourue jusqu’à l’arrêt

� EMBED Equation.3 ���

et XA = YA . tan f (4)

et XB = YB . tan f (5)

� EMBED Equation.3 ���

YA=2341N

-m.g.GB’

-A'G + tan 30°. GG'- GB'

-0,460 + 0,57. 0,580 - 1,180

-260.10.1,180

-0,460 + 0,33 - 1,180

-2600.1,180

 -1,31

-3068

y

x

30°

a

P

ASol/RoueAR

BSol/RoueAV

� EMBED PBrush ���

� EMBED PBrush ���

YA

XA

YB

Fi

A’

B’

G’

=

XA=1334N

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

et XA = YA . tan f (4)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

=>

=>

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

y

x

af

BSol/RoueAV

ASol/RoueAR

P

� EMBED PBrush ���

YA

XA

YB

XB

Fi

A’

B’

G’

YB=1373N

YA=1226N

XA=858N

XB=961N

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

=>

� EMBED Equation.3 ���

� EMBED Equation.3 ���

=>

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

=>

(2) =>

� EMBED Equation.3 ���

 =>

� EMBED Equation.3 ���

=>

=>

=>

Corrigé Moto

=

=>

=>

_1510033738.unknown

_1510041659.unknown

_1510046247.unknown

_1510052693.unknown

_1510053276.unknown

_1510053294.unknown

_1510053354.unknown

_1510052713.unknown

_1510046536.unknown

_1510052628.unknown

_1510052654.unknown

_1510046409.unknown

_1510045376.unknown

_1510045565.unknown

_1510046122.unknown

_1510046194.unknown

_1510045902.unknown

_1510045545.unknown

_1510044011.unknown

_1510045104.unknown

_1510045347.unknown

_1510045332.unknown

_1510044154.unknown

_1510041918.unknown

_1510043971.unknown

_1510036343.unknown

_1510041174.unknown

_1510041423.unknown

_1510041528.unknown

_1510041000.unknown

_1510041107.unknown

_1510033852.unknown

_1510034344.unknown

_1510034622.unknown

_1510033784.unknown

_1510032216.unknown

_1510032451.unknown

_1510032857.unknown

_1510033639.unknown

_1510032621.unknown

_1510032352.unknown

_1510032377.unknown

_1510032245.unknown

_1509946396.unknown

_1510030927.unknown

_1510032071.unknown

_1510030593.unknown

_1509946165.unknown

_1509946395.unknown

_1509945681.unknown

_1509814417.unknown

