

Corrigé examen avril 2008

Exercice n° 1

Le triangle DEC est équilatéral donc $\widehat{DEC} = \widehat{ECD} = \widehat{CDE} = 60^\circ$. Alors $\widehat{BCE} = 90 - 60 = 30^\circ$. Le triangle BCE est isocèle en C donc $\widehat{CEB} = \widehat{EBC} = \frac{180 - 30}{2} = 75^\circ$. De même, $\widehat{AED} = 75^\circ$. Alors (voir figure) $\widehat{AEB} = 360 - 2 \times 75 - 60 = 360 - 150 - 60 = 150^\circ$.

Exercice n° 2

Parmi les 750 personnes interrogées, il y a 70% de 210 qui ne vont pas au cinéma et n'ont pas de lecteur dvd, soit $7 \times 21 = 147$ personnes. Soit x le pourcentage des personnes interrogées n'allant pas au cinéma et n'ayant pas de lecteur dvd. Puisque 750 correspond à 100%, par un produit en croix on obtient $750x = 147 \times 100$ donc $x = 147 \times \frac{10}{75} = \frac{98}{5} = 19,6$. Il y a donc 19,6% des personnes interrogées qui ne vont pas au cinéma et n'ont pas de lecteur dvd.

Exercice n° 3

On considère un rectangle de longueur L et de largeur l . L'aire initiale du rectangle est alors $L \times l$. Soit L' et l' , respectivement, sa longueur augmentée de $\frac{1}{5}$ et sa largeur diminuée de moitié.

- On a $L' = L + \frac{1}{5}L = \frac{6}{5}L$ et $l' = \frac{1}{2}l$. L'aire du rectangle est alors devenue $L' \times l' = \frac{3}{5}L \times l$, l'aire du rectangle a donc été multipliée par $\frac{3}{5}$.
- Puisque $\frac{3}{5} < 1$, l'aire a diminué. De plus, $\frac{3}{5} = \frac{60}{100} = \frac{100}{100} - \frac{40}{100}$ donc l'aire a diminué de 40%.

Exercice n° 4

Le train suit un cycle de 18 minutes : arrêt, montée, descente, freinage. Il faut déterminer le nombre de cycles s'écoulant entre 10h et 11h45 sachant qu'à 10h le train commençait sa montée. Il s'écoule 9 minutes entre le début de la montée et le début de l'arrêt donc le train est à l'arrêt à 10h09. Il s'écoule 1h36 de 10h09 à 11h45, soit $60 + 36 = 96$ minutes. On obtient le nombre de cycles ayant lieu durant ce laps de temps en effectuant la division euclidienne de 96 par 18 : $96 = 18 \times 5 + 6$. Ainsi durant ces 96 minutes le train a effectué 5 cycles et est à l'arrêt alors qu'il reste 6 minutes avant d'arriver à 11h45. Puisque le train reste 9 minutes à l'arrêt, celui-ci est encore à l'arrêt à 11h45.

Exercice n° 5

Bacchus boit 9 litres en 90 minutes et Sylène 3 litres en 90 minutes. Ensemble, ils boivent 12 litres en 90 minutes. Soit t le temps en minutes qu'il leur faut pour boire 9 litres à deux. Un produit en croix

donne $12t = 90 \times 9$ donc $t = \frac{90 \times 9}{12} = 67,5$. Or 67,5 minutes correspond à 1 heure 7 minutes et 30 secondes. Ainsi, à eux deux, ils boivent le tonneau en 1 heure 7 minutes et 30 secondes.

Exercice n° 6

Soit n le nombre d'élèves présents. On a $n = q \times 12 + 1 = q' \times 9 + 1$ où q et q' sont des entiers. On en déduit que $n - 1$ est un multiple de 9 et 12 donc un multiple de $\text{ppcm}(12, 9)$. Puisque $12 = 9 \times 1 + 3$ et $9 = 3 \times 3 + 0$, on obtient $\text{pgcd}(12, 9) = 3$ d'où $\text{ppcm}(12, 9) = \frac{12 \times 9}{3} = 4 \times 9 = 36$. Alors $n - 1$ est un multiple de 36 et est inférieur à 39, donc $n - 1 = 36$. Ainsi il y a 37 élèves présents.

Exercice n° 7

L'aire de ABC est de 1 m^2 donc $\frac{AB \times BC}{2} = 1 \text{ m}^2$.

1. D'après le théorème de Thalès appliqué au triangle ABC avec les droites (EF) et (BC) , on a $\frac{EF}{BC} = \frac{AE}{AB} = \frac{1}{3}$. Donc $EF = \frac{1}{3} BC$, d'où l'aire de AEF est $\frac{EF \times AE}{2} = \frac{1}{9} \frac{AB \times BC}{2} = \frac{1}{9} \text{ m}^2$.
2. D'après le théorème de Thalès appliqué au triangle ABC avec les droites (FG) et (AB) , on a $\frac{CG}{CB} = \frac{FG}{AB} = \frac{EB}{AB} = \frac{2}{3}$. Donc $FG = \frac{2}{3} AB$ et $CG = \frac{2}{3} BC$, d'où l'aire de CFG est $\frac{CG \times FG}{2} = \frac{4}{9} \frac{AB \times BC}{2} = \frac{4}{9} \text{ m}^2$.
3. L'aire du rectangle $EFGB$ s'obtient en soustrayant à l'aire du triangle ABC celles des triangles CGF et AEF . D'où l'aire de $EFGB$ est $1 - \frac{1}{9} - \frac{4}{9} = \frac{9 - 5}{9} = \frac{4}{9} \text{ m}^2$.