[image: image1.wmf]y = 5,3091t

2

 + 0,2232t + 0,0075

0,00

0,20

0,40

0,60

0,80

1,00

0,00

0,10

0,20

0,30

0,40

Marion Galli et Annaëlle Charles
 La chute libre : bille dans l’air

 La première tâche consiste à faire des mesures sur la séquence vidéo qui nous est proposée. Il s’agit de la chute libre d’une bille en acier lâchée dans l’air.

Pour cela, on enregistre la vidéo et on l’ouvre avec le logiciel Aviméca.

Dans un premier temps, il faut choisir un repère, un sens et une échelle. C’est la raison pour laquelle il faut :

· cliquer sur l’onglet « étalonnage »

· choisir un axe (orienté vers le bas pour faciliter les mesures)

· définir le repère de cet axe en cliquant sur la position initiale de la bille, de telle façon que à t=0, y=0.

· choisir une échelle verticale : pour cela, une règle a été placée sur la séquence vidéo. Après avoir situé les deux points aux deux extrémités de la règle, il faut préciser la longueur en mètres de cette distance.

On peut ensuite effectuer les mesures.

· cliquer sur l’onglet « mesures »

· positionner successivement le curseur sur chaque position de la bille.

A chaque clic, l’image suivante se succède automatiquement.

On obtient ainsi un tableau de mesures. Il faut bien faire attention à l’origine des dates : au temps t=0 doit correspondre la première mesure .

Afin d’étudier les mesures expérimentales obtenues, on copie le tableau sur un tableur (ici Excel).

Cliquer sur :

· « fichier »

· « mesures »

· « copier dans le presse papier »

· « le tableau »

Le tableau de mesures obtenu est le suivant.

	t(s)
	y(m)

	0,0000
	0,0082

	0,0330
	0,0246

	0,0670
	0,0451

	0,1000
	0,0780

	0,1330
	0,1270

	0,1670
	0,1930

	0,2000
	0,2670

	0,2330
	0,3490

	0,2670
	0,4470

	0,3000
	0,5540

	0,3330
	0,6730

	0,3670
	0,8000

On trace le graphe de y en fonction du temps.

[image: image2.wmf]0,00

0,20

0,40

0,60

0,80

1,00

0,00

0,10

0,20

0,30

0,40

On y ajoute une courbe de tendance que l’on choisit polynomiale en raison de l’allure de la courbe.

On obtient son équation en cliquant sur :

· clic droit sur la courbe

· « format de la courbe de tendance »

· « options »

· « ajouter la courbe sur le graphique »

[image: image3.wmf]y = 5,874t² + 0,0219

0,00

0,20

0,40

0,60

0,80

1,00

0

0,05

0,1

0,15

Il serait intéressant de comparer y et t². Pour cela, traçons la courbe y en fonction de t².

	t²(s²)
	y(m)

	0
	0,0082

	0,001089
	0,0246

	0,004489
	0,0451

	0,01
	0,0780

	0,017689
	0,1270

	0,027889
	0,1930

	0,04
	0,2670

	0,054289
	0,3490

	0,071289
	0,4470

	0,09
	0,5540

	0,110889
	0,6730

	0,134689
	0,8000

On s’aperçoit que y et t² sont proportionnels, la courbe obtenue est effectivement une fonction linéaire, dont on affiche l’équation sur la courbe, que l’on choisit maintenant linéaire. (0,0219 est négligeable)

[image: image4.wmf]0

0,5

1

1,5

2

2,5

3

3,5

4

0,00

0,10

0,20

0,30

0,40

 Vitesse et accélération

On cherche maintenant à tracer le graphe de la vitesse en fonction du temps. Pour cela, on revient à notre premier tableau, qui donnait l’évolution de t et de y .La vitesse dépend de ces deux paramètres.

Par exemple v(5) vaut (y6-y4) / (t6-t4).

On effectue ces calculs grâce aux cellules du tableurs. La vitesse initiale et celle du dernier point ne pourront pas être mesurées.

Le tableau obtenu est le suivant :

	t(s)
	y(m)
	v(m.s-1)

	0,0000
	0,0082
	

	0,0330
	0,0246
	0,55059701

	0,0670
	0,0451
	0,79701493

	0,1000
	0,0780
	1,24090909

	0,1330
	0,1270
	1,71641791

	0,1670
	0,1930
	2,08955224

	0,2000
	0,2670
	2,36363636

	0,2330
	0,3490
	2,68656716

	0,2670
	0,4470
	3,05970149

	0,3000
	0,5540
	3,42424242

	0,3330
	0,6730
	3,67164179

	0,3670
	0,8000
	

Traçons la courbe de la vitesse en fonction du temps.

[image: image5.wmf]0

2

4

6

8

10

12

14

16

0,00

0,10

0,20

0,30

0,40

L’accélération dépend de la vitesse et du temps. Pour a(5) par exemple, on a :

A(5)= (v7-v5) / (t7-t5)

De la même façon, nous ne pourrons pas calculer l’accélération correspondant à la première ainsi qu’à la dernière vitesses.

	t(s)
	v(m.s-1)
	a(m.s-²)

	0,0000
	
	

	0,0330
	0,55059701
	

	0,0670
	0,79701493
	10,3031653

	0,1000
	1,24090909
	13,9303483

	0,1330
	1,71641791
	12,6663156

	0,1670
	2,08955224
	9,65997691

	0,2000
	2,36363636
	9,04568069

	0,2330
	2,68656716
	10,3890318

	0,2670
	3,05970149
	11,0100785

	0,3000
	3,42424242
	9,2718227

	0,3330
	3,67164179
	

	0,3670
	
	

A partir du tableau de mesures obtenu, on trace le graphe de l’accélération en fonction du temps.

[image: image6.wmf]0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0

0,2

0,4

0,6

0,8

1

Aux erreurs d’expérimentation près, on peut dire que l’accélération est une constante, à peu près égale à 10 m.s-2.

A = constante = 10 m.s-2

Bille dans l’eau

 Pour ce nouvel enregistrement, on effectue le même travail sur Aviméca ; puis on transpose le tableau obtenu sur le logiciel Excel afin d’exploiter les mesures. (il faut bien faire attention au choix de l’échelle et bien se rappeler que la longueur de la règle change avec l’enregistrement).

Les mesures obtenues sont les suivantes :

	t
	y
	v

	s
	m
	m.s-1

	0
	0,0000
	

	0,04
	0,0047
	0,1975

	0,08
	0,0158
	0,394625

	0,12
	0,0363
	0,57125

	0,16
	0,0615
	0,69

	0,2
	0,0915
	0,74375

	0,24
	0,1210
	0,76875

	0,28
	0,1530
	0,8375

	0,32
	0,1880
	0,8625

	0,36
	0,2220
	0,8875

	0,4
	0,2590
	0,9125

	0,44
	0,2950
	0,9

	0,48
	0,3310
	0,925

	0,52
	0,3690
	0,95

	0,56
	0,4070
	0,925

	0,6
	0,4430
	0,9

	0,64
	0,4790
	0,925

	0,68
	0,5170
	0,9375

	0,72
	0,5540
	0,9125

	0,76
	0,5900
	0,8875

	0,8
	0,6250
	

On trace le graphe y en fonction du temps.

[image: image7.wmf]0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

0

0,2

0,4

0,6

0,8

1

On trace ensuite le graphe de la vitesse en fonction du temps. On remarque que la vitesse limite est d’environ 1m.s-1.

Vlimite = 1m.s-1
[image: image8.wmf]0

0,2

0,4

0,6

0,8

1

1,2

0

0,2

0,4

0,6

0,8

1

A

A
L’allure de cette courbe ressemble à celle que l’on obtient lors de la charge d’un condensateur par exemple. Ce qui nous amène à pense qu’il s’agit d’une fonction de la forme :

V = Vlimite(1-e-at)

V = 1(1-e-at)

Traçons la fonction 1(1-e-at) en faisant varier a de 1 à 7 en prenant des valeurs entières. Il semble que la courbe qui se rapproche le plus du graphe de la vitesse en fonction du temps correspond à une valeur de a voisine de 6.

[image: image9.wmf]0

0,2

0,4

0,6

0,8

1

1,2

0

0,2

0,4

0,6

0,8

1

Finalement, pour avoir une valeur de a plus précise, on utilise une barre de défilement qui nous permettra de visualiser directement la fonction f en changeant a.

Pour cela, cliquer sur :

· « affichage »

· « barre d’outils »

· « formulaire »

· « barre de défilement »

· on ajuste la barre à une cellule

· clic droit

· « format de contrôle »

· on choisit un pas allant de 1 à 10 par exemple, puisque a semblait proche de 6

· dans cette même fenêtre, définir à quelle cellule est liée la barre de défilement

Il nous faut donc maintenant changer la valeur de a dans la formule de f. on la remplace par la cellule qui est liée à la barre de défilement. f semble la plus appropriée pour une valeur de a comprise en 6 et 7.

Pour avoir une valeur plus précise, à une décimale, on choisit un pas de défilement allant de 30 à 80 par exemple. Attention : il ne faut pas oublier de diviser par 10 la valeur de a.

On crée par exemple une nouvelle cellule dans laquelle on divise la valeur de la barre de défilement par 10, sans oublier de faire les modifications nécessaires dans la formule donnant f.

Pour a=6,5, on obtient le graphe suivant. La modélisation est proche de la courbe v(t) obtenue expérimentalement.

On en conclut que V = 1(1-e-6,5t)

[image: image10.wmf]0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0

0,2

0,4

0,6

0,8

1

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[image: image11.wmf]0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

0

0,2

0,4

0,6

0,8

1

[image: image12.wmf]0

0,2

0,4

0,6

0,8

1

1,2

0

0,2

0,4

0,6

0,8

1

[image: image13.wmf]0

0,2

0,4

0,6

0,8

1

1,2

0

0,2

0,4

0,6

0,8

1

[image: image14.wmf]y = 5,874t² + 0,0219

0,00

0,20

0,40

0,60

0,80

1,00

0

0,05

0,1

0,15

[image: image15.wmf]y = 5,3091t

2

 + 0,2232t + 0,0075

0,00

0,20

0,40

0,60

0,80

1,00

0,00

0,10

0,20

0,30

0,40

[image: image16.wmf]0,00

0,20

0,40

0,60

0,80

1,00

0,00

0,10

0,20

0,30

0,40

[image: image17.wmf]0

0,5

1

1,5

2

2,5

3

3,5

4

0,00

0,10

0,20

0,30

0,40

[image: image18.wmf]0

2

4

6

8

10

12

14

16

0,00

0,10

0,20

0,30

0,40

_1237321208.xls
Graph9

		0

		0.033

		0.067

		0.1

		0.133

		0.167

		0.2

		0.233

		0.267

		0.3

		0.333

		0.367

v(m.s-1)

0.5505970149

0.7970149254

1.2409090909

1.7164179104

2.0895522388

2.3636363636

2.6865671642

3.0597014925

3.4242424242

3.671641791

Feuil1

		t(s)		y(m)		t(s)		v(m.s-1)

		0.0000		0.0082		0.0000

		0.0330		0.0246		0.0330		0.5505970149

		0.0670		0.0451		0.0670		0.7970149254

		0.1000		0.0780		0.1000		1.2409090909

		0.1330		0.1270		0.1330		1.7164179104

		0.1670		0.1930		0.1670		2.0895522388

		0.2000		0.2670		0.2000		2.3636363636

		0.2330		0.3490		0.2330		2.6865671642

		0.2670		0.4470		0.2670		3.0597014925

		0.3000		0.5540		0.3000		3.4242424242

		0.3330		0.6730		0.3330		3.671641791

		0.3670		0.8000		0.3670

Feuil1

		

v(m.s-1)

_1237399626.xls
Graph1

		0

		0.04

		0.08

		0.12

		0.16

		0.2

		0.24

		0.28

		0.32

		0.36

		0.4

		0.44

		0.48

		0.52

		0.56

		0.6

		0.64

		0.68

		0.72

		0.76

		0.8

0

0.00473

0.0158

0.0363

0.0615

0.0915

0.121

0.153

0.188

0.222

0.259

0.295

0.331

0.369

0.407

0.443

0.479

0.517

0.554

0.59

0.625

Feuil1

		Pointages AviMéca

		t		y		v		a

		s		m		m.s-1		m.s-²

		0		0.0000

		0.04		0.0047		0.1975

		0.08		0.0158		0.394625		4.671875

		0.12		0.0363		0.57125		3.6921875

		0.16		0.0615		0.69		2.15625

		0.2		0.0915		0.74375		0.984375

		0.24		0.1210		0.76875		1.171875

		0.28		0.1530		0.8375		1.171875

		0.32		0.1880		0.8625		0.625

		0.36		0.2220		0.8875		0.625

		0.4		0.2590		0.9125		0.15625

		0.44		0.2950		0.9		0.15625

		0.48		0.3310		0.925		0.625

		0.52		0.3690		0.95		0

		0.56		0.4070		0.925		-0.625

		0.6		0.4430		0.9		-0

		0.64		0.4790		0.925		0.46875

		0.68		0.5170		0.9375		-0.15625

		0.72		0.5540		0.9125		-0.625

		0.76		0.5900		0.8875

		0.8		0.6250

Feuil1

		

Feuil2

		

Feuil3

		

_1237401436.xls
Graph3

		0		0

		0.04		0.04

		0.08		0.08

		0.12		0.12

		0.16		0.16

		0.2		0.2

		0.24		0.24

		0.28		0.28

		0.32		0.32

		0.36		0.36

		0.4		0.4

		0.44		0.44

		0.48		0.48

		0.52		0.52

		0.56		0.56

		0.6		0.6

		0.64		0.64

		0.68		0.68

		0.72		0.72

		0.76		0.76

		0.8		0.8

0

0.1975

0.2133721389

0.394625

0.3812166082

0.57125

0.513247744

0.69

0.617107114

0.74375

0.6988057881

0.76875

0.7630722413

0.8375

0.813626024

0.8625

0.8533930379

0.8875

0.884674879

0.9125

0.9092820467

0.9

0.9286387304

0.925

0.9438652372

0.95

0.9558428316

0.925

0.9652647411

0.9

0.9726762776

0.925

0.9785063987

0.9375

0.9830925343

0.9125

0.9867001165

0.8875

0.9895379411

0.991770253

Feuil1

		Pointages AviMéca

		t		y		v		t		v		a

		s		m		m.s-1		s		m.s-1		m.s-²

		0		0.0000				0						6		0

		0.04		0.0047		0.1975		0.04		0.2027241052						0.2133721389

		0.08		0.0158		0.394625		0.08		0.2140468227		4.671875				0.3812166082

		0.12		0.0363		0.57125		0.12		0.2708421498		3.6921875				0.513247744

		0.16		0.0615		0.69		0.16		0.4637681159		2.15625				0.617107114

		0.2		0.0915		0.74375		0.2		1.0158730159		0.984375				0.6988057881

		0.24		0.1210		0.76875		0.24		0.8533333333		1.171875				0.7630722413

		0.28		0.1530		0.8375		0.28		0.8533333333		1.171875				0.813626024

		0.32		0.1880		0.8625		0.32		1.6		0.625				0.8533930379

		0.36		0.2220		0.8875		0.36		1.6		0.625				0.884674879

		0.4		0.2590		0.9125		0.4		6.4		0.15625				0.9092820467

		0.44		0.2950		0.9		0.44		6.4		0.15625				0.9286387304

		0.48		0.3310		0.925		0.48		1.6		0.625				0.9438652372

		0.52		0.3690		0.95		0.52		120095990063213		0				0.9558428316

		0.56		0.4070		0.925		0.56		-1.6		-0.625				0.9652647411

		0.6		0.4430		0.9		0.6		-60047995031606.6		-0				0.9726762776

		0.64		0.4790		0.925		0.64		2.1333333333		0.46875				0.9785063987

		0.68		0.5170		0.9375		0.68		-6.4		-0.15625				0.9830925343

		0.72		0.5540		0.9125		0.72		-1.6		-0.625				0.9867001165

		0.76		0.5900		0.8875		0.76		-0.0876712329						0.9895379411

		0.8		0.6250				0.8								0.991770253

Feuil1

		

Feuil2

		

Feuil3

		

		

_1237402960.xls
Graph4

		0		0

		0.04		0.04

		0.08		0.08

		0.12		0.12

		0.16		0.16

		0.2		0.2

		0.24		0.24

		0.28		0.28

		0.32		0.32

		0.36		0.36

		0.4		0.4

		0.44		0.44

		0.48		0.48

		0.52		0.52

		0.56		0.56

		0.6		0.6

		0.64		0.64

		0.68		0.68

		0.72		0.72

		0.76		0.76

		0.8		0.8

0

0.1975

0.2289484142

0.394625

0.405479452

0.57125

0.5415939887

0.69

0.646545318

0.74375

0.727468207

0.76875

0.7898639288

0.8375

0.8379742491

0.8625

0.8750697878

0.8875

0.9036723618

0.9125

0.9257264218

0.9

0.9427312397

0.925

0.9558428316

0.95

0.9659525453

0.925

0.973747656

0.9

0.9797580886

0.925

0.9843924421

0.9375

0.9879657677

0.9125

0.9907209861

0.8875

0.9928454016

0.9944834356

Feuil1

		Pointages AviMéca

		t		y		v		t		v		a

		s		m		m.s-1		s		m.s-1		m.s-²								A		A/10=a

		0		0.0000				0						6		0				65		6.5

		0.04		0.0047		0.1975		0.04		0.2027241052						0.2289484142

		0.08		0.0158		0.394625		0.08		0.2140468227		4.671875				0.405479452

		0.12		0.0363		0.57125		0.12		0.2708421498		3.6921875				0.5415939887

		0.16		0.0615		0.69		0.16		0.4637681159		2.15625				0.646545318

		0.2		0.0915		0.74375		0.2		1.0158730159		0.984375				0.727468207

		0.24		0.1210		0.76875		0.24		0.8533333333		1.171875				0.7898639288

		0.28		0.1530		0.8375		0.28		0.8533333333		1.171875				0.8379742491

		0.32		0.1880		0.8625		0.32		1.6		0.625				0.8750697878

		0.36		0.2220		0.8875		0.36		1.6		0.625				0.9036723618

		0.4		0.2590		0.9125		0.4		6.4		0.15625				0.9257264218

		0.44		0.2950		0.9		0.44		6.4		0.15625				0.9427312397

		0.48		0.3310		0.925		0.48		1.6		0.625				0.9558428316

		0.52		0.3690		0.95		0.52		120095990063213		0				0.9659525453

		0.56		0.4070		0.925		0.56		-1.6		-0.625				0.973747656

		0.6		0.4430		0.9		0.6		-60047995031606.6		-0				0.9797580886

		0.64		0.4790		0.925		0.64		2.1333333333		0.46875				0.9843924421

		0.68		0.5170		0.9375		0.68		-6.4		-0.15625				0.9879657677

		0.72		0.5540		0.9125		0.72		-1.6		-0.625				0.9907209861

		0.76		0.5900		0.8875		0.76		-0.0876712329						0.9928454016

		0.8		0.6250				0.8								0.9944834356

Feuil1

		

Feuil2

		

Feuil3

		

		

_1237399790.xls
Graph2

		0

		0.04

		0.08

		0.12

		0.16

		0.2

		0.24

		0.28

		0.32

		0.36

		0.4

		0.44

		0.48

		0.52

		0.56

		0.6

		0.64

		0.68

		0.72

		0.76

		0.8

0.1975

0.394625

0.57125

0.69

0.74375

0.76875

0.8375

0.8625

0.8875

0.9125

0.9

0.925

0.95

0.925

0.9

0.925

0.9375

0.9125

0.8875

Feuil1

		Pointages AviMéca

		t		y		t		v		a

		s		m		s		m.s-1		m.s-²

		0		0.0000		0

		0.04		0.0047		0.04		0.1975

		0.08		0.0158		0.08		0.394625		4.671875

		0.12		0.0363		0.12		0.57125		3.6921875

		0.16		0.0615		0.16		0.69		2.15625

		0.2		0.0915		0.2		0.74375		0.984375

		0.24		0.1210		0.24		0.76875		1.171875

		0.28		0.1530		0.28		0.8375		1.171875

		0.32		0.1880		0.32		0.8625		0.625

		0.36		0.2220		0.36		0.8875		0.625

		0.4		0.2590		0.4		0.9125		0.15625

		0.44		0.2950		0.44		0.9		0.15625

		0.48		0.3310		0.48		0.925		0.625

		0.52		0.3690		0.52		0.95		0

		0.56		0.4070		0.56		0.925		-0.625

		0.6		0.4430		0.6		0.9		-0

		0.64		0.4790		0.64		0.925		0.46875

		0.68		0.5170		0.68		0.9375		-0.15625

		0.72		0.5540		0.72		0.9125		-0.625

		0.76		0.5900		0.76		0.8875

		0.8		0.6250		0.8

Feuil1

		

Feuil2

		

Feuil3

		

		

_1237322133.xls
Graph10

		0.067

		0.1

		0.133

		0.167

		0.2

		0.233

		0.267

		0.3

10.3031653132

13.9303482587

12.6663156403

9.6599769133

9.0456806875

10.3890317746

11.0100785084

9.2718227047

Feuil1

		t(s)		y(m)		t(s)		v(m.s-1)		t(s)		a(m.s-²)

		0.0000		0.0082		0.0000				0.0000

		0.0330		0.0246		0.0330		0.5505970149		0.0330

		0.0670		0.0451		0.0670		0.7970149254		0.0670		10.3031653132

		0.1000		0.0780		0.1000		1.2409090909		0.1000		13.9303482587

		0.1330		0.1270		0.1330		1.7164179104		0.1330		12.6663156403

		0.1670		0.1930		0.1670		2.0895522388		0.1670		9.6599769133

		0.2000		0.2670		0.2000		2.3636363636		0.2000		9.0456806875

		0.2330		0.3490		0.2330		2.6865671642		0.2330		10.3890317746

		0.2670		0.4470		0.2670		3.0597014925		0.2670		11.0100785084

		0.3000		0.5540		0.3000		3.4242424242		0.3000		9.2718227047

		0.3330		0.6730		0.3330		3.671641791		0.3330

		0.3670		0.8000		0.3670				0.3670

Feuil1

		

v(m.s-1)

		

_1237320183.xls
Graph7

		0

		0.033

		0.067

		0.1

		0.133

		0.167

		0.2

		0.233

		0.267

		0.3

		0.333

		0.367

y = 5,3091t2 + 0,2232t + 0,0075

0.00821

0.0246

0.0451

0.078

0.127

0.193

0.267

0.349

0.447

0.554

0.673

0.8

Feuil1

		t(s)		y(m)				t²(s²)		y(m)

		0.0000		0.0082				0		0.0082

		0.0330		0.0246				0.001089		0.0246

		0.0670		0.0451				0.004489		0.0451

		0.1000		0.0780				0.01		0.0780

		0.1330		0.1270				0.017689		0.1270

		0.1670		0.1930				0.027889		0.1930

		0.2000		0.2670				0.04		0.2670

		0.2330		0.3490				0.054289		0.3490

		0.2670		0.4470				0.071289		0.4470

		0.3000		0.5540				0.09		0.5540

		0.3330		0.6730				0.110889		0.6730

		0.3670		0.8000				0.134689		0.8000

Feuil1

		

y = 5,3091t2 + 0,2232t + 0,0075

		

y = 5,874t² + 0,0219

_1237320271.xls
Graph8

		0

		0.033

		0.067

		0.1

		0.133

		0.167

		0.2

		0.233

		0.267

		0.3

		0.333

		0.367

0.00821

0.0246

0.0451

0.078

0.127

0.193

0.267

0.349

0.447

0.554

0.673

0.8

Feuil1

		t(s)		y(m)				t²(s²)		y(m)

		0.0000		0.0082				0		0.0082

		0.0330		0.0246				0.001089		0.0246

		0.0670		0.0451				0.004489		0.0451

		0.1000		0.0780				0.01		0.0780

		0.1330		0.1270				0.017689		0.1270

		0.1670		0.1930				0.027889		0.1930

		0.2000		0.2670				0.04		0.2670

		0.2330		0.3490				0.054289		0.3490

		0.2670		0.4470				0.071289		0.4470

		0.3000		0.5540				0.09		0.5540

		0.3330		0.6730				0.110889		0.6730

		0.3670		0.8000				0.134689		0.8000

Feuil1

		

		

y = 5,874t² + 0,0219

_1237320128.xls
Graph6

		0

		0.001089

		0.004489

		0.01

		0.017689

		0.027889

		0.04

		0.054289

		0.071289

		0.09

		0.110889

		0.134689

y = 5,874t² + 0,0219

0.00821

0.0246

0.0451

0.078

0.127

0.193

0.267

0.349

0.447

0.554

0.673

0.8

Feuil1

		t(s)		y(m)				t²(s²)		y(m)

		0.0000		0.0082				0		0.0082

		0.0330		0.0246				0.001089		0.0246

		0.0670		0.0451				0.004489		0.0451

		0.1000		0.0780				0.01		0.0780

		0.1330		0.1270				0.017689		0.1270

		0.1670		0.1930				0.027889		0.1930

		0.2000		0.2670				0.04		0.2670

		0.2330		0.3490				0.054289		0.3490

		0.2670		0.4470				0.071289		0.4470

		0.3000		0.5540				0.09		0.5540

		0.3330		0.6730				0.110889		0.6730

		0.3670		0.8000				0.134689		0.8000

Feuil1

		

y = 5,3091t2 + 0,2232t + 0,0075

		

y = 5,874t² + 0,0219

