PAGE
3

PRÉPARATION BREVET DE MATHÉMATIQUES 3ème
Sujet 3 corrigé Collège Clovis Hugues 2009

(Le soin apporté aux solutions des exercices, la présentation, la rédaction et l'orthographe seront notés

sur 4 points.)

ACTIVITÉS NUMÉRIQUES

(18 points)

Exercice n°1

1. A a pour abscisse
[image: image51.bmp] ;B a pour abscisse
[image: image2.wmf]12

4

4

3

4

1

3

1

=

´

´

=

 et C a pour abscisse
[image: image3.wmf]12

5

.

[image: image4.wmf]12

1

12

4

12

5

=

-

 et
[image: image5.wmf]12

1

12

3

12

4

=

-

. Donc A, B et C sont régulièrement espacés sur la droite.

2.
[image: image6.wmf]4

9

4

6

4

3

5

6

4

5

4

3

6

5

:

4

5

4

3

6

3

6

8

:

4

5

4

3

3

2

3

1

2

3

2

4

:

4

5

4

3

2

1

3

4

:

4

5

4

3

A

=

+

=

´

+

=

+

=

÷

ø

ö

ç

è

æ

-

+

=

÷

ø

ö

ç

è

æ

´

´

-

´

´

+

=

÷

ø

ö

ç

è

æ

-

+

=

.

3.
[image: image7.wmf]12

30

100

40

=

´

 ; donc il y a 12 filles en 3eA.
[image: image8.wmf]12

20

100

60

=

´

 ; donc il y a 12 filles en 3eB. Dans le groupe il y a donc 24 filles sur 50 élèves.
[image: image9.wmf]48

100

50

24

=

´

. Le pourcentage de filles dans ce groupe est donc 48%.

4. a. 120,40 × 0,8 = 96,32. Le montant de la facture après remise est de 96,32€.

b. Le nombre de sachets réalisables est un diviseur de 301 et 172 (on veut un nombre entier de caramels et de chocolats dans chaque sachet). On cherche le nombre maximal de sachets donc on calcule le PGCD de 301 et de 172.

Utilisation de l’algorithme d’Euclide : 301 = 1×172+129 ; 172 = 1×129+43 ; 129=3×43+0.

Donc PGCD(301 ;172) = 43, donc le nombre maximal de sachets réalisables est de 43.

c. 301 : 43 = 7 et 172 : 43 = 4 ; il y aura 7 caramels et 4 chocolats dans chaque sachet.
Exercice n°2

1.a.
[image: image10.wmf](

)

(

)

(

)

1

5

x

2

5

1

x

x

2

x

5

5

x

2

x

1

2

5

5

E

2

2

2

´

-

´

-

´

+

´

+

+

´

´

-

=

+

-

+

-

=

x

x

x

 EMBED Equation.3 [image: image11.wmf]20

x

19

x

3

5

x

10

x

x

2

25

x

10

x

E

2

2

2

+

-

=

-

-

+

+

+

-

=

b. Pour
[image: image12.wmf]3

=

x

,
[image: image13.wmf]3

19

29

20

3

19

3

3

20

3

19

3

3

20

x

19

x

3

E

2

2

-

=

+

-

´

=

+

´

-

´

=

+

-

=

c.

2.a. Pour x = 5, x – 5 = 0 donc le nombre 5 annule les deux termes, donc 5 est une solution de E = 0.

b.
[image: image14.wmf](

)

(

)

(

)

(

)

(

)

(

)

[

]

)

4

x

3

)(

5

x

(

)

1

x

2

(

)

5

x

(

)

5

x

(

1

2

5

)

5

x

(

5

1

2

5

5

E

2

-

-

=

+

+

-

-

=

+

-

+

-

-

=

+

-

+

-

=

x

x

x

x

x

x

c. E = 0 ;
[image: image15.wmf]0

)

4

x

3

)(

5

x

(

=

-

-

 ; (x −5)=0 ou 3x – 4= 0 ; x = 5 ou 3x = 4 ; x = 5 ou x =
[image: image16.wmf]3

4

donc la deuxième solution de E= 0 est
[image: image17.wmf]3

4

.
3. Pour x=
[image: image18.wmf]9

1

 :
[image: image19.wmf]27

484

27

27

20

3

9

3

19

3

:

81

3

:

3

20

9

19

81

3

20

9

1

19

9

1

3

E

2

=

´

+

´

´

-

=

+

-

=

+

´

-

÷

ø

ö

ç

è

æ

´

=

Exercice n°3

1. P(A) =
[image: image20.wmf]8

1

 2. P(T) =
[image: image21.wmf]2

1

8

4

=

 3. P(M)=
[image: image22.wmf]8

3

4. non A est l’événement contraire de l’événement A. (la flèche ne désigne pas le secteur A). P(non A)=
[image: image23.wmf]8

7

Exercice n°4

1.a.
[image: image24.wmf]î

í

ì

=

+

=

+

163

5

3

43

y

x

y

x

 ;
[image: image25.wmf]î

í

ì

=

+

-

=

-

163

5

3

129

3

y

x

y

3x

-

 ; 2y = 34 ; y = 17 ; x + 17 = 43 ; x = 26.

(26 ; 17) est la solution de ce système d’équations.

b. Soit x le nombre d’objets de type A et y le nombre d’objets de type B fabriqués. On a
[image: image26.wmf]î

í

ì

=

+

=

+

163

5

3

43

y

x

y

x

D’après la question précédente (26 ; 17) est la solution de ce système d’équations, donc l’entreprise a fabriqué 26 objets de type A et 17 objets de type B.
[image: image1.wmf]12

3

3

4

3

1

4

1

=

´

´

=

2.a.
[image: image27.wmf](

)

27

3

2

15

+

³

+

x

x

 ;
[image: image28.wmf]18

x

3

2

15

+

³

+

x

 ;
[image: image29.wmf]3

x

3

2

³

-

x

 ;
[image: image30.wmf]3

³

x

3

1

 ;
[image: image31.wmf]9

³

x

. Les solutions de cette inéquation sont les nombres supérieurs ou égaux à 9.

b. D’après la question précédente, il faut embaucher au moins 9 spécialistes de chaque sorte pour que le nombre de mathématiciens soit au moins égal aux deux tiers du nombre d’informaticiens ?
ACTIVITÉS GÉOMÉTRIQUES

(18 points)

Exercice n°1

2 pts
Question 1 : Réponse C

0,5 pt
Question 2 : Réponse C

0,5 pt
Question 3 : Réponse C

0,5 pt
Question 4 : Réponse B

0,5 pt
Exercice n°2

5 pts

[image: image50.wmf]3,24

5,497,2

5,43,243,247,2

99

1,944 2,592

BKBHKH

BABCAC

BKKH

BKetKH

BKcmetKHcm

==

==

´´

==

==

1 AC²=10²=100

AC² = AB² + BC² donc d’après la réciproque du

 AB² + BC² = 6² + 8² = 100

théorème de Pythagore,le triangle ABC est rectangle en B. 1,5 pts

2 Dans le triangle ABS rectangle en A, on applique le théorème de Pythagore :

BS² = AB² + AS²

BS² = 6² + 8² = 100

1,5 pts
BS =
[image: image32.wmf]100

 = 10 cm.
3 Volume SABC =
[image: image33.wmf]68

8

22

333

ABBC

SA

AirebaseHauteur

´´

´´

´

==

= 64 cm3.

1 pt
4 La pyramide SIJK est une réduction de la pyramide SABC.

Volume SIJK =
[image: image34.wmf]3

1

2

æö

´

ç÷

èø

 Volume SABC =
[image: image35.wmf]1

64

8

´

 = 8 cm3.

1 pt
Exercice n°3

11 pts

1 Dans le triangle ABC rectangle en A, on applique le théorème de Pythagore :

BC² = AB² + AC²

BC² = 5,4² + 7,2² = 81

1 pt
BC =
[image: image36.wmf]81

 = 9 cm.
2 a. Dans le triangle HAC rectangle en H :
[image: image37.wmf]sin.

AH

AC

a

=

0,5 pt
b. Dans le triangle BAC rectangle en A :
[image: image38.wmf]sin.

AB

BC

a

=

0,5 pt
c.
[image: image39.wmf]5,47,2

 '

9

AHABABAC

doùAHBCABACdoncAH

ACBCBC

´´

=´=´==

= 4,32 cm.

1 pt
3 a. (AI) est la médiane issue de A dans le triangle ABC

0,5 pt
donc I est le milieu de [BC] : BI =
[image: image40.wmf]9

22

BC

=

 = 4,5 cm.

0,5 pt

b. Dans le triangle ABH rectangle en H, on applique le théorème de Pythagore :

BH² = AB² – AH²

BH² = 5,4² – 4,32² = 10,4976

1 pt
BH =
[image: image41.wmf]10,4976

 = 3,24 cm.

4 a. Dans le triangle ABH rectangle en H : cos BAH =
[image: image42.wmf]4,32

5,4

AH

AB

=

 donc BAH
[image: image43.wmf]»

 37 °.

1,5 pts
b. (AJ) bissectrice de l’angle BAC donc JAB =
[image: image44.wmf]90

45.

2

°

=°

0,5 pts

JAH = JAB – BAH

[image: image45.wmf]»

 45° – 37°
[image: image46.wmf]»

 8°.

0,5 pts
c. Dans le triangle AJH rectangle en H : cos JAH =
[image: image47.wmf]AH

AJ

 d’où AJ =
[image: image48.wmf]4,32

cos cos 8

AH

JAH

=

°

1,5 pts
 AJ
[image: image49.wmf]»

 4,36 cm.

5. Dans le triangle ABC,

Les points B, K, C et les points B, H, C sont alignés

0,5 pt
Les droites (KH) et (AC) sont parallèles

D’après le théorème de Thalès

0,5 pt

0,5 pt

Les points B, K et A sont alignés donc : AK = BA – BK = 5,4 – 1,944 = 3,456 cm.

0,5 pt

0

9

� EMBED Equation.DSMT4 ���

_1308133918.unknown

_1308134100.unknown

_1308134189.unknown

_1308134305.unknown

_1308134310.unknown

_1308134201.unknown

_1308134207.unknown

_1308134210.unknown

_1308134204.unknown

_1308134198.unknown

_1308134163.unknown

_1308134167.unknown

_1308134105.unknown

_1308134000.unknown

_1308134094.unknown

_1308134097.unknown

_1308134040.unknown

_1308133930.unknown

_1308133935.unknown

_1308133944.unknown

_1308133922.unknown

_1308133773.unknown

_1308133788.unknown

_1308133797.unknown

_1308133801.unknown

_1308133792.unknown

_1308133781.unknown

_1308133784.unknown

_1308133776.unknown

_1307458465.unknown

_1307459143.unknown

_1307460382.unknown

_1307460645.unknown

_1308133762.unknown

_1307463511.unknown

_1307460518.unknown

_1307460276.unknown

_1307460318.unknown

_1307458712.unknown

_1307458959.unknown

_1307459142.unknown

_1307458761.unknown

_1307458604.unknown

_1307458214.unknown

_1307458377.unknown

_1307458464.unknown

_1307106169.unknown

