Brevet Juin 1998 Académie d'Orléans-Tours

I Travaux numériques (12 points)

Les quatre exercices sont indépendants

Exercice n°1

	On considère les nombres :

	A = � EQ \s\do2(\f(5;7))� – � EQ \s\do2(\f(7;26))� �CARSPECIAUX 180 \f "Symbol"\h� � EQ \s\do2(\f(13;3))�			B = � EQ \r(75)� – 2� EQ \r(108)� + 9� EQ \r(3)�.

	En écrivant les différentes étapes de vos calculs :

1.)�Donner une écriture fractionnaire de A, le dénominateur étant un nombre entier positif inférieur à 50.��2.) �Ecrire B sous la forme a� EQ \r(b)� où a et b sont des nombres entiers, b étant le plus petit possible.��

solution : 	A = – � EQ \s\do2(\f(19;42))�	B = 2� EQ \r(3)�				

Exercice n°2

	On donne l'expression C = (5x + 4)(2x + 3) + (2x +3)2

1.)�Développer et réduire C.��2.) �Factoriser C.��

solution : 	1) C =14x2 + 35x + 21		2) C = (2x + 3)(7x + 7)									

Exercice n°3

Voici, ci-après, un tableau (incomplet) concernant la répartition de la population totale par grands groupes d'âge prévue au 01/01/2020 dans le Loir-et-Cher ainsi que la fréquence correspondante de chaque groupe. On veut représenter cette situation par un diagramme circulaire.

	

Âge�0 – 19 ans�20 – 59 ans�60 – 74 ans�75 ans et plus�Total��Effectif�64 900�155 400�74 700�41 800�336 800��Fréquence en %

arrondie à 0,1 près.�19,3��22,2��100��Angle au centre en

degrés (arrondi à l'unité)

du secteur correspondant du diagramme.��166��45�360��

1.)�Recopier et compléter le tableau ci-dessus.��2.)�Construire le diagramme circulaire des fréquences (choisir un rayon de 6 cm et indiquer une légende claire pour la lecture du diagramme obtenu).��

solution :

Fréquence en %

arrondie à 0,1 près.��46,1��12,4���Angle au centre en degrés (arrondi à l'unité) du secteur correspondant du diagramme.�69��80����(voir le diagramme circulaire à la fin du fichier)

Exercice n°4

�Eric et Marc ont réservé des places sur les mêmes gradins pour la coupe du Monde de football.

Eric a réservé 3 places pour le match d'ouverture et 4 places pour un match de quart de finale. Il a payé 5 300 F.

Marc a réservé 6 places pour le match d'ouverture et 5 places pour un match de quart de finale. Il a payé 8 020 F.

On note x le prix d'une place pour le match d'ouverture et y le prix d'une place pour un match de quart de finale.���1.) �Traduire les renseignements ci-dessus par un système de deux équations à deux inconnues.���2.) �En résolvant ce système, déterminer le prix d'une place pour le match d'ouverture et le prix d'une place pour un match de quart de finale.��

solution :�1) � EQ \b\lc\{(\s(3x + 4y = 5 300;6 x + 5y = 8 020))��2) 	prix d'une place pour le match d'ouverture 620 F

	prix d'une place pour un match de quart de finale 860 F

��

II Travaux géométriques (12 points)

Les trois exercices sont indépendants

Exercice n°1

Dans cet exercice, l'unité de longueur choisie est le cm.

On considère un triangle TUS rectangle en S tel que � EQ \o(\s\up5(� INCORPORER Draw ���);STU)� ait pour mesure 60° et TS = 2,5.

1.) �Faire une figure ��2.)�Montrer que UT = 5.��3.) �Placer sur la figure, le point P de la demi-droite [TS) tel que TP = 4,6.

Placer le point R de la demi-droite [TU) tel que TR = 9,2.

Les droites (US) et (RP) sont-elles parallèles ?

Justifier votre réponse.��solution : 		1) voir figure 	2) TUS est la "moitié d'un triangle équilatéral etc...

3) � EQ \s\do2(\f(TS;TP))� = � EQ \s\do2(\f(TU;TR))� et réciproque de Thalès

Exercice n°2

	Sur le quadrillage ci-dessous, on a dessiné un triangle rectangle isocèle

� INCORPORER Draw ���

1.) �Construire l'image T1 du triangle T dans la symétrie de centre O.��2.)�Construire l'image T2 du triangle T dans la translation de vecteur � EQ \o(\s\up7(\d\fo2()� CARSPECIAUX 190\f Symbol \s5\h �� CARSPECIAUX 190\f Symbol \s5\h �� CARSPECIAUX 174\f Symbol \s5\h �);AB)�.��3.) �Construire l'image T3 du triangle T dans la rotation de centre E qui transforme C en D.��solution : 	Voir à la fin du fichier

		Les T sont des T en écriture cursive (comme celui de la figure), ce qui n'apparaitra pas forcément si la police CRAYON E n'est pas chargée.

Exercice n°3

L'unité de longueur est le centimètre.

On considère la pyramide PIRAT, schématisée ci-contre,

de sommet T et de hauteur TR. Cette pyramide est inscrite dans le parallélépipède rectangle IPARTUVW.

On donne PI = 4, AP = 3 et UI = 6.�� INCORPORER Draw �����

1.) �Calculer le volume de la pyramide PIRAT.��2.)�Calculer les valeurs exactes de AT et de IT, puis en donner des valeurs décimales arrondies au dixième.��3.)�La figure ci-dessous représente une partie d'un patron de la pyramide PIRAT à l'échelle 1/2. La terminer pour obtenir le patron complet. ��� INCORPORER Draw ���

solution : 	1) V = 24 cm3	2) AT = � EQ \r(52)� = 2� EQ \r(13)� �CARSPECIAUX 187 \f "Symbol"\h� 7,2 cm	IT = � EQ \r(45)� = 3� EQ \r(5)� �CARSPECIAUX 187 \f "Symbol"\h� 6,7 cm													

III Questions enchaînées (12 points)

Dans tout le texte, l'unité de longueur est le mètre.

Pour la voilure de son bateau, un navigateur se voit proposer deux types de voile. Leur comparaison est l'objet du problème.

PARTIE I

1er type de voile :�

La voile est composée d'un carré OILE

et d'un triangle rectangle VOE rectangle en O

tel que OI = 3. (le dessin n'est pas à l'échelle.)�� INCORPORER Draw �����	a.	Dans cette question, on choisit VI = 5.

		Calculer l'aire de la voile.

	b. 	Dans cette question, on pose VI = x , x étant un nombre tel que x �eq \s\do2(� INCORPORER Draw ���)� 3.

		Exprimer VO en fonction de x.

		On désigne par A1 l'aire de cette voile en fonction de x .

		Montrer que A1 = 1,5x + 4,5.

solution : 			a) 12 m2 	b) VO = x – 3	A1 = � EQ \s\do2(\f((x + 3) �CARSPECIAUX 180 \f "Symbol"\h� 3 ;2))�

2ème type de voile :	La voile a la forme d'un triangle rectangle en A.

			On a AU = 4.

			On pose SA = x

	c. 	Exprimer l'aire A2 de cette voile en fonction de x .

	d.	Déterminer x pour que l'aire A2 soit égale à 14 m2 .�� INCORPORER Draw �����solution : 	c) A2 = 2x 		d) x = 7

PARTIE II

Dans cette partie, le navigateur souhaite comparer les aires de deux voiles de types différents mais de même hauteur x .

(c'est à dire telles que VI = SA = x)��

a.)�Déterminer pour quelle valeur de x l'aire A1 est égale à l'aire A2.��b.)�Résoudre l'inéquation 1,5x + 4,5 �eq \s\do2(� INCORPORER Draw ���)� 2x .

Expliquer la signification du résultat obtenu.��solution : 	a) il faut résoudre 1,5x + 4,5 = 2x 	�eq \s\up1(� CARSPECIAUX 190\f"Symbol"\h\s5�� CARSPECIAUX 190\f"Symbol"\h\s5�� CARSPECIAUX 174\f"Symbol"\h\s5�)� x = 9

		b) 9 �eq \s\do2(� INCORPORER Draw ���)� x

PARTIE III

Le plan est muni d'un repère orthogonal (O; I; J). Pour la représentation graphique on placera l'origine en bas et à gauche sur la feuille de papier millimétré.

On choisira 1,5 cm pour 1 unité sur l'axe des abscisses et 1 cm pour 1 unité sur l'axe des ordonnées.��

1.)�a.�Tracer la droite D1 d'équation : y = 1,5x + 4,5.���b.�Calculer l'ordonnée du point B de D1 ayant pour abscisse .��

2.)�a.�Tracer la droite d'équation y = 2x .���b.�Calculer l'abscisse du point C de D2 ayant pour ordonnée 14.��

3.)�Retrouver, par lecture sur le graphique, la réponse à la question a. de la partie II.

Pour cela, on fera apparaître les tracés nécessaires en pointillés.��

	

4.) �Pour des raisons techniques, la hauteur de voile ne peut pas dépasser 8 m. Le navigateur désirant avoir une voile d'aire la plus grande possible, utiliser le graphique pour déterminer quel type de voile il doit choisir.��solution : 	1) b) y = 2		2) b) x = 7			3) x = 9

		4) il faut choisir une voile de type 1 (voir représentation)

� EQ \x(� EQ \x(Ci-après les diverses images à imprimer sur papier calque.)�)�

� INCORPORER Draw ���� INCORPORER Draw ���

� INCORPORER Draw ���

� INCORPORER Draw ���

� INCORPORER Draw ���	� INCORPORER Draw ���

� NOMFICHIER \p* Majuscule * FUSIONFORMAT �C:\1TRAVAIL\COURS3\FICHES3\AFINIR\BREV98-3.DOC� � AUTEUR * FUSIONFORMAT �DH� enregistré le � DATEENREG \@ "jj/MM/aa HH:mm" * FUSIONFORMAT �26/06/98 09:15� imprimé le � DATEIMPR * FUSIONFORMAT �26/06/98 09:15� crée le � DATECREATION \@ "jj/MM/aa HH:mm" * FUSIONFORMAT �24/06/98 16:36� page � PAGE * FUSIONFORMAT �1� / � NBPAGES * FUSIONFORMAT �7� � TITRE * FUSIONFORMAT �Exercice n°1� � TAILLEFICHIER * FUSIONFORMAT �175104�

� MOTSCLES * FUSIONFORMAT �

