

Brevet des collèges

Pondichéry avril 2011

Activités numériques

12 points

EXERCICE 1

Cet exercice est un questionnaire à choix multiples (QCM). Pour chaque question, une seule réponse est exacte. Aucune justification n'est demandée. Une réponse correcte rapporte 1 point. L'absence de réponse ou une réponse fausse ne retire aucun point.

Indiquer sur la copie, le numéro de la question et la réponse.

		Réponse A	Réponse B	Réponse C
Question 1	Les diviseurs communs à 30 et 42 sont :	1 ; 2 ; 3 ; 5 ; 6 et 7.	1 ; 2 ; 3 et 6.	1 ; 2 ; 3 ; 5 et 7
Question 2	Un sac contient 10 boules blanches et 5 boules noires. On tire une boule au hasard. La probabilité de tirer une boule noire est égale à :	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{1}{5}$
Question 3	La représentation graphique des solutions de l'inéquation $7x - 5 < 4x + 1$ est :			
Question 4	$\frac{(10^{-3})2 \times 10^4}{10^{-5}}$ est égal à	10^{-7}	10^{-15}	10^3

EXERCICE 2

On donne l'expression : $A = (2x + 1)(x - 5)$.

1. Développer et réduire A.
2. Calculer A pour $x = -3$.
3. Résoudre l'équation : $A = 0$.

EXERCICE 3

Sur le graphique ci-dessous, on a reporté les résultats obtenus en mathématiques par Mathieu tout au long de l'année scolaire.

- À quel devoir Mathieu a-t-il obtenu sa meilleure note ?
- Calculer la moyenne des notes de Mathieu sur l'ensemble de l'année.
- Déterminer l'étendue de la série de notes de Mathieu.
- Combien Mathieu a-t-il eu de notes strictement inférieures à 10 sur 20 ?
 - Exprimer ce résultat en pourcentage du nombre total de devoirs.

Activités géométriques

12 points

EXERCICE 1

On considère la figure ci-dessous qui n'est pas en vraie grandeur. On ne demande pas de refaire la figure.

- $\triangle ABD$ est un triangle isocèle en A tel que $\widehat{ABD} = 75^\circ$;
- \mathcal{C} est le cercle circonscrit au triangle ABD ;
- O est le centre du cercle \mathcal{C}
- $[BM]$ est un diamètre de \mathcal{C} .

- Quelle est la nature du triangle BMD ?
Justifier la réponse
- Calculer la mesure de l'angle \widehat{BAD} .
 - Citer un angle inscrit qui intercepte le même arc que l'angle \widehat{BMD} .
 - Justifier que l'angle \widehat{BMD} mesure 30° .
- On donne : $BD = 5,6$ cm et $BM = 11,2$ cm.
Calculer DM . On arrondira le résultat au dixième près.

EXERCICE 2

Dans cet exercice, les parties I et II sont indépendantes

Un silo à grains a la forme d'un cône surmonté d'un cylindre de même axe. A, I, O et S sont des points de cet axe.

On donne :
 $SA = 1,60$ m,
 $AI = 2,40$ m,
 $AB = 1,20$ m.

Partie 1 : On considère la figure 1 ci-contre.

figure 1

1. On rappelle que le volume d'un cône est donné par la formule : $\frac{1}{3} \times \pi \times r^2 \times h$ et que $1 \text{ dm}^3 = 1 \text{ litre}$.
 - a. Montrer que le volume du cône, arrondi au millième près, est de $2,413 \text{ m}^3$.
 - b. Sachant que le volume du cylindre, arrondi au millième près, est de $10,857 \text{ m}^3$, donner la contenance totale du silo en litres.
2. Actuellement, le silo à grains est rempli jusqu'à une hauteur $SO = 1,20$ m. Le volume de grains prend ainsi la forme d'un petit cône de sommet S et de hauteur [SO]. On admet que ce petit cône est une réduction du grand cône de sommet S et de hauteur [SA].
 - a. Calculer le coefficient de réduction.
 - b. En déduire le volume de grains contenu dans le silo. On exprimera le résultat en m^3 et on en donnera la valeur arrondie au millième près.

figure 2

Partie 2 : on considère la figure 2 ci-contre.

Pour réaliser des travaux, deux échelles représentées par les segments [BM] et [CN] ont été posées contre le silo.

On donne : $HM = 0,80$ m et $HN = 2$ m.

Les deux échelles sont-elles parallèles? Justifier la réponse.

Problème

12 points

Monsieur Duchène veut barder (recouvrir) de bois le pignon nord de son atelier.

Ce pignon ne comporte pas d'ouverture.
On donne : $AD = 6$ m ; $AB = 2,20$ m et $SM = 1,80$ m.

M est le milieu de [BC].

Les parties I, II et III sont indépendantes

Partie I

1. Montrer que l'aire du pignon ABCSD de l'atelier est de $18,6$ m².
2. Les planches de bois qui serviront à barder le pignon sont conditionnées par lot.

Un lot permet de couvrir une surface de $1,2$ m².

- a. Combien de lots monsieur Duchène doit-il acheter au minimum ?
- b. Pour être sûr de ne pas manquer de bois, monsieur Duchène décide d'acheter 18 lots.

Un lot est vendu au prix de 49 €.

Combien monsieur Duchène devrait-il payer ?

- c. Monsieur Duchène a bénéficié d'une remise de 12% sur la somme à payer.

Finalement, combien Monsieur Duchène a-t-il payé ?

Partie 2

Dans un premier temps, Monsieur Duchène va devoir fixer des tasseaux de bois sur le mur. Ensuite, il placera les planches du bardage sur les tasseaux, comme indiqué sur la figure ci-contre.

Les tasseaux seront placés parallèlement au côté [AB].

Cette partie a pour but de déterminer la longueur de chaque tasseau en fonction de la distance qui le sépare du côté [AB].

Soit E un point du segment [AD]. La parallèle à (AB) passant par E coupe [BS] en F, et [BM] en H. On admet que la droite (FH) est parallèle à la droite (SM).

Le segment [EF] représente un tasseau à fixer.

1. Sachant que M est le milieu de [BC], calculer BM.
2. Dans cette question, on suppose que le tasseau [EF] est placé à 0,50 m du côté [AB].
On a donc : $AE = BH = 0,50$ m.

- a. En se plaçant dans le triangle SBM et en utilisant le théorème de Thalès, calculer FH.
- b. En déduire la longueur EF du tasseau

3. Dans cette question, on généralise le problème et on suppose que le tasseau [EF] est placé à une distance x du côté [AB].
On a donc : $AE = BH = x$ (avec x variant entre 0 et 3 m)

- a. Montrer que $FH = 0,6x$.
- b. En déduire l'expression de EF en fonction de x .

4. Dans cette question, on utilisera le graphique de l'annexe qui donne la longueur d'un tasseau en fonction de la distance x qui le sépare du côté [AB].
On laissera apparents les tracés ayant permis les lectures graphiques.

 - a. Quelle est la longueur d'un tasseau sachant qu'il a été placé à 1,50 m du côté [AB] ?
 - b. On dispose d'un tasseau de 2,80 m de long que l'on ne veut pas couper. À quelle distance du côté [AB] doit-il être placé ?

Partie 3

Monsieur Duchêne a besoin de connaître la mesure de l'angle \widehat{SBM} pour effectuer certaines coupes. On rappelle que : $SM = 1,80$ m et $BC = 6$ m.
Déterminer la mesure de l'angle \widehat{SBM} .
On arrondira le résultat au degré près.

DOCUMENT RÉPONSE À RENDRE AVEC VOTRE COPIE

ANNEXE

