Correction

Au basket, lorsqu'une faute est commise sur joueur, celui-ci doit tirer des lancers-francs.

	[image: image1.png]

	[image: image2.png]

 [image: image3.png]Apparail des
~24 secondes

	Schéma 1
	Schéma 2

L'objectif de cette étude est de déterminer l'angle de tir et la hauteur maximale atteinte par le ballon au cours de ce lancer.

1ière Partie

1) Sur le schéma 2 ci-dessus, tracer à la main la trajectoire du ballon au cours du lancer franc.

2) Comment s'appelle la courbe que fait cette trajectoire ?

La courbe de cette trajectoire s’appelle une parabole.
2ième Partie

Afin d'étudier la trajectoire du lancer franc, on utilise un logiciel de géométrie dynamique. Ouvrir le fichier Lancer_Franc avec le logiciel GéoGébra.

A l'ouverture de ce fichier, vous pourrez observer :

· un repère orthonormal gradué en mètre.

· un point A de coordonnées (0 ; 2,1) correspondant à la position du ballon lorsqu'il quitte les mains du joueur.

· un vecteur EQ \o(\s\up9(o);v), en rouge, indiquant la direction et la vitesse de lancer du ballon.

· une courbe, en bleue, de la fonction g définie sur l’intervalle [0 ; 5] indiquant la trajectoire du ballon.

· un curseur, en vert, permettant de faire varier l'angle de tir par rapport à l'horizontale.

1) Le centre du panier se trouve à une distance de 4,2 m du joueur et à une hauteur de 3,05 m. Placer le point correspondant au centre du panier dans le repère.

2) Déplacer le curseur sur toute sa longueur. Combien de position permettent au ballon de passer par le centre du panier ?

Il y a deux positions qui permettent au ballon de passer par le centre du panier.
[image: image4.wmf]
Appeler le professeur pour vérifier et obtenir la feuille suivante

3ième Partie
Pour ce type de tir, et pour une même vitesse, il y a deux angles de tirs possibles : un tir en cloche et un tir tendu.

1) A l'aide du logiciel, relever la mesure des deux angles de tirs permettant au ballon de passer au centre du panier. On peut s’aider en traçant une droite horizontale passant par A et perpendiculaire à l’axe des ordonnées.

	
	Tir en cloche
	Tir tendu

	Angle de tir en degré
	63°
	40°

2) Pour déterminer la hauteur maximale atteinte par le ballon, il faut déterminer les coordonnées du point au sommet de la courbe. A l’aide des outils graphiques du logiciel, proposer une méthode permettant d’obtenir ces coordonnées, et relever les valeurs dans le tableau ci-dessous. On rappelle qu’un extremum d’une fonction s’observe quand sa dérivée s’annule en changeant de signe.

Pour obtenir ces coordonnées, on peut utiliser la commande Dérivée[g] permettant de faire apparaître la droite. A partir de son intersection avec l’axe des abscisses, on trace un segment vertical jusqu’à la courbe et on fixe son point d’intersection avec celle-ci. Les coordonnées de ce point s’affichent en cliquant droit et en allant dans propriétes.
	
	Tir en cloche
	Tir tendu

	Coordonnées du sommet
	(2,37 ; 4,42)
	(2,88 ; 3,31)

3) En déduire la hauteur maximale pour chaque type de tir

	
	Tir en cloche
	Tir tendu

	Hauteur maximale en mètre
	4m42
	3m31

[image: image5.wmf]Appeler le professeur pour expliquer votre démarche et faire vérifier vos valeurs
4ième Partie

Compléter le tableau ci-dessous pour retrouver les résultats de la 3ième Partie par le calcul

	
	Tir en cloche
	Tir tendu

	Expression de la fonction g
	g(x) = - 0,414x² + 1,963x + 2,1
	g(x) = - 0,146x² + 0,841x + 2,1

	Expression g’ de la fonction dérivée de g
	g’(x)= - 0,414×2x + 1,963

g’(x)= - 0,828 x + 1,963
	g’(x)= - 0,146×2x + 0,841

g’(x)= - 0,292 x + 0,841

	Résolution de l’équation g’(x)=0

Arrondir au centième.
	- 0,828 x + 1,963 = 0
- 0,828 x = - 1,963
x = EQ \s\do2(\f(1,963;0,828))
x = 2,37
	- 0,292 x + 0,841 = 0

- 0,292 x = - 0,841

x = EQ \s\do2(\f(0,841;0,292))
x = 2,88

	Calcul de la hauteur maximale atteinte par le ballon.

Arrondir au centième.
	g(x) = - 0,414×(2,37)² + 1,963×2,37 + 2,1

g(x) = 4,42

	g(x) = - 0,146×(2,88)² + 0,841×2,88 + 2,1

g(x) = 3,31

Page 1 sur 2
/ Correction_Lancer_Franc / Ferron.J LP Le Dolmen /

