BREVET DES COLLEGES
JUIN 2007

ACTIVITES NUMERIQUES

Exercice 1.

1.
[image: image1.wmf](

)

25

30

²

9

5

3

2

+

+

=

+

x

x

x

2.
[image: image2.wmf](

)

(

)

2

1

-

+

x

x

3.
[image: image3.wmf]3

2

48

=

4. Si
[image: image4.wmf](

)

2

3

8

2

=

+

-

x

x

 alors
[image: image5.wmf]10

-

=

x

5. 48% de filles

Exercice 2.

1. Programme : Soit
[image: image6.wmf]x

le nombre choisi alors
[image: image7.wmf](

)

4

4

+

´

+

x

x

[image: image8.wmf](

)

(

)

(

)

0

4

4

4

2

2

4

2

4

2

=

+

-

=

+

-

´

=

+

-

´

+

-

2.
[image: image9.wmf](

)

49

4

5

4

5

=

+

´

+

3. a. Si
[image: image10.wmf]0

=

x

alors
[image: image11.wmf](

)

²

2

4

4

0

4

0

=

=

+

´

+

Si
[image: image12.wmf]1

=

x

alors
[image: image13.wmf](

)

²

3

9

4

1

4

1

=

=

+

´

+

b.
[image: image14.wmf](

)

(

)

2

2

4

4

²

4

4

+

=

+

+

=

+

´

+

x

x

x

x

x

. Le programme est en fait une identité remarquable donc avec tout nombre choisi on trouvera un carré.

4. Si
[image: image15.wmf](

)

1

2

2

=

+

x

 alors
[image: image16.wmf](

)

0

1

2

2

=

-

+

x

 ou
[image: image17.wmf](

)

(

)

0

3

1

=

+

+

x

x

donc
[image: image18.wmf]3

-

=

x

ou
[image: image19.wmf]1

-

=

x

ACTIVITES GEOMETRIQUES

Exercice 1.

1. AB² = 81 ; AC² = 225 ; BC² = 144 ; donc AC² = AB² + BC² et d’après la réciproque du théorème de Pythagore, le triangle ABC est rectangle en B.

2.
[image: image20.wmf]3

1

9

3

=

=

AB

AE

 et
[image: image21.wmf]3

1

15

5

=

=

AC

AF

 donc comme A, E et B ainsi que A, F et C sont alignés dans le même ordre alors d’après la réciproque du théorème de Thalès, les droites (EF) et (BC) sont parallèles.
3. Dans le triangle AEF rectangle en E, d’après le théorème de Pythagore,

AF² = AE² + EF² d’où EF² = 25 – 9 = 16 c’est-à-dire que EF = 4cm

Calcul de l’aire de AEF :
[image: image22.wmf]²

6

2

4

3

2

cm

EF

AE

=

´

=

´

Exercice 2.

1. Je sais que ABD est inscrit dans le cercle et que [BD] est un diamètre du cercle.

Si un triangle est inscrit dans un cercle et que l’un de ses côtés est un diamètre alors il est rectangle.

Donc ABD est un triangle rectangle en A.

2. L’angle ADB est un angle inscrit qui intercepte l’arc AB

L’angle ACB = 60° est un angle inscrit qui intercepte l’arc AB
Comme les deux angles valent la moitié de l’angle au centre AOB qui intercepte l’arc AB d’après le théorème de l’angle inscrit, on peut affirmer que ADB = ACB = 60°.

3. Je sais que les vecteurs OC et DE sont égaux.

Si deux vecteurs sont égaux alors ils définissent un parallélogramme

Donc OCED est un parallélogramme.

Je sais que OD = OC car deux rayons du même cercle

Si un parallélogramme à deux côtés consécutifs de même longueur alors c’est un losange.

Donc OCED est un losange.

Si un quadrilatère est un losange alors ses diagonales sont perpendiculaires

Donc les droites (OE) et (CD) sont perpendiculaires.

PROBLEME

Partie I.

1. HI = HB – IB = 5 – 2 = 3

2. Dans le triangle HIE rectangle en I, on utilise le théorème de Pythagore :

HE² = HI² + IE² = 9 + 5,0625 = 14,0625 d’où HE = 3,75

3. Dans le triangle HIE rectangle en I,
[image: image23.wmf]75

,

3

3

cos

=

=

HE

IH

IHE

d’où
[image: image24.wmf]°

»

=

37

...

869

,

36

IHE

Partie II.

1. HIE est un triangle rectangle et isocèle en I car si IHE = 45° on en déduit que IEH = 45° puisque la somme des angles dans un triangle vaut toujours 180°
2. HIE est isocèle en I donc IH = IE = 2,25

AE = IB = HB – HI = 5 – 2,25 = 2,75

Partie III.

1. Dans le triangle HIE rectangle en I,
[image: image25.wmf]HI

IE

IHE

=

tan

 d’où
[image: image26.wmf]m

IHE

IE

IH

3

,

1

...

299

,

1

60

tan

25

,

2

tan

»

=

°

=

=

2. AE = IB = HB – HI = 5 – 1,3 = 3,7m
Partie IV.

Si l’on souhaite une longueur AE comprise entre 3 et 3,5 il faut prévoir un angle compris entre 48° et 56°. On peut donc prendre comme angle une valeur de 50°.
_1244352340.unknown

_1244352574.unknown

_1244352768.unknown

_1244485605.unknown

_1244485681.unknown

_1244485795.unknown

_1244485942.unknown

_1244485643.unknown

_1244352970.unknown

_1244355283.unknown

_1244359417.unknown

_1244354815.unknown

_1244352955.unknown

_1244352632.unknown

_1244352715.unknown

_1244352588.unknown

_1244352492.unknown

_1244352507.unknown

_1244352449.unknown

_1244351990.unknown

_1244352289.unknown

_1244352299.unknown

_1244352065.unknown

_1244351894.unknown

_1244351940.unknown

_1244351851.unknown

