 [image: image28.png]

[image: image2.png]

[image: image3.png]B

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]‘s

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

 [image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]‘s

[image: image22.png]

[image: image23.png]

[image: image24.png]

I Echelle d'un plan
[image: image1.png]

	Distance réelle en cm
	
	

	Distance sur le plan en cm
	
	

[image: image25.wmf]

On peut ainsi calculer l'échelle en divisant le nombre d'en bas par le nombre d'en haut

[image: image26.jpg]

Exemple:

Sur un plan on lit "échelle eq \s\do1(\f(1;100 000))".

C'est le plus souvent par une fraction de numérateur 1 que s'expriment les échelles d'une carte.

Cela signifie que les distances réelles sont multipliées par eq \s\do1(\f(1;100 000)) pour obtenir les distance sur la carte. Ce qui signifie aussi que 1cm sur la carte représente 100 000cm dans la réalité.
	Distance réelle en cm
	100 000
	

	Distance sur le plan en cm
	1
	

[image: image27.png]Clarques

On convertira la distance réelle en km, 100 000cm = 1km

donc 1 cm sur la carte représente 1km dans la réalité.

Comment trouver l'échelle d'un plan?

Entrons ces données dans un tableau de proportionnalité et calculons

la distance réelle pour 1cm sur le plan.
	Distance réelle en km
	2km
	?

	Distance sur le plan en cm
	4cm
	1cm

La distance réelle pour 1cm sur la carte est de 2km : 4 = 0,5km.

Comme les nombres doivent être dans la même unité, 0,5km = 50 000cm.

1cm sur la carte représente 50 000cm dans la réalité donc l'échelle est eq \s\do1(\f(1;50 000))

Remarque: Sur les cartes, l'échelle est aussi indiquée par un segment gradué précisant les distances.

 Comme celui-ci pour notre exercice.
II Mouvement uniforme

Exemple: Un piéton parcourt 4km pendant sa première heure de marche et termine sa randonnée de 10km en 2h30.

	Durée du parcours (en h)
	1
	2,5

	Distance parcourue (en km)
	4
	10

On peut dire que ce piéton s'est déplacé dans un mouvement uniforme

Comme il a parcouru 4km en 1h, on dit que sa vitesse est de 4km/h

Se lit "4 km par heure"

On retiendra que

mais le tableau de proportionnalité nous permettra de calculer la distance ou la durée.
Exercice résolu:

La vitesse en km/h est la distance en km parcourue en 1heure. Plaçons les données dans un tableau de

proportionnalité:
	Durée du parcours (en h)
	2
	1
	3,5
	?

	Distance parcourue (en km)
	42
	?
	?
	60

1. Pas de difficulté pour trouver sa vitesse:

42km en 2 heures donc en 1heure 42 : 2 = 21

Sa vitesse est de 21 km/h. On note que c'est aussi le coefficient de proportionnalité

2. 3h30 s'écrit 3,5heures en écriture décimale

Le tableau (ou la formule distance = durée (vitesse) nous permet de trouver la distance en 3h30

Distance = 3,5 (21 = 73,5

La distance parcourue en 3h30 est de 73,5km
3. Pour trouver le nombre d'en haut, il suffit de diviser le nombre d'en bas par le coefficient

Durée = distance : vitesse donc 60 : 21 ≈ 2,857

La durée du parcours Thérouanne-Arras est de 2,857heures

Pour convertir cette écriture décimale en heures/minutes/secondes, on utilise la touche de la calculatrice et on obtient ≈ 2h51min26sec.

L’échelle d’un plan est le coefficient de proportionnalité entre les distances réelles et les distances mesurées sur le plan exprimées dans les mêmes unités de longueur.

(échelle

L’échelle = � eq \s\do1(\f(distance sur le plan;distance réelle))�

(� eq \s\do1(\f(1;100 000))�

Sur une carte, la distance entre Thérouanne et Clarques est de 4 cm.

A vol d'oiseau, il y a 2km entre ces 2 communes.

Quelle est l'échelle de cette carte?

Il est aisé de voir qu'il suffit de diviser par 4 les nombres de la 1ère colonne pour trouver ceux de la 2ème.

0

1 km

Un mouvement est dit uniforme lorsque la distance parcourue est proportionnelle à la durée du parcours.

On a trouvé le coefficient 4 en divisant le nombre d'en bas par le nombre d'en haut dans les 2 colonnes

(4

Dans un mouvement uniforme, le coefficient de proportionnalité est la vitesse constante.

distance = durée (vitesse

Un cycliste parcourt 42 km en 2 heures et on suppose que son mouvement est uniforme .

Calculer sa vitesse moyenne.

Quelle serait la distance parcourue en 3h30 min ?

Combien de temps mettrait ce cycliste pour aller de Thérouanne à Arras qui se trouve à 60km?

�

(21

0

21

Distance parcourue en km

42

63

84

105

On peut aussi illustrer un mouvement uniforme par un graphique qui permet un lecture approximative des temps et des distances

temps en heure

1

2

3

4

5

3,5

