
[Corrigé du brevet des collèges Amérique du Sud \

Novembre 2009

ACTIVITÉS NUMÉRIQUES 12 points

Exercice 1

x 9 4 25

x
2 81 16 625

p
x 3 2 5

Exercice 2

On considère la fraction
190

114
.

1. Les deux nombres 190 et 114 sont pairs donc divisibles par 2, donc la fraction
190

114
n’est pas irré-

ductible.

2. 190 = 114×1+76 ; 114 = 76×1+38 ; 76 = 38×2+0

Le dernier reste non nul est 38 donc le PGCD de 190 et 114 est 38.

3. 190 = 5×38 et 114 = 3×38 donc
190

114
=

5×38

3×38
=

5

3

Exercice 3
3

2
+

7

5
Réponse C

3

2
+

7

5
=

14

10
+

14

10
=

29

10

105

102
Réponse A

105

102
=

102 ×103

102
= 103

2

3
−

7

3
:

1

4
Réponse B

2

3
−

7

3
:

1

4
=

2

3
−

7

3
×

4

1
=

2

3
−

28

3
=−

26

3(
105

)2
Réponse C

(
105

)2
= 105×2 = 1010

Exercice 4

On donne A = (x −5)2 et B = x
2 −10x +25.

1. Pour x = 5

• A = (5−5)2 = 0

• B= 52 −10×5+25 = 25−50+25 = 0

2. Pour x =−1

• A = (−1−5)2 = (−6)2 = 36

• B= (−1)2 −10× (−1)+25 = 1+10+25 = 36

3. Pour tout x : A = (x −5)2 = x
2 −2× x ×5+52 = x

2 −10x +25 = B

Brevet des collèges A. P. M. E. P.

ACTIVITÉS GÉOMÉTRIQUES 12 points

Exercice 1

Simon joue avec son cerf-volant au bord de la plage. La ficelle est déroulée au maximum et elle est

tendue, elle mesure 50 m.

S H

C

50 m

80°

1. La ficelle fait avec l’horizontale un angle �CSH

qui mesure 80 °.

Dans le triangle SCH rectangle en H :

sin �SCH =
CH

SC
donc CH = SC×sin 80° ≈ 49 m.

2. Lorsque la ficelle fait avec l’horizontale un

angle de 40 °, la distance CH vaut

SC× sin 40° ≈ 32 m.

Ce n’est donc pas la moitié de la distance cal-

culée au 1.

S H

C

50 m

40°

Exercice 2

Le cube représenté ci-contre est un cube

d’arête 6 cm.

On considère :

le point M milieu de l’arête [BB′],

le point N milieu de l’arête [CC′],

le point P milieu de l’arête [DC],

le point R milieu de l’arête [AB].

A B

CD

A′ B′

C′D′

M

N

P

R

1.

ABB’A’ est un carré donc l’angle �RBM est droit ; le triangle

BRM est rectangle en B.

De plus R est le milieu de [AB] et AB= 6 donc BR = 3.

De même M est le milieu de [BB’] donc BM = 3.

On en déduit que le triangle BRM est isocèle.

Le triangle BRM est donc isocèle rectangle en B.

D’après le théorème de Pythagore :

RM2 = BR2 +BM2 = 32 +32 = 18 donc RM =
p

18 = 3
p

2
R

M

B

//

//

Amérique du Sud 2 novembre 2009

Brevet des collèges A. P. M. E. P.

2. On coupe le cube par le plan passant par R et parallèle à l’arête [BC].

P N

R M3
p

2

6
La section RMPN est un rectangle dont la lon-

gueur vaut 6 cm et la largeur vaut 3
p

2 cm.

3. Le triangle BRM est rectangle isocèle en B donc c’est la moitié d’un carré ;

son aire est :
BR×BM

2
=

3×3

2
= 4,5 cm2.

Le prisme droit de base RBM et de hauteur [BC] a pour volume :

aire de la base×hauteur = 4,5×6 = 27 cm3.

Problème 12 points

Première partie : étude de la figure donnée en annexe 1

OABC est un carré de côté 7 cm ; O, A et E sont alignés et AE = 2 cm.

1. L’aire du carré OABC est OA×OC = 7×7 = 49 cm2

2. Dans le triangle OEC rectangle en O : tan �OEC =
OC

OE
=

7

7+2
=

7

9

On trouve à la calculatrice, �OEC ≈ 38°

3. Les droites (BC) et (OE) sont parallèles et elles sont coupées par la droite (CE) ; les angles �OEC et
�ECB sont donc alternes internes et ils ont donc la même mesure : �ECB ≈ 38°.

Deuxième partie : construction d’un rectangle sur la figure de l’annexe 1 :

1. Voir figure en annexe.

2. a. Par construction, les droites (AM) et (CE) sont parallèles ; donc on peut appliquer le théorème

de Thalès dans les triangles OAM et OEC :
OM

OC
=

OA

OE

b. On sait que
OM

OC
=

OA

OE
; or OC = OA = 7 et OE = 9.

Donc
OM

OC
=

OA

OE
⇐⇒

OM

7
=

7

9
⇐⇒ OM =

49

9

Amérique du Sud 3 novembre 2009

Brevet des collèges A. P. M. E. P.

c. L’aire du rectangle OMNE est égale à OM×OE=
49

9
×9= 49 cm2.

Donc l’aire du rectangle OMNE est égale à l’aire du carré OABC.

Troisième partie : construction d’un rectangle de même aire qu’un carré

On utilisera la figure donnée en annexe 2 (à rendre avec la copie) :

OABC est maintenant un carré de côté 5 cm ; O, A et E sont alignés ; AE = 5 cm.

Construire le rectangle OMNE de même aire que le carré OABC, avec M appartenant au segment [OC].

On prendra M milieu de [OC] ; ce point M peut être obtenu comme intersection de (OC) avec la parallèle

à (CE) passant par A.

L’aire du carré OABC est égale à 5×5 = 25 cm2.

L’aire du rectangle OMNE est égale à 2,5×10 = 25 cm2.

Amérique du Sud 4 novembre 2009

Brevet des collèges A. P. M. E. P.

ANNEXES À RENDRE AVEC LA COPIE

Annexe 1

O A

BC

E
+ +

++

+

M

N

Annexe 2

O A

BC

E
+ +

++

+

M
N

Amérique du Sud 5 novembre 2009

