

Correction des exercices « À toi de jouer »

Chapitre N1 Priorités, distributivité

1 Signe de l'opération prioritaire

a. $7 + 25 \otimes 2 - 9$ | c. $7 \times [4 + (1 \oplus 2) \times 5]$
 b. $28 - (5 + 6 \otimes 3)$

2 Les calculs en cours sont soulignés

B = $\underline{18 - 3} + 5$ | C = $45 - \underline{3 \times 7}$ | E = $120 - (4 + \underline{5 \times 7})$
 B = $\underline{15} + 5$ | C = $45 - \underline{21}$ | E = $120 - (4 + \underline{35})$
 B = **20** | C = **24** | E = $\underline{120 - 39}$
 E = **81**

3 Calculs

G = $\frac{15+9}{5-2}$ | H = $\frac{6 \times 4 + 2}{5 \times 2}$

G = $\frac{24}{3}$ | H = $\frac{24+2}{10}$

G = **8** | H = $\frac{26}{10}$

K = $\frac{12 - (9-5)}{(7-5) \times 4}$ | L = $\frac{(6-4) \times (7-2)}{8 \times 5 \div 4}$

K = $\frac{12-4}{2 \times 4}$ | L = $\frac{2 \times 5}{40 \div 4}$

K = $\frac{8}{8}$ | L = $\frac{10}{10}$

K = **1** | L = **1**

4 Développement

a. $25 \times (2 + 7) = 25 \times \underline{2} + 25 \times \underline{7}$

b. $4 \times (8 - 3) = \underline{4 \times 8} - \underline{4 \times 3}$

c. $7 \times (27 + 4) = \underline{7 \times 27} + \underline{7 \times 4}$

d. $11 \times (5 - 2) = 11 \times \underline{5} - \underline{11 \times 2}$

5 Calcul mental

a. $15 \times (100 + 2)$ | c. $4 \times (25 - 3)$
 $= 15 \times 100 + 15 \times 2$ | $= 4 \times 25 - 4 \times 3$
 $= 1\ 500 + 30$ | $= 100 - 12$
 $= \mathbf{1\ 530}$ | $= \mathbf{88}$

b. $20 \times (10 - 1)$ | d. $25 \times (8 - 2)$
 $= 20 \times 10 - 20 \times 1$ | $= 25 \times 8 - 25 \times 2$
 $= 200 - 20$ | $= 200 - 50$
 $= \mathbf{180}$ | $= \mathbf{150}$

6 Facteur commun entouré

a. $\underline{14} \times 30 + \underline{14} \times 5$ | c. $37 \times \underline{57} - 2 \times \underline{57}$
 b. $\underline{22} \times 17 - \underline{22} \times 3$ | d. $\underline{67} \times 2 + 3 \times \underline{67}$

7 Factorisation

a. $5 \times 8 + 5 \times 7 = 5 \times (\mathbf{8 + 7})$

b. $14 \times 45 - 14 \times 15 = 14 \times (\mathbf{45 - 15})$

c. $24 \times \mathbf{10} + 24 \times 4 = \mathbf{24} \times (10 + 4)$

d. $\mathbf{12} \times 7 - \mathbf{12} \times 2 = 12 \times (\mathbf{7 - 2})$

Chapitre N2 Nombres en écriture fractionnaire

1 Simplification

$\frac{27}{36} = \frac{9 \times 3}{9 \times 4} = \frac{3}{4}$ | $\frac{45}{39} = \frac{3 \times 15}{3 \times 13} = \frac{15}{13}$

$\frac{75}{30} = \frac{5 \times 3 \times 5}{5 \times 3 \times 2} = \frac{5}{2}$

2 En fractions simplifiées :

35 % = $\frac{35}{100} = \frac{5 \times 7}{5 \times 20} = \frac{7}{20}$

0,48 = $\frac{48}{100} = \frac{4 \times 12}{4 \times 25} = \frac{12}{25}$

$\frac{6,6}{11} = \frac{6,6 \times 10}{11 \times 10} = \frac{66}{110} = \frac{2 \times 11 \times 3}{2 \times 11 \times 5} = \frac{3}{5}$

3 Quotient égal de dénominateur 21

$\frac{20}{12} = \frac{4 \times 5}{4 \times 3} = \frac{5}{3}$ et $\frac{5}{3} = \frac{5 \times 7}{3 \times 7} = \frac{35}{21}$

4 On écrit les fractions avec le même dénominateur 36 :

$\frac{21}{18} = \frac{21 \times 2}{18 \times 2} = \frac{42}{36}$ | $\frac{5}{4} = \frac{5 \times 9}{4 \times 9} = \frac{45}{36}$

On a donc : $\frac{42}{36} < \frac{43}{36} < \frac{45}{36}$

d'où $\frac{21}{18} < \frac{43}{36} < \frac{5}{4}$

5 On distingue les fractions :

• inférieures à 1 : $\frac{6}{13}$; $\frac{2}{13}$; $\frac{11}{13}$;

• supérieures à 1 : $\frac{9}{7}$; $\frac{17}{7}$

On classe les fractions par ordre décroissant en commençant par celles supérieures à 1 :

$\frac{17}{7} > \frac{9}{7} > \frac{11}{13} > \frac{6}{13} > \frac{2}{13}$

6 Calculs

B = $\frac{3}{5} + \frac{7}{20}$ | C = $\frac{67}{11} - 5$

B = $\frac{3 \times 4}{5 \times 4} + \frac{7}{20}$ | C = $\frac{67}{11} - \frac{5 \times 11}{1 \times 11}$

B = $\frac{12}{20} + \frac{7}{20}$ | C = $\frac{67}{11} - \frac{55}{11}$

B = $\frac{19}{20}$ | C = $\frac{12}{11}$

7 Calculs

F = $\frac{8}{37} \times \frac{37}{3} \times \frac{5}{8} = \frac{8 \times 37 \times 5}{37 \times 3 \times 8} = \frac{5}{3}$

G = $\frac{3,5}{0,3} \times \frac{1,08}{7} = \frac{7 \times 0,5 \times 0,3 \times 3,6}{0,3 \times 7} = 1,8$

H = $\frac{22}{18} \times \frac{6}{11} = \frac{11 \times 2 \times 6}{6 \times 3 \times 11} = \frac{2}{3}$

8 Combien de roses la fleuriste a-t-elle vendues ?

$\frac{3}{4} \times 36 = \frac{3 \times 4 \times 9}{4} = 27$

La fleuriste a vendu **27 roses**.

Correction des exercices « À toi de jouer »

9 On cherche le prix du livre après remise :

$$\frac{5}{100} \times 30 = \frac{5 \times 10 \times 3}{5 \times 2 \times 10} = \frac{3}{2} = 1,5$$

La remise est de 1,5 €.

$$30 - 1,5 = 28,5$$

Le livre coûte **28,5 €** après la remise.

10 On cherche le quart des cinq septièmes de 420 L :

$$\frac{1}{4} \times \frac{5}{7} \times 420 = \frac{1 \times 5 \times 7 \times 2 \times 2 \times 15}{2 \times 2 \times 7} = 1 \times 5 \times 15 = 75$$

Le quart des cinq septièmes de 420 est **75 L**.

Chapitre N3 Nombres relatifs

1 Les nombres relatifs **+ 1 235** ; **0** et **3,5** sont positifs, ils s'écrivent avec le signe **+** et les nombres relatifs **- 587** ; **0** et **- 0,001** sont négatifs, ils s'écrivent avec le signe **-**.

2 Les opposés des nombres relatifs **- 2 531** ; **0** ; **1 245** ; **- 0,03** ; **+ 0,003** sont respectivement :

$$+ 2 531 ; 0 ; - 1 245 ; + 0,03 ; - 0,003$$

3 Sur une droite graduée tracée à l'échelle 3/5 :

Les **abscisses** des points A et D sont **opposées** donc les **points** A et D sont **symétriques** par rapport à l'origine du repère.

4 Les distances à zéro des nombres **+ 5,7** ; **- 5,8** ; **+ 64,78** et **- 123,4** sont respectivement :

$$5,7 ; 5,8 ; 64,78 \text{ et } 123,4$$

5 Dans un repère :

(Repère tracé à l'échelle 1/4)

6 Lecture de coordonnées

$$K(-1,5 ; 1)$$

$$L(-2,5 ; 0)$$

$$M(1 ; -1,5)$$

$$N(0 ; 0,5)$$

$$P(2 ; -0,5)$$

$$R(-2 ; -1,5)$$

7 Comparaison de nombres relatifs :

$$\text{a. } +5 < +9 \quad \text{c. } -6 > -12 \quad \text{e. } +5,1 > -5,3$$

$$\text{b. } -3 < +8 \quad \text{d. } -5 > -9 \quad \text{f. } -6,2 > -6,4$$

8 Ordre croissant

$$\text{a. } -7 < -5 < 0 < +5 < +12$$

$$\text{b. } -24 < -4,2 < -4 < -2,4 < 0 < +2,4$$

$$\text{c. } -3,23 < -2,42 < -2,4 < +2,3 < +2,33$$

9 Calculs

$$C = (-11) + (-9)$$

$$C = (-20)$$

$$D = (+12) + (-15)$$

$$D = (-3)$$

$$E = (+1) + (+3) + (-2)$$

$$E = (+4) + (-2)$$

$$E = (+2)$$

$$F = (-10,8) + (+2,5)$$

$$F = (-8,3)$$

$$G = (+25,2) + (-15,3)$$

$$G = (+9,9)$$

$$H = (-21,15) + (+21,15)$$

$$H = (0)$$

10 De la soustraction à l'addition

$$\text{a. } (+5) - (-6) = (+5) + (+6)$$

$$\text{b. } (-3) - (+2) = (-3) + (-2)$$

$$\text{c. } (+4) - (+8) = (+4) + (-8)$$

$$\text{d. } (-7) - (-3,8) = (-7) + (+3,8)$$

$$\text{e. } (-2,3) - (+7) = (-2,3) + (-7)$$

$$\text{f. } (+6,1) - (-2) = (+6,1) + (+2)$$

11 Calculs

$$\text{a. } (+3) - (-6)$$

$$= (+3) + (+6)$$

$$= (+9)$$

$$\text{b. } (-3) - (-3)$$

$$= (-3) + (+3)$$

$$= (0)$$

$$\text{c. } (+7) - (+3)$$

$$= (+7) + (-3)$$

$$= (+4)$$

$$\text{d. } (-5) - (+12)$$

$$= (-5) + (-12)$$

$$= (-17)$$

$$\text{e. } (+2,1) - (+4)$$

$$= (+2,1) + (-4)$$

$$= (-1,9)$$

$$\text{f. } (-7) - (+8,25)$$

$$= (-7) + (-8,25)$$

$$= (-15,25)$$

12 Distances

$$KL = (+2) - (-2,5)$$

$$KL = (+2) + (+2,5)$$

$$KL = 4,5$$

$$LM = (-1) - (-2,5)$$

$$LM = (-1) + (+2,5)$$

$$LM = 1,5$$

$$MN = (+3,5) - (-1)$$

$$MN = (+3,5) + (+1)$$

$$MN = 4,5$$

$$KN = (+3,5) - (+2)$$

$$KN = (+3,5) + (-2)$$

$$KN = 1,5$$

$$KM = (+2) - (-1)$$

$$KM = (+2) + (+1)$$

$$KM = 3$$

13 Distances

$$RS = (+4,5) - (-2,3)$$

$$RS = (+4,5) + (+2,3)$$

$$RS = 6,8$$

$$RT = (+4,5) - (-6,8)$$

$$RT = (+4,5) + (+6,8)$$

$$RT = 11,3$$

$$ST = (-2,3) - (-6,8)$$

$$ST = (-2,3) + (+6,8)$$

$$ST = 4,5$$

14 Rebecca calcule de gauche à droite :

$$L = (-25) + (+3) - (-25) + (-7) + (+4) - (+1)$$

$$L = (-25) + (+3) + (+25) + (-7) + (+4) + (-1)$$

$$L = (-22) + (+25) + (-7) + (+4) + (-1)$$

$$L = (+3) + (-7) + (+4) + (-1)$$

$$L = (-4) + (+4) + (-1)$$

$$L = (0) + (-1)$$

$$L = (-1)$$

Vincent regroupe les positifs et les négatifs :

$$L = (-25) + (+3) - (-25) + (-7) + (+4) - (+1)$$

$$L = (-25) + (+3) + (+25) + (-7) + (+4) + (-1)$$

$$L = (+32) + (-33)$$

$$L = (-1)$$

Esther regroupe les termes astucieusement :

$$L = (-25) + (+3) - (-25) + (-7) + (+4) - (+1)$$

$$L = (-25) + (+3) + (+25) + (-7) + (+4) + (-1)$$

$$L = 0 + (-7) + (+7) + (-1)$$

$$L = 0 + (-1)$$

$$L = (-1)$$

La version la plus courte à l'écrit est celle rédigée par Vincent, en regroupant les nombres positifs et les nombres négatifs.

Correction des exercices « À toi de jouer »

15 Simplification d'écriture

$$N = (-5) - (-135) + (+3,41) + (-2,65)$$

$$N = -5 + 135 + 3,41 - 2,65$$

$$P = (+18) - (+15) + (+6) - (-17)$$

$$P = 18 - 15 + 6 + 17$$

Chapitre N4 Calcul littéral

1 Simplification d'écriture

$$B = b \times a$$

$$B = ba$$

$$C = 5 \times x \times x \times x$$

$$C = 5x^3$$

$$D = (3,7 \times y - 1,5 \times z + 0,4 \times 3,5) \times 9$$

$$D = 9(3,7y - 1,5z + 0,4 \times 3,5)$$

2 Replace les signes \times

$$E = 12ac + 35ab - 40bc$$

$$E = 12 \times a \times c + 35 \times a \times b - 40 \times b \times c$$

$$F = 1,2abc$$

$$F = 1,2 \times a \times b \times c$$

$$G = 5,6(x^2 - 2,5y + 32)$$

$$G = 5,6 \times (x \times x - 2,5 \times y + 32)$$

3 Calculs

a. Pour $x = 2$:

$$E = 3x(x + 5)$$

$$E = 3 \times 2 \times (2 + 5)$$

$$E = 6 \times 7$$

$$E = 42$$

$$F = 7x - x^2$$

$$F = 7 \times 2 - 2 \times 2$$

$$F = 14 - 4$$

$$F = 10$$

$$G = x^3 + 3x^2 - x$$

$$G = 2 \times 2 \times 2 + 3 \times 2 \times 2 - 2$$

$$G = 8 + 12 - 2$$

$$G = 18$$

b. Pour $x = 6$:

$$E = 3x(x + 5)$$

$$E = 3 \times 6 \times (6 + 5)$$

$$E = 18 \times 11$$

$$E = 198$$

$$F = 7x - x^2$$

$$F = 7 \times 6 - 6 \times 6$$

$$F = 42 - 36$$

$$F = 6$$

$$G = x^3 + 3x^2 - x$$

$$G = 6 \times 6 \times 6 + 3 \times 6 \times 6 - 6$$

$$G = 216 + 108 - 6$$

$$G = 318$$

4 Calculs pour $a = 3$ et $b = 5$

$$B = 4a + 5b - 56$$

$$B = 4 \times 3 + 5 \times 5 - 56$$

$$B = 12 + 25 - 56$$

$$B = -19$$

$$D = 2(5a + 3b + 1)$$

$$D = 2(5 \times 3 + 3 \times 5 + 1)$$

$$D = 2(15 + 15 + 1)$$

$$D = 2 \times 31$$

$$D = 62$$

$$C = a^3 + b^2 + 7ab$$

$$C = 3 \times 3 \times 3 + 5 \times 5 + 7 \times 3 \times 5$$

$$C = 27 + 25 + 105$$

$$C = 157$$

5 Développements à compléter

$$B = 5(a + 4) = 5 \times a + 5 \times 4 = 5a + 20$$

$$C = 7(3y + 4) = 21y + 28$$

$$D = a(a + 2b) = a \times a + a \times 2b = a^2 + 2ab$$

6 Développements

$$E = 2(x + 5) = 2x + 10$$

$$F = 5(3x - 4y) = 15x - 20y$$

$$G = b(2a + b - 1) = 2ab + b^2 - b$$

7 Un facteur commun

$$C = 7x + 14 = 7 \times x + 7 \times 2$$

$$D = a^2 + 5a = a \times a + 5 \times a$$

$$E = 6x + 11xy = 6 \times x + 11 \times x \times y$$

8 Factorisation

$$F = 15y + 10 = 5 \times 3y + 5 \times 2 = 5(3y + 2)$$

$$G = x^2 - 9x = x \times x - 9 \times x = x(x - 9)$$

$$H = 21a^2 - 35a = 7 \times a \times 3a - 7 \times a \times 5 = 7a(3a - 5)$$

9 Réduction d'écriture

$$C = 4y + 3 - 5y + 7$$

$$C = (4 - 5)y + 3 + 7$$

$$C = -y + 10$$

$$D = 3a^2 + 7 - 2a - 5a^2 + 4a - 10$$

$$D = (3 - 5)a^2 + (-2 + 4)a + 7 - 10$$

$$D = -2a^2 + 2a - 3$$

$$E = 5t + 3s - 8t + 5 + 2s - 10$$

$$E = (5 - 8)t + (3 + 2)s + 5 - 10$$

$$E = -3t + 5s - 5$$

10 Développement puis réduction

$$F = 3(2 + 7a) - 5a$$

$$F = 6 + 21a - 5a$$

$$F = 16a + 6$$

$$G = x(2x + 1) + 7(3x + 4)$$

$$G = 2x^2 + x + 21x + 28$$

$$G = 2x^2 + 22x + 28$$

$$H = 4(3c - 6d + 1) + 5(2c + d - 2)$$

$$H = 12c - 24d + 4 + 10c + 5d - 10$$

$$H = 22c - 19d - 6$$

11 Égalité à tester

Pour	$5a^2 - 18$	Égalité
$a = 2$	$5 \times 2 \times 2 - 18 = 2$	vraie
$a = 5$	$5 \times 5 \times 5 - 18 = 107$	fausse
$a = 1,5$	$5 \times 1,5 \times 1,5 - 18 = -6,75$	fausse

12 Égalité à tester

Pour	$3x(2 - x)$	$x^2 + 5x$	Égalité
$x = 2$	$3 \times 2 \times (2 - 2) = 6 \times 0 = 0$	$2 \times 2 + 5 \times 2 = 4 + 10 = 14$	fausse
$x = 0$	$3 \times 0 \times (2 - 0) = 0 \times 2 = 0$	$0 \times 0 + 5 \times 0 = 0 + 0 = 0$	vraie
$x = 0,6$	$3 \times 0,6 \times (2 - 0,6) = 1,8 \times 1,4 = 2,52$	$0,6 \times 0,6 + 5 \times 0,6 = 0,36 + 3 = 3,36$	fausse

Correction des exercices « À toi de jouer »

Chapitre N5 Proportionnalité

1 Du plan à la réalité

Notons k le nombre recherché : on a $2 \times k = 5$ d'où $k = 5 \div 2 = 2,5$. On multiplie les dimensions du plan (en cm) par **2,5** pour obtenir celles de la réalité (en m).

2 Proportionnalité ou non ?

Si le prix était proportionnel à la quantité, en payant 1 croissant 0,65 €, on devrait payer 10 fois plus pour 10 croissants, soit 6,50 €.

Or ce n'est pas le cas puisque l'on paye 5,00 €.

Cette situation ne relève donc pas d'une situation de proportionnalité.

3 Pour obtenir le prix d'un morceau de bout, on multiplie la longueur du bout acheté par **3,50** :

Longueur du cordage (en m)	1	5	3,5	23	36
Prix (en €)	3,50	17,50	12,25	80,50	126

4 Pour obtenir la surface recouverte, on multiplie le volume de peinture par **3** ($3 = 15 \div 5$) :

Volume (en L)	5	2	13	15	32
Surface (en m ²)	15	6	39	45	96

5 Recette

a. $6 \div 2 = 3$ et $420 \div 3 = 140$ donc il faut **140 g** de riz pour 2 personnes.

$6 + 2 = 8$ et $420 + 140 = 560$ donc il faut **560 g** de riz pour 8 personnes.

b. $140 \div 2 + 560 = 630$ et $2 \div 2 + 8 = 9$ donc 630 g de riz pourront nourrir **9 personnes**.

2,1 kg = 2 100 g.

$2\ 100 \div 420 = 5$ et $6 \times 5 = 30$ donc 2,1 kg pourront nourrir **30 personnes**.

6 Tableaux de proportionnalité

a.

1	4	6	17
3	12	18	51

b.

2,5	5	15	50
3	6	18	60

c.

1	2	10	3,5
4,5	9	45	15,75

7 Tableaux de proportionnalité ?

a. $3,4 \times 2 = 6,8$ et $11,6 \times 2 = 23,2$.

Or $23,2 \neq 22,2$ donc **ce tableau n'est pas un tableau de proportionnalité.**

b. $9,1 \div 7 = 1,3$ et $12,1 \div 11 = 1,1$.

Or $1,3 \neq 1,1$ donc **ce tableau n'est pas un tableau de proportionnalité.**

8 Dimensions sur le plan

L'échelle 1/50 signifie que 50 cm dans la réalité sont représentés par 1 cm sur le plan.

		Longueur	largeur	
Dimensions réelles (en cm)	50	550	380	÷ 50
Dimensions sur le plan (en cm)	1	11	7,6	

Sur le plan la chambre est représentée par un rectangle de **11 cm** de longueur sur **7,6 cm** de largeur.

9 Distances parcourues

2 km en 1 heure revient à 1 km en 30 min. On établit un tableau de proportionnalité en convertissant les durées en minutes :

Durée (en min)	60	30	135	411	12	42
Distance (en km)	2	1	4,5	13,7	0,4	1,4

10 Coqs parmi les poulets

Poulets	600	100
Coqs	240	t

Déterminons le coefficient de proportionnalité k :

$k = 240 \div 600 = 0,4$. D'où $t = 100 \times 0,4 = 40$.

Donc il y a **40 %** de coqs parmi les poulets.

Chapitre N6 Statistiques

1 Sondage IFOP

La nature de chacun des caractères étudiés est :

- **qualitatif** pour : « lieux où l'on utilise Internet » et « activités pratiquées sur Internet » ;
- **quantitatif** pour : « nombre de livres lus », « nombre de véhicules de votre foyer » et « dépense moyenne pour votre voiture ».

2 Sondage IFOP et Internet

a. $32 + 140 + 188 + 41 = 401$. Donc l'effectif total est de **401**.

b. Le caractère étudié est « **le moment de la journée où vous êtes le plus souvent connecté à Internet** ».

c. Ce caractère est **qualitatif**.

d. L'effectif du caractère « le matin » est de **32**.

3 Performance au lancer du poids : regroupements par classes

Performance p	$2 \leq p < 4$	$4 \leq p < 6$	$6 \leq p < 8$
Effectif	11	11	18

4 Poids à la naissance des bébés : regroupements par classes

Poids p du nourrisson (en kg)	Effectif
$2 \leq p < 2,5$	2
$2,5 \leq p < 3$	6
$3 \leq p < 3,5$	4
$3,5 \leq p < 4$	3
$4 \leq p < 4,5$	5

Correction des exercices « À toi de jouer »

5 Du côté de l'école

a. À l'école Jean Moulin :

Enfants	Grands	Moyens	Petits	Total
Effectif	36	54	30	120
Fréquence	0,3	0,45	0,25	1
Fréquence en pourcentage	30	45	25	100

b. À l'école Alphonse Daudet :

Enfants	Grands	Moyens	Petits	Total
Effectif	63	72	45	180
Fréquence	0,35	0,4	0,25	1
Fréquence en pourcentage	35	40	25	100

c. École ayant la plus grande proportion :

- École **Alphonse Daudet** pour les « **Grands** » ;
- École **Jean Moulin** pour les « **Moyens** » ;
- Même proportion dans les deux écoles pour les « **Petits** ».

6 Orientation des élèves de 3^e

Orientation vers	Effectif	Angle (en °)
3 ^e (doublement)	38 898	23,7
2nde	362 573	221,1
BEP	151 736	92,5
CAP	36 626	22,3
Autres	456	0,3
Total	590 289	360

Remarque : l'orientation « Autres » étant représentée par un secteur d'angle de 0,3°, celui-ci est représenté par un trait fin entre les secteurs rose et ocre.

Chapitre G1 Symétrie Centrale

1 Échelle 1/2

Trace un segment [AB] de 5 cm. Sur la demi-droite (BA) place le point C, distinct de B, tel que AC = AB.

2 Échelle 1/2

W est le milieu du segment [RT].

3 [N'A'] est le symétrique de [NA] par rapport à F.

4 Échelle 1/2

La droite (T'H') est symétrique de la droite (TH) par rapport à E.

5 Échelle 1/2

On construit le point O' symétrique du point O par rapport au point M. (C'), symétrique de (C) par rapport à M, est le cercle de centre O' et de rayon 3 cm.

6 Échelle 1/2

On construit le point A' symétrique du point A par rapport au point M. (C'), symétrique de (C) par rapport à M, est le cercle de centre A' et de rayon 2,4 cm.

7 Échelle 1/2

On construit les points J' et O' symétriques respectifs des points J et O par rapport au point E. (C') symétrique de (C) par rapport à E, est le cercle de diamètre [J'O']. Le diamètre du cercle (C') est de 5 cm.

Correction des exercices « À toi de jouer »

8 Si les angles étaient symétriques, ils auraient la même mesure. Or $\widehat{xOy} = 54^\circ$ et $\widehat{x'Oy'} = 55^\circ$ donc \widehat{xOy} et $\widehat{x'Oy'}$ ne sont pas symétriques.

9 Nous savons que les triangles EST et E'S'T sont symétriques par rapport à un point et que le triangle EST est rectangle en E. Or la symétrie centrale conserve la nature des figures donc le triangle E'S'T est rectangle en E'.

10 $A_{BLEU} = 6 \times 6 = 36 \text{ cm}^2$.

Les carrés BLEU et B'L'E'U sont symétriques par rapport à un point. Or la symétrie centrale conserve les aires des figures donc $A_{B'L'E'U} = 36 \text{ cm}^2$.

11 Les points E' et F' sont les symétriques respectifs des points E et F par rapport au point O d'où les droites (E'F') et (EF) sont symétriques par rapport à O donc (E'F') et (EF) sont parallèles.

12 Si les droites (d) et (d') étaient symétriques par rapport à un point, elles seraient parallèles. Or, sur la figure, on constate que ces droites ne sont pas parallèles donc les droites (d) et (d') ne sont pas symétriques par rapport à un point.

13 Échelle 1/2

On construit A', B' et C' symétriques respectifs de A, B et C par rapport à D puis on trace alors le rectangle A'B'C'D symétrique du rectangle ABCD par rapport à D. Ensuite, on trace le cercle de centre B' passant par C', symétrique par rapport à D du cercle de centre B passant par C.

Chapitre G2 Triangles

1 $72^\circ + 37^\circ + 73^\circ = 182^\circ$. Or la somme des mesures des angles d'un triangle vaut 180° donc le triangle DOG n'est pas constructible.

2 La somme des mesures des angles d'un triangle vaut 180° . $\widehat{RAT} + \widehat{ATR} = 34^\circ + 23^\circ = 57^\circ$.
Donc $\widehat{TRA} = 180^\circ - 57^\circ = 123^\circ$.

3 Le triangle EBC est isocèle en B donc $\widehat{BEC} = \widehat{BCE}$.
Alors $\widehat{BEC} = \widehat{BCE} = (180^\circ - 107^\circ) \div 2 = 36,5^\circ$.

4 Un triangle équilatéral ABC a trois angles de même mesure donc $\widehat{A} = \widehat{B} = \widehat{C} = 180^\circ \div 3 = 60^\circ$.

5 Dans le triangle MLA :

$ML < MA + AL$, $LA < LM + MA$ et $AM < AL + LM$.

6 $3,4 + 3,7 = 7,1$ et $7 < 7,1$. Donc le triangle THE est constructible.

7 $3 + 4 = 7$ et $9 > 7$. Donc le triangle SEL n'est pas constructible.

8 Échelle 1/3

9 Échelle 1/3

10 Échelle 1/2

11 Échelle 1/2

12 Échelle 1/2

13 Échelle 1/2

14 Échelle 1/3

15 Échelle 1/3

16 Échelle 1/2

17 Échelle 1/2

18 Échelle 1/2

19 Échelle 1/3

20 Échelle 1/3

On remarque que BUS est un triangle rectangle en U.

Correction des exercices « À toi de jouer »

Chapitre G3 Parallélogrammes

1 Sur quadrillage

2 Diagonales qui se coupent en leur milieu

On trace le segment [TR] et on place son milieu G puis le point U tel que G soit le milieu de [SU].

3 Les côtés de même couleur sont parallèles : utilisation de la règle et de l'équerre. (Échelle 1/2)

4 Les côtés opposés sont de même longueur : utilisation du compas et de la règle non graduée. (Échelle 1/2)

5 Les côtés opposés sont de même longueur : utilisation du compas et de la règle non graduée.

Tout d'abord, on trace un triangle VEL, puis à l'aide du compas, on place le point O. (Échelle 1/2)

6 Les diagonales d'un rectangle sont de même longueur et se coupent en leur milieu donc $CL = CB = CA = CN = 7 \div 2 = 3,5$ cm.

On trace le triangle isocèle BCL puis le rectangle BLAN. (Échelle 1/2)

7 BEAU est un carré, donc ses diagonales sont de même longueur, se coupent en leur milieu et sont perpendiculaires, d'où :

$$XA = XB \text{ et } \widehat{AXU} = 90^\circ.$$

AUX est un triangle ayant deux côtés de même longueur et un angle droit, c'est donc un triangle rectangle isocèle en X.

(Échelle 1/2)

8 ABCD est un parallélogramme ayant un angle droit donc ABCD est un rectangle.

(Échelle 1/2)

Chapitre G4 Aires et périmètres

1 $Aire_{carré} = 6 \times 6 = 36.$

Donc l'aire d'un carré de 6 cm de côté est **36 cm²**.

2 $22 \text{ mm} = 2,2 \text{ cm}.$

$$Aire_{rectangle} = 3 \times 2,2 = 6,6.$$

L'aire d'un rectangle de longueur 3 cm et de largeur 22 mm est **6,6 cm²**.

3 Le triangle ABC est rectangle en A

$$\text{donc } Aire_{ABC} = \frac{AB \times AC}{2} = \frac{3 \times 4}{2} = 6.$$

L'aire du triangle ABC est **6 cm²**.

4 Aires de parallélogrammes

$$A_{MNOP} = 15 \times 8 = 120.$$

Donc l'aire du parallélogramme MNOP est **120 cm²**.

$$A_{ABCD} = 9 \times 3 = 27.$$

Donc l'aire du parallélogramme ABCD est **27 cm²**.

5 Aires de triangles

$$A_1 = \frac{7 \times 12}{2} = \frac{7 \times 2 \times 6}{2} = 7 \times 6 = 42.$$

Donc l'aire du triangle 1 est **42 cm²**.

$$A_2 = \frac{8 \times 13}{2} = \frac{4 \times 2 \times 13}{2} = 4 \times 13 = 52.$$

Donc l'aire du triangle 2 est **52 cm²**.

$$40 \text{ mm} = 4 \text{ cm}.$$

$$A_3 = \frac{4 \times 6}{2} = \frac{2 \times 2 \times 6}{2} = 2 \times 6 = 12.$$

Donc l'aire du triangle 3 est **12 cm²**.

Correction des exercices « À toi de jouer »

6 Aires exactes de disques

$A_{\text{disque}} = \pi \times 6^2 = \pi \times 36 = 36\pi$. Donc l'aire exacte d'un disque de rayon 6 cm est **$36\pi \text{ cm}^2$** .

$A_{\text{disque}} = \pi \times (8,7)^2 = \pi \times 75,69 = 75,69\pi$. Donc l'aire exacte d'un disque de rayon 8,7 cm est **$75,69\pi \text{ cm}^2$** .

$A_{\text{disque}} = \pi \times 50^2 = \pi \times 2\,500 = 2\,500\pi$. Donc l'aire exacte d'un disque de rayon 50 mm est **$2\,500\pi \text{ mm}^2$** .

7 Aires approchées de disques

Un disque de diamètre 6 cm a pour rayon 3 cm ou 30 mm.

$A = \pi \times 30^2 = \pi \times 900 = 900\pi$ et $900\pi \approx 2\,827$. Donc l'aire approchée au mm^2 près d'un disque de diamètre 6 cm est **$2\,827 \text{ mm}^2$** .

Un disque de diamètre 13 cm a pour rayon 6,5 cm ou 65 mm.

$A = \pi \times (65)^2 = \pi \times 4\,225 = 4\,225\pi$ et $4\,225\pi \approx 13\,273$. Donc l'aire approchée au mm^2 près d'un disque de diamètre 13 cm est **$13\,273 \text{ mm}^2$** .

8 Aires par découpages simples

En découpant les quarts de disques coloriés en bleu et en recomposant cette figure, on obtient une nouvelle figure composée de deux carrés de 1 cm de côté :

$A_{\text{figure}} = 2 \times 1^2 = 2$.

L'aire de cette figure est de **2 cm^2** .

La figure ci-contre est composée d'un demi-disque de rayon 4 cm et d'un rectangle de largeur 8 cm et de longueur 12 cm :

$$A_{\text{demi-disque}} = \frac{\pi \times 4^2}{2} = \frac{\pi \times 16}{2} = 8\pi.$$

$$A_{\text{rectangle}} = 12 \times 8 = 96.$$

$$A_{\text{figure}} = A_{\text{demi-disque}} + A_{\text{rectangle}} = 8\pi + 96.$$

L'aire exacte de cette figure est **$8\pi + 96 \text{ cm}^2$** .

La figure ci-contre est composée d'un demi-disque de rayon 3 cm et d'un triangle de base 6 cm et dont la hauteur relative mesure 3 cm :

$$A_{\text{demi-disque}} = \frac{\pi \times 3^2}{2} = \frac{\pi \times 9}{2} = 4,5\pi.$$

$$A_{\text{triangle}} = \frac{6 \times 3}{2} = 9.$$

$$A_{\text{figure}} = A_{\text{demi-disque}} + A_{\text{triangle}} = 4,5\pi + 9.$$

L'aire exacte de cette figure est **$4,5\pi + 9 \text{ cm}^2$** .

Chapitre G5 Angles

1 Angles adjacents

\widehat{AOB} et \widehat{BOD} ont un sommet commun O, un côté commun [OB) et ils sont situés de part et d'autre de [OB). Donc les angles \widehat{AOB} et \widehat{BOD} sont **adjacents** ainsi que les angles \widehat{BOC} et \widehat{COD} et les angles \widehat{AOC} et \widehat{COD} .

2 Les angles \widehat{VST} et \widehat{ESR} sont des angles formés par les diagonales donc **ils sont opposés par le sommet**.

3 Complémentaires ?

$58^\circ + 34^\circ = 92^\circ$ et $92^\circ \neq 90^\circ$ donc **les deux angles ne sont pas complémentaires**.

4 Les deux angles sont complémentaires donc la somme de leurs mesures est égale à 90° . $90^\circ - 27^\circ = 63^\circ$ donc **le complémentaire d'un angle de 27° est un angle de 63°** .

5 Un triangle rectangle possède un angle droit. De plus la somme des mesures des angles d'un triangle vaut 180° . $180^\circ - 90^\circ = 90^\circ$ donc la somme des mesures des angles aigus d'un triangle rectangle vaut 90° . **Les deux angles aigus d'un triangle rectangle sont donc complémentaires**.

6 Supplémentaires ?

$113^\circ + 57^\circ = 170^\circ$ et $170^\circ \neq 180^\circ$ donc **les deux angles ne sont pas supplémentaires**.

7 Les angles \widehat{AOC} et \widehat{COB} sont adjacents. Donc $\widehat{AOC} + \widehat{COB} = \widehat{AOB}$.

$\widehat{AOB} = 108^\circ + 72^\circ = 180^\circ$. On peut alors affirmer que **les points A, O et B sont alignés**.

8 Les angles $\widehat{yOx'}$ et $\widehat{x'Ez'}$ sont des angles **alternes-internes** déterminés par les droites (yy') et (zz') et la sécante (xx').

9 Paires d'angles

Les **paires d'angles alternes-internes** sont : \widehat{HOE} et \widehat{TEO} ainsi que \widehat{TOE} et \widehat{LEO} déterminés par les droites (TH) et (TL) et la sécante (xx').

Les **paires d'angles correspondants** sont \widehat{TOE} et \widehat{THL} déterminés par les droites (xx') et (HL) et la sécante (TH) ; \widehat{TEO} et \widehat{TLH} déterminés par les droites (xx') et (HL) et la sécante (TL) ; $\widehat{HOx'}$ et $\widehat{LEx'}$ ainsi que $\widehat{TEx'}$ et $\widehat{TOx'}$ déterminés par les droites (TH) et (TL) et la sécante (xx').

10 Les angles **alternes-internes** $\widehat{xRz'}$ et $\widehat{x'Rz'}$ sont **adjacents** et **supplémentaires** d'où $\widehat{x'Rz'} = 180^\circ - 113^\circ = 67^\circ$.

Les angles \widehat{uEx} et $\widehat{x'Rz'}$ sont déterminés par les droites (zz') et (uu') qui sont parallèles. Ils sont donc de la même mesure. L'angle \widehat{uEx} mesure donc **67°** .

Correction des exercices « À toi de jouer »

11 Droites parallèles ?

Cas n°1 : Les angles \widehat{CUB} et \widehat{CST} déterminés par les droites (AB) et (OT) et la sécante (CE) sont correspondants. Les angles \widehat{CUB} et \widehat{CST} ont la même mesure. Donc **les droites (AB) et (OT) sont parallèles.**

Cas n°2 : Les angles \widehat{BUE} et \widehat{CSO} déterminés par les droites (AB) et (OT) et la sécante (CE) sont alternes-internes. Si les droites (AB) et (OT) étaient parallèles alors les angles \widehat{BUE} et \widehat{CSO} seraient de la même mesure, ce qui n'est pas le cas. Donc **les droites (AB) et (OT) ne sont pas parallèles.**

Chapitre G6 Prismes et cylindres

12 Prisme et cylindre en perspective cavalière

13 Aire latérale d'un prisme droit

Pour calculer l'aire latérale d'un prisme droit, on multiplie le périmètre d'une base par sa hauteur :

$$A_{\text{latérale}} = P_{\text{base}} \times h = 5 \times 3 \times 9 = 135.$$

L'aire latérale de ce prisme droit vaut **135 cm²**.

14 Aire latérale d'un cylindre de révolution

Pour calculer l'aire latérale d'un cylindre de révolution, on multiplie le périmètre d'une base par sa hauteur :

$$A_{\text{latérale}} = P_{\text{base}} \times h = \pi \times 6 \times 12 = 72\pi.$$

L'aire latérale de ce cylindre de révolution vaut **72 π cm²**. Son arrondi à l'unité est **226 cm²**.

15 Volume d'un prisme droit

Pour calculer le volume d'un prisme droit, on multiplie l'aire d'une base par sa hauteur :

$$V = A_{\text{base}} \times h = 5 \times 3 \times 8 = 120.$$

Le volume de ce prisme droit vaut **120 cm³**.

16 Volume d'un cylindre de révolution

Pour calculer le volume d'un cylindre de révolution, on multiplie l'aire d'une base par sa hauteur :

$$V = A_{\text{base}} \times h = \pi \times 5^2 \times 4,5 = 112,5\pi.$$

Le volume de ce cylindre de révolution vaut **112,5 π cm³**. Son arrondi à l'unité est **353 cm³**.

17 Patron d'un prisme droit

Échelle 3/5

18 Patron d'un cylindre de révolution

Échelle 2/5

