

Corrigé du brevet Métropole – La Réunion – Mayotte juin 2009

ACTIVITÉS NUMÉRIQUES 12 points

EXERCICE 1

- $A = \frac{8+3 \times 4}{1+2 \times 1,5} = \frac{8+12}{1+3} = \frac{20}{4} = 5.$
- Il manque devant le signe de division une parenthèse ouvrante et avant la parenthèse fermante.

EXERCICE 2

- Aline n'a que des billes rouges : sa probabilité est égale à 1.
- Dans le sac de Bernard il y a trois fois plus de noires que de rouges : il faut qu'il en soit de même dans le sac d'Aline donc $3 \times 5 = 15$ billes noires.

EXERCICE 3

- On lit $B(-4 ; 6)$
- La courbe C_3 coupe l'axe des abscisses aux points d'abscisse 2 et 4.
- C_1 est la représentation d'une fonction linéaire : c'est une droite contenant l'origine.
- La fonction f est une fonction affine : sa représentation est une droite passant par le point de coordonnées $(0 ; 3)$.
- Il faut trouver x tel que :
 $-0,4x + 3 = 1$ d'où $3 - 1 = 0,4x$, puis $2 = 0,4x$ et $\frac{2}{0,4} = x = 5.$
Le seul antécédent de 1 par f est 5.

6. $A(4,6 ; 1,2)$ appartient-il à C_2 si $1,2 = -0,4 \times 4,6 + 3$ ou $1,2 = -1,84 + 3$ ou $1,2 = 1,16$. L'égalité est fautive, donc A n'appartient pas à C_2 .

ACTIVITÉS GÉOMÉTRIQUES 12 points

EXERCICE 1

1. (a)

- (b) On a $AB^2 = 16^2 = 256$.
 $AC^2 + CB^2 = 14^2 + 8^2 = 196 + 64 = 260$.
 Donc $AB^2 \neq AC^2 + CB^2$: la réciproque du théorème de Pythagore n'est pas vérifiée, donc le triangle ABC n'est pas rectangle.

2. Avec $p = 18+14+8 = 40$. On a donc $\mathcal{A} = \sqrt{\frac{40}{2} \left(\frac{40}{2} - 18\right) \left(\frac{40}{2} - 14\right) \left(\frac{40}{2} - 8\right)} = \sqrt{20 \times 4 \times 6 \times 12} = \sqrt{5760} = \sqrt{576 \times 10} = \sqrt{576} \times \sqrt{10} = 24\sqrt{10} \approx 75,89 \text{ cm}^2$ soit environ 76 cm^2 .

EXERCICE 2

<p>Dans cet exercice, on étudie la figure ci-contre où :</p> <ul style="list-style-type: none"> • ABC est un triangle isocèle tel que $AB = AC = 4 \text{ cm}$ • E est le symétrique de B par rapport à A. 	
---	--

Partie 1 : On se place dans le cas particulier où la mesure de \widehat{ABC} est 43° .

1. Voir ci-dessus.
2. On a $AB = AC = AE = 4$: les trois points B, C, E appartiennent au cercle de centre A de rayon 4 et [BE] est un diamètre du cercle. Le triangle BCE est donc rectangle en C.
3. Dans le triangle ABC isocèle en A, $\widehat{ABC} = \widehat{ACB} = 43^\circ$, donc par complément à 180° ,
 $\widehat{BAC} = 180 - 2 \times 43 = 180 - 86 = 94^\circ$.
 Donc $\widehat{EAC} = 180 - 94 = 86^\circ$.
 - Autre méthode : l'angle au centre \widehat{EAC} intercepte le même arc que l'angle inscrit \widehat{EBC} ; sa mesure est le double soit $2 \times 43 = 86^\circ$.

Partie 2 : Dans cette partie, on se place dans le cas général où la mesure de \widehat{ABC} n'est pas donnée.

On reprend les calculs précédents avec $\widehat{ABC} = x$.
 $\widehat{ABC} = \widehat{ACB} = x^\circ$, donc par complément à 180° , $\widehat{BAC} = 180 - 2 \times x^\circ$.
 Donc $\widehat{EAC} = 180 - (180 - 2 \times x) = 180 - 180 + 2x = 2x^\circ$.
 Jean a raison.

PROBLÈME 12 points**Partie 1**

- On a $BA^2 = 17,5^2 = 306,25$.
 $BC^2 + CA^2 = 14^2 + 10,5^2 = 196 + 110,25 = 306,25$.
 On a donc : $BA^2 = BC^2 + CA^2$ ce qui par la réciproque du théorème de Pythagore montre que le triangle ABC est rectangle en C.
- Les droites (PR) et (CA) sont parallèles et les droites (RS) et (BC) sont parallèles ; le quadrilatère PRSC est donc un parallélogramme et comme il a un angle droit, tous ses angles sont droits : c'est un rectangle.

La figure n'est pas en vraie grandeur

- Avec les parallèles (PR) et (AC), la propriété de Thalès permet d'écrire :
 $\frac{BP}{BC} = \frac{PR}{AC}$, soit $\frac{5}{14} = \frac{PR}{10,5}$, d'où $PR = \frac{5 \times 10,5}{14} = 3,75$ cm.
 - La longueur du rectangle est égale à $PC = BC - BP = 14 - 5 = 9$.
 Donc l'aire du rectangle PRSC est égale à :
 $PR \times PC = 3,75 \times 9 = 33,75$ cm².

Partie 2

1.	Longueur BP en cm	0	1	3	5	8	10	12	14
	Aire de PRSC en cm ²	0	9,75	24,75	33,75	36	30	18	0

En reprenant la relation de Thalès :

$$\frac{BP}{BC} = \frac{PR}{AC}, \text{ soit } \frac{10}{14} = \frac{PR}{10,5} \text{ on trouve } PR = \frac{10 \times 10,5}{14} = 7,5.$$

Comme $PC = BC - BP = 14 - 10 = 4$, l'aire du rectangle est égale à $4 \times 7,5 = 30$ cm².

2. Aire du rectangle PRSC en fonction de la longueur BP

- On lit $x = 2$ et $x = 12$.
- L'aire semble maximale pour $x = 7$.
- On lit $36 < \mathcal{A}_{\text{PRSC}} < 37$

Partie 3

- On a $PC = 14 - BP$.
- Toujours d'après Thalès :
 $\frac{BP}{BC} = \frac{PR}{AC}$, soit $\frac{BP}{14} = \frac{PR}{10,5}$, d'où $PR = \frac{BP \times 10,5}{14}$ ou $PR = \frac{BP \times 3}{4}$, donc $PR = 0,75BP$.
- Le rectangle est un carré si $PC = PR$, ou $14 - BP = 0,75BP$, puis $14 = 0,75BP + BP$ donc $14 = 1,75BP$ et
 $BP = \frac{14}{1,75} = 8$.
 Le rectangle PRSC est un carré lorsque $BP = 8$ cm.