DNB 2001 : Lyon
Le sujet contient 3 pages.

Les figures de ce sujet ne sont pas réalisées en vraie grandeur. Elles ne sont pas à reproduire.
Activités numériques
12 points
Exercice 1
1) Calculer A et B, en donnant les résultats sous forme de fractions irréductibles :
A =
[image: image23.png]

B =
[image: image2.wmf]÷

ø

ö

ç

è

æ

-

´

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

2

5

3

1

2

3

2

2) On considère l'expression :
C = (2x − 5)
[image: image3.wmf]2

 − (2x − 5)(3x − 7)

a) Développer et réduire C.

b) Factoriser l'expression C.

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

[image: image1.wmf]10

2

3

9

-

´

Exercice 2

Sur la figure ci-contre :

− ABCD est un carré dont le côté a pour mesure x (en cm).
− ECF est un triangle rectangle en C, le point E étant un point du segment [BC].
− On donne FC = 4 cm.

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

b) Calculer A ABCD pour x = 2 +
[image: image4.wmf]2

(On donnera le résultat sous la forme a + b
[image: image5.wmf]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 +
[image: image6.wmf]2

.
On donnera le résultat sous la forme c + d
[image: image7.wmf]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.
Activités géométriques
12 points
[image: image18.wmf]

Exercice 1

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

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 celle de l'angle
 EQ \o(\s\up5();DOT)
.
Exercice 2

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

1) Dans le repère orthonormé (O, I, J) représenté sur la feuille annexe n° 1, placer les points
A (2 ; 3)
B (5 ; 6)
C (7 ; 4).
2) On admettra que AB = 3
[image: image10.wmf]2

 et que BC = 2
[image: image11.wmf]2

.

Calculer la distance AC et démontrer 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: image12.wmf]®

BM

=
[image: image13.wmf]®

BA

+
[image: image14.wmf]®

BC

Quelle est la nature du quadrilatère BCMA ?

5)
a)
Représenter le point N image de D dans la translation de vecteur
[image: image15.wmf]®

BA

.

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

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

Problème
12 points
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 puis 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 P1 au tarif n°1 et P2 au tarif n°2 de x coquetiers sont donc donnés par :

P1 (x) = 25 x
et
P2 (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 P1 et P2.

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.
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 1200 F ?

b)
Pour quel nombre de coquetiers, les prix P1 et P2 sont-ils les mêmes ?

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

[image: image19.png]

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.

1) Montrer que la valeur exacte du volume (en cm
[image: image16.wmf]3

) d'un coquetier est 36 (

et donner sa valeur arrondie au cm
[image: image17.wmf]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.
Feuille annexe à rendre avec la copie
Activités géométriques : Exercice 2
[image: image20.png](3]

[image: image21.png]

[image: image22.wmf]

Problème : Partie 1

Sens de

la rotation

100 F

10 coquetiers

� EMBED Word.Picture.8 ���

_1264760587.unknown

_1264762441.unknown

_1264762607.unknown

_1264763305.unknown

_1264763649.doc
[image: image1.png]

_1264763249.unknown

_1264762451.unknown

_1264761127.unknown

_1264761129.unknown

_1264761131.unknown

_1264760598.unknown

_1264760486.unknown

_1264760514.unknown

_1264759549.unknown

_939045237

