(

3ème (DNB (2001 (LYON

PARTIE NUMERIQUE
Dans toute cette partie, les résultats des calculs demandés doivent être accompagnés, soit des étapes de calculs, soit d'explications. Le barème en tiendra compte

Exercice 1

1.
Calculer A et B, en donnant les résultats sous forme de fractions irréductibles :

A = 9 (eq \s\do1(\f(3;2)) (10

B = 3;2)) eq \b()
 (eq \b()
 eq \o(2) (5;2)) eq \b(()

2.
On considère l'expression :
C = (2 x (5) 2 ((2 x (5) (3 x (7)
a)
Développer et réduire C.

b)
Factoriser l'expression C.

c)
Résoudre l'équation : (2 x (5) (2 (x) = 0
Exercice 2

Sur la figure ci-contre (qui n'est pas en vraie grandeur),

ABCD est un carré dont le côté a pour mesure (en centimètres) x,

ECF est un triangle rectangle en C,

le point E étant un point du segment [BC].

on donne FC = 4 cm.

[image: image1.png]

1.
a)
Exprimer l'aire, notée A ABCD, du carré ABCD en fonction de x.

b)
Calculer A ABCD pour x = 2 + eq \r(2)
(on donnera le résultat sous

la forme a + b eq \r(2), où a et b sont des nombres entiers).

2.
On suppose que x est supérieur à 1.

 a)
Sachant que la longueur BE est égale à 0, 5 cm, calculer, en fonction de x, l'aire,

du triangle ACF notée A ECF .

 b)
On note S la somme, en fonction de x, des deux aires A ABCD et A ECF.

Vérifier que : S = x 2 + 2 x (1
3.
Calculer S pour x = 2 + eq \r(2)
On donnera le résultat sous la forme c + d eq \r(2), où c et d sont des nombres entiers).

Exercice 3

Un cirque propose deux tarifs d'entrée : un pour les adultes et un pour les enfants.

Un groupe de trois enfants avec un adulte paie 290 F.
On peut traduire ces données par l'équation à deux inconnues : 3 x + y = 290

Un autre groupe de 5 enfants avec quatre adultes paie 705 F.

1.
Ecrire alors une deuxième équation et résoudre le système obtenu de deux équations

à deux inconnues.

2.
Donner le prix d'une entrée pour un enfant et celui d'une entrée pour une adulte

PARTIE GEOMETRIQUE
Exercice 1

La figure ci-contre n'est pas à refaire sur la copie. Elle n'est pas donnée en vraie grandeur.

[image: image2.png](3]

Le rayon du cercle (C) de centre O est égal à 3 cm. [AB] est un diamètre de ce cercle.

Les points C et D appartiennent au cercle et la droite (CD) est la médiatrice du rayon [OA].

La droite (OC) coupe en T la tangente au cercle (C) au point B.

1)
Montrer que (CM) et (BT) sont parallèles.

2)
Calculer, en utilisant la propriété de Thalès, la longueur OT.

3)
a)
Démontrer que le triangle COA est équilatéral.

b)
En déduire une mesure (en degrés) de l'angle
 eq \o(\s\up5();MCO)

puis une mesure (en degrés) de l'angle
 eq \o(\s\up5();DOT)
.

Exercice 2

Les tracés demandés dans cet exercice sont à réaliser sur la figure ci dessous.

[image: image5.wmf]

1)
Dans le repère orthonormé (O, I, J) représenté sur la feuille annexe n° 1,

placer les points suivants :

A (2 ; 3), B (5 ; 6) et C (7 ; 4).

2)
On admettra que AB = 3 eq \r(2) et que BC = 2 eq \r(2).

Calculer la distance AC et prouver que le triangle ABC est rectangle en B.

3)
Représenter le point D, image du point A par la rotation de centre B et d'angle 90 °

(dans le sens qui est indiqué sur la feuille annexe et qui est le sens contraire des

aiguilles d'une montre).

4)
Représenter le point M tel que
[image: image6.wmf]®

BM

=
[image: image7.wmf]®

BA

+
[image: image8.wmf]®

BC

Quelle est la nature du quadrilatère BCMA?

5)
a)
Représenter le point N image de D dans la translation de vecteur
[image: image9.wmf]®

BA

.

b)
Expliquer pourquoi les points B, C et D sont alignés.

c)
Démontrer que les points A, M et N sont alignés.

PROBLEME

PARTIE 1

Une entreprise fabrique des coquetiers en bois qu'elle vend ensuite à des artistes - peintres.
Elle leur propose, à deux tarifs, au choix :

- Tarif n° 1 : 25 F le coquetier.

- Tarif n° 2 : un forfait de 400 F et 15 F le coquetier.

1)
Calculer le prix de 30 coquetiers et celui de 50 coquetiers au tarif n° 1 puis au tarif n° 2.

2)
On note x le nombre de coquetiers commandés.

En fonction de x, les prix P 1 au tarif n° 1 et P 2 au tarif n° 2 de x coquetiers sont

donc donnés par :

P 1 (x) = 25 x et P 2 (x) = 15 x + 400

Construire, dans le même repère orthogonal donné sur la figure ci-dessous,

les droites ((1) et ((2) qui représentent les deux fonctions P 1 et P 2.

(on prendra comme unités :

sur l'axe des abscisses : 1 cm pour 10 coquetiers commandés,

sur l'axe des ordonnées : 1 cm pour 100 F)

[image: image10.png]

3)
Par simple lecture graphique, répondre aux trois questions suivantes :

a) Quel est le plus grand nombre de coquetiers qu'un peintre peut acheter

avec 1 200 F ?

b)
Pour quel nombre de coquetiers, les prix P 1 et P 2 sont-ils les mêmes ?

c)
A quelle condition, le tarif n° 2 est-il le plus avantageux ?

PARTIE 2

Le coquetier est fabriqué avec un cylindre de 3 cm de rayon et de 6 cm de hauteur que l'on évide en creusant un cône de même base circulaire de centre O que le cylindre et dont le sommet est le centre I de l'autre base du cylindre.

[image: image11.png]

1)
Montrer que la valeur exacte du volume (en cm 3) d'un coquetier est 36 (
et donner sa valeur arrondie au cm 3.

2)
On sectionne l'objet par un plan (P) parallèle à la base du cylindre.
Les points O' et A' appartiennent à ce plan (P).

a)
Sachant que la longueur OO' est 4 cm et que les droites (OA) et (O'A') sont

parallèles, démonter que la longueur O'A' est égale à 1 cm.

b)
Dessiner la section du coquetier par le plan (P).

(la figure, qui est une couronne, sera non déformée et dessinée en vraie grandeur).

c)
Calculer la valeur exacte de l'aire de cette section.

PARTIE NUMERIQUE
CORRIGE
Dans toute cette partie, les résultats des calculs demandés doivent être accompagnés, soit des étapes de calculs, soit d'explications. Le barème en tiendra compte

Exercice 1

1.
Calculer A et B, en donnant les résultats sous forme de fractions irréductibles :

A = 9 (eq \s\do1(\f(3;2)) (10

B = 3;2)) eq \b()
 eq \o(2) (eq \b()
 (5;2)) eq \b(()

A = 9 (eq \s\do1(\f(3;2)) (10 = eq \s\do1(\f(27;2)) (eq \s\do1(\f(20;2)) = eq \s\do1(\f(7;2))
B = 3;2)) eq \b()
 eq \o(2) (eq \b()
 (5;2)) eq \b(()
 = eq \s\do1(\f(9;4)) + eq \s\do1(\f(5;6)) = eq \s\do1(\f(27;12)) + eq \s\do1(\f(10;12)) = eq \s\do1(\f(37;12))
2.
On considère l'expression :
C = (2 x (5) 2 ((2 x (5) (3 x (7)
a)
Développer et réduire C.

C = 4 x 2 – 20 x + 25 ((6 x 2 – 14 x – 15 x + 35)

C = 4 x 2 – 20 x + 25 – 6 x 2 + 29 x – 35
C = (2 x 2 + 9 x – 10
b)
Factoriser l'expression C.

C = (2 x – 5) [(2 x – 5) ((3 x – 7)]

C = (2 x – 5) (2 x – 5 – 3 x + 7)

C = (2 x – 5) (2 – x)

c)
Résoudre l'équation : (2 x (5) (2 (x) = 0
(2 x – 5)(2 – x) = 0

2 x – 5 = 0
ou
2 – x = 0
x = eq \s\do1(\f(5;2))

ou
x = 2

Exercice 2

Sur la figure ci-contre (qui n'est pas en vraie grandeur),

ABCD est un carré dont le côté a pour mesure (en centimètres) x,

ECF est un triangle rectangle en C,

le point E étant un point du segment [BC].

on donne FC = 4 cm.

[image: image12.png]

1.
a)
Exprimer l'aire, notée A ABCD, du carré ABCD en fonction de x.

A ABCD = x 2 (en cm 2)

b)
Calculer A ABCD pour x = 2 + eq \r(2)
(on donnera le résultat sous

la forme a + b eq \r(2), où a et b sont des nombres entiers).

Pour x = 2 + eq \r(2)

A ABCD = 2) eq \b(2 +)
 eq \o(2) = 4 + 4 eq \r(2) + 2

A ABCD = 6 + 4 eq \r(2)
(en cm 2)
2.
On suppose que x est supérieur à 1.

a)
Sachant que la longueur BE est égale à 0, 5 cm, calculer, en fonction de x, l'aire,

du triangle ACF notée A ECF .

EC = x (0, 5

A ECF = eq \s\do1(\f(1;2)) EC (FC = eq \s\do1(\f(1;2)) (x (0, 5) (4 = 2 (x (0, 5)

A ECF = 2 x (1

(en cm 2)
b) On note S la somme, en fonction de x, des deux aires A ABCD et A ECF.

Vérifier que : S = x 2 + 2 x (1

S = A ABCD + A ECF = x 2 + 2 x (1

3.
Calculer S pour x = 2 + eq \r(2)
On donnera le résultat sous la forme c + d eq \r(2), où c et d sont des nombres entiers).

Pour x = 2 + eq \r(2)

S = (2 + eq \r(2)) 2 + 2 (2 + eq \r(2)) (1

S = 6 + 4 eq \r(2)+ 4 + 2 eq \r(2) (1

S = 9 + 6 eq \r(2)

(en cm 2)
Exercice 3

Un cirque propose deux tarifs d'entrée : un pour les adultes et un pour les enfants.

Un groupe de trois enfants avec un adulte paie 290 F.
On peut traduire ces données par l'équation à deux inconnues : 3 x + y = 290

Un autre groupe de 5 enfants avec quatre adultes paie 705 F.

1.
Ecrire alors une deuxième équation et résoudre le système obtenu de deux équations

à deux inconnues.

5 x + 4 y = 705
On obtient le système d'équations à deux inconnues :

 eq \b\lc\{(\s(3 x + y = 290 ; ; 5 x + 4 y = 705))
En utilisant la méthode de substitution, on obtient :

 eq \b\lc\{(\s(y = 290 (3 x ; ;5 x + 4 (290 (3 x) = 705))

 eq \b\lc\{(\s(y = 290 (3 x ; ;5 x + 1 160 (12 x = 705))
 eq \b\lc\{(\s(y = 290 (3 x ; ;(7 x = (455))

d’où

 eq \b\lc\{(\s(x = 65 ; ;y = 95))
2.
Donner le prix d'une entrée pour un enfant et celui d'une entrée pour une adulte

Le prix d'une entrée pour un enfant est de 65 F et celui d'une entrée pour un

adulte de 95 F.

PARTIE GEOMETRIQUE
CORRIGE
Exercice 1

La figure ci-contre n'est pas à refaire sur la copie. Elle n'est pas donnée en vraie grandeur.

[image: image13.png](3]

Le rayon du cercle (C) de centre O est égal à 3 cm. [AB] est un diamètre de ce cercle.

Les points C et D appartiennent au cercle et la droite (CD) est la médiatrice du rayon [OA].

La droite (OC) coupe en T la tangente au cercle (C) au point B.

1)
Montrer que (CM) et (BT) sont parallèles.

(CD) étant la médiatrice de [OA] , elle est perpendiculaire à (AB).
(BT) étant la tangente à (C) en B, elle est aussi perpendiculaire à (AB).
donc (CM) et (BT) sont parallèles.

2)
Calculer, en utilisant la propriété de Thalès, la longueur OT.

La propriété de Thalès permet d'écrire :
 eq \s\do1(\f(OT;OC)) = eq \s\do1(\f(OB;OM))

or : OC = OB = 3 et OM = 1, 5

donc
OT = eq \s\do1(\f(3 (3;1, 5)) = 6

3)
a)
Démontrer que le triangle COA est équilatéral.

C étant sur la médiatrice de [OA], on a CA = CO.
De plus, OC = OA, car [OC] et [OA] sont deux rayons de (C).
Donc OC = OA = CA, et le triangle COA est équilatéral.

b)
En déduire une mesure (en degrés) de l'angle
 eq \o(\s\up5();MCO)

[CM) est la bissectrice intérieure de l'angle
 eq \o(\s\up5();ACO)
 et donc
 eq \o(\s\up5();MCO)
 = 30 °.

puis une mesure (en degrés) de l'angle
 eq \o(\s\up5();DOT)
.

 eq \o(\s\up5();DOT)
 est un angle au centre et
 eq \o(\s\up5();DCT)
 est un angle inscrit associé.

donc
 eq \o(\s\up5();DOT)
 = 60 °.

Exercice 2

Les tracés demandés dans cet exercice sont à réaliser sur la figure ci dessous.

[image: image21.png]

1)
Dans le repère orthonormé (O, I, J) représenté sur la feuille annexe n° 1,

placer les points suivants :

A (2 ; 3), B (5 ; 6) et C (7 ; 4).

voir figure ci-dessus.

2)
On admettra que AB = 3 eq \r(2) et que BC = 2 eq \r(2).

Calculer la distance AC et prouver que le triangle ABC est rectangle en B.

AC = eq \r((x c (x A) 2 + (y c (y A) 2)

AC = eq \r(5 2 + 1 2) = eq \r(26)

On vérifie que : AB 2 + BC 2 = AC 2

d'après la réciproque de la propriété de Pythagore,

le triangle ABC est rectangle en B.

3)
Représenter le point D, image du point A par la rotation de centre B et d'angle 90 °

(dans le sens qui est indiqué sur la feuille annexe et qui est le sens contraire des

aiguilles d'une montre).

voir figure ci-dessus.

4)
Représenter le point M tel que
[image: image22.wmf]®

BM

=
[image: image23.wmf]®

BA

+
[image: image24.wmf]®

BC

Quelle est la nature du quadrilatère BCMA ?

Puisque
[image: image25.wmf]®

BM

=
[image: image26.wmf]®

BA

+
[image: image27.wmf]®

BC

, le quadrilatère BCMA est un parallélogramme.

De plus, il est rectangle en B.

C'est donc un rectangle.

5)
a)
Représenter le point N image de D dans la translation de vecteur
[image: image28.wmf]®

BA

.

voir figure ci-dessus.

b)
Expliquer pourquoi les points B, C et D sont alignés.

On a
 eq \o(\s\up5();ABC)
 = 90 ° car le triangle ABC est rectangle en B et
 eq \o(\s\up5();ABD)
 = 90 °

car D est l'image de A dans la rotation de centre B et d'angle 90 °.

Les points B, C et D sont donc alignés :

ils se trouvent sur la perpendiculaire à (AB) issue du point B.

c)
Démontrer que les points A, M et N sont alignés.

On a
[image: image31.wmf]®

CM

=
[image: image32.wmf]®

BA

, car BCMA est un rectangle et
[image: image33.wmf]®

DN

=
[image: image34.wmf]®

BA

 par construction.

A, M et N sont donc les images respectives de B, C et D dans la

translation de vecteur
[image: image35.wmf]®

BA

.

La translation conservant l'alignement,

on en déduit que A, M et N sont alignés.

PROBLEME

PARTIE 1

Une entreprise fabrique des coquetiers en bois qu'elle vend ensuite à des artistes - peintres.
Elle leur propose, à deux tarifs, au choix :

- Tarif n° 1 : 25 F le coquetier.

- Tarif n° 2 : un forfait de 400 F et 15 F le coquetier.

1)
Calculer le prix de 30 coquetiers et celui de 50 coquetiers au tarif n° 1 puis au tarif n° 2.

Au tarif n° 1

30 coquetiers valent : 30 (25 = 750 F

50 coquetiers valent : 50 (25 = 1 250 F

Au tarif n° 2

30 coquetiers valent : 400 + 30 (15 = 850 F
50 coquetiers valent : 400 + 50 (15 = 1 150 F

2)
On note x le nombre de coquetiers commandés.

En fonction de x, les prix P 1 au tarif n° 1 et P 2 au tarif n° 2 de x coquetiers sont

donc donnés par :

P 1 (x) = 25 x et P 2 (x) = 15 x + 400

Construire, dans le même repère orthogonal donné sur la figure ci-dessous,

les droites ((1) et ((2) qui représentent les deux fonctions P 1 et P 2.

(on prendra comme unités :

sur l'axe des abscisses : 1 cm pour 10 coquetiers commandés,

sur l'axe des ordonnées : 1 cm pour 100 F)

[image: image36.png]1200
1000
a00
J
o

3)
Par simple lecture graphique, répondre aux trois questions suivantes :

a) Quel est le plus grand nombre de coquetiers qu'un peintre peut acheter

avec 1 200 F ?

On lit graphiquement : 53
b)
Pour quel nombre de coquetiers, les prix P 1 et P 2 sont-ils les mêmes ?

On lit graphiquement : 40

c)
A quelle condition, le tarif n° 2 est-il le plus avantageux ?

si x > 40
PARTIE 2

PARTIE 2

Le coquetier est fabriqué avec un cylindre de 3 cm de rayon et de 6 cm de hauteur que l'on évide en creusant un cône de même base circulaire de centre O que le cylindre et dont le sommet est le centre I de l'autre base du cylindre.

[image: image37.png]

1)
Montrer que la valeur exacte du volume (en cm 3) d'un coquetier est 36 (
et donner sa valeur arrondie au cm 3.

Volume du coquetier = volume du cylindre - volume du cône.

d'où
V = ((3 2 (6 (eq \s\do1(\f(1;3)) ((3 2 (6

V = 54 ((eq \s\do1(\f(54;3)) (= 54 ((18 (= 36 (

Soit
V = 113 cm 3 à 1 cm 3 près.

2)
On sectionne l'objet par un plan (P) parallèle à la base du cylindre.
Les points O' et A' appartiennent à ce plan (P).

a)
Sachant que la longueur OO' est 4 cm et que les droites (OA) et (O'A') sont

parallèles, démonter que la longueur O'A' est égale à 1 cm.

Dans le triangle OAI, les droites (OA) et (O'A') sont parallèles donc d'après la propriété de Thalès on a :

 eq \s\do1(\f(O’I;IO)) = eq \s\do1(\f(O’A’;OA))

 eq \s\do1(\f(2;6)) = eq \s\do1(\f(O’A’;3))
O’A’ = eq \s\do1(\f(6;6)) = 1

O’A’ = 1 cm

b)
Dessiner la section du coquetier par le plan (P).

(la figure, qui est une couronne, sera non déformée et dessinée en vraie grandeur).

[image: image38.png]

c)
Calculer la valeur exacte de l'aire de cette section.

Aire de la section = ((3 2 (((1 2 = 9 (((= 8 (
Sens de la rotation

10 coquetiers

100 F

Sens de la rotation

_1055684992.doc
[image: image1.png]

_1055684251.unknown

_1055684283.unknown

_1055604248.unknown

_1055604246.unknown

_1055604247.unknown

_1055604182.unknown

_939045237

