

Contrôle de Mathématiques (55 min)

(Calculatrice non autorisée)

Sujet 1

Exercice 1 (5 points)

Tous les calculs d'une même question donnent le même résultat sauf un, rayer l'intrus :

1°) $a = 1 + \frac{1}{6}$ $b = 7 \times \frac{1}{6}$ $c = \frac{1}{2} + \frac{2}{3}$ $d = \frac{7}{5} \times \frac{5}{12} \times \frac{2}{5}$

2°) $a = \frac{5}{2} + \frac{2}{3} - \frac{1}{4}$ $b = \frac{5}{2} - \frac{1}{4} + \frac{2}{3}$ $c = \frac{2}{3} - \frac{1}{4} + \frac{5}{2}$ $d = \frac{1}{4} + \frac{5}{2} - \frac{2}{3}$

3°) $a = 2 \times \frac{3}{4} - \frac{1}{4} \times 5$ $b = \frac{3-1}{3+5}$ $c = \frac{9}{20} - \frac{1}{4}$ $d = \frac{1}{2} \times \frac{2}{3} \times \frac{3}{4}$

4°) $a = x(x-1)$ $b = (x-1)x$ $c = x^2 - x$ $d = x - x^2$

5°) $a = x^2 y + 6xy^2$ $b = y(x^2 + 6xy)$ $c = 2xy(1 + 3y)$ $d = xy(x + 6y)$

Exercice 2 (5 points)

Placer les points suivants dans ce repère ci-contre :

A(2 ; 5), B(-3 ; 1), C(0 ; 4), D(-1,5 ; -2), E(3 ; 0),

Exercice 3 (4 points)

Relier chaque description à la figure correspondante par un trait :

1°) Angles alternes-internes

a :

2°) Angles correspondants

b :

3°) Angles opposés par un sommet

c :

4°) Angles adjacents et supplémentaires

d :

Exercice 4 (6 points)

Déterminer la propriété à utiliser pour les démonstrations suivantes en indiquant le numéro du dessin et le numéro de la phrase correspondante.

- 1°) « Le quadrilatère IJKL a ses côtés opposés parallèles deux à deux ».
- 2°) « Le quadrilatère IJKL a ses côtés opposés de même longueur deux à deux ».
- 3°) « Le quadrilatère IJKL a ses diagonales qui se coupent en leur milieu ».
- 4°) « Le quadrilatère IJKL a une paire de côtés opposés parallèles et de même longueur ».

a) Soient (C) et (C') deux cercles de centre O . On note $[IK]$ un diamètre du cercle (C) et $[JL]$ un diamètre du cercle (C') .

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

b) Soient ABCD et EFGH deux parallélogrammes. La droite (AD) coupe la droite (EF) en I et la droite (HG) en J . La droite (BC) coupe la droite (EF) en L et la droite (HG) en K .

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

c) Soient IJBA, ABCD et CDLK trois parallélogrammes.

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

d) Soient HIJ un triangle. On note M le milieu de $[IJ]$. Le cercle de centre I et de rayon IM coupe $[IH]$ en L . On note K le point d'intersection des cercles de centre J et de rayon JM et du cercle de centre L et de rayon IJ , tel que IJKL ne soit pas croisé.

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

Contrôle de Mathématiques (55 min)

(Calculatrice non autorisée)

Sujet 2

Exercice 1 (5 points)

Tous les calculs d'une même question donnent le même résultat sauf un, rayer l'intrus :

1°) $a = \frac{1}{2} + \frac{2}{3}$ $b = 1 + \frac{1}{6}$ $c = 7 \times \frac{1}{6}$ $d = \frac{7}{5} \times \frac{5}{12} \times \frac{2}{5}$

2°) $a = \frac{5}{2} + \frac{2}{3} - \frac{1}{4}$ $b = \frac{2}{3} - \frac{1}{4} + \frac{5}{2}$ $c = \frac{5}{2} - \frac{1}{4} + \frac{2}{3}$ $d = \frac{1}{4} + \frac{5}{2} - \frac{2}{3}$

3°) $a = \frac{9}{20} - \frac{1}{4}$ $b = \frac{3-1}{3+5}$ $c = 2 \times \frac{3}{4} - \frac{1}{4} \times 5$ $d = \frac{1}{2} \times \frac{2}{3} \times \frac{3}{4}$

4°) $a = x^2 - x$ $b = x - x^2$ $c = x(x - 1)$ $d = (x - 1)x$

5°) $a = 2xy(1 + 3y)$ $b = xy(x + 6y)$ $c = x^2y + 6xy^2$ $d = y(x^2 + 6xy)$

Exercice 2 (5 points)

Placer les points suivants dans ce repère ci-contre :

A(-3 ; 5), B(2 ; 1), C(0 ; 3), D(-2 ; -1,5), E(4 ; 0),

Exercice 3 (4 points)

Relier chaque description à la figure correspondante par un trait :

1°) Angles opposés par un sommet

2°) Angles adjacents et supplémentaires

3°) Angles alternes-internes

4°) Angles correspondants

Exercice 4 (6 points)

Déterminer la propriété à utiliser pour les démonstrations suivantes en indiquant le numéro du dessin et le numéro de la phrase correspondante.

- 1°) « Le quadrilatère IJKL a ses diagonales qui se coupent en leur milieu ».
- 2°) « Le quadrilatère IJKL a ses côtés opposés parallèles deux à deux ».
- 3°) « Le quadrilatère IJKL a ses côtés opposés de même longueur deux à deux ».
- 4°) « Le quadrilatère IJKL a une paire de côtés opposés parallèles et de même longueur ».

a) Soient IJBA, ABCD et CDLK trois parallélogrammes.

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

b) Soient (C) et (C') deux cercles de centre O. On note [IK] un diamètre du cercle (C) et [JL] un diamètre du cercle (C') .

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

c) Soient ABCD et EFGH deux parallélogrammes. La droite (AD) coupe la droite (EF) en I et la droite (HG) en J. La droite (BC) coupe la droite (EF) en L et la droite (HG) en K.

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

d) Soient HIJ un triangle. On note M le milieu de [IJ]. Le cercle de centre I et de rayon IM coupe [IH] en L. On note K le point d'intersection du cercle de centre J et de rayon JM et du cercle de centre L et de rayon LJ, tel que IJKL ne soit pas croisé.

Question : Démontrer que le quadrilatère IJKL est un parallélogramme.

Réponse : Dessin ... et propriété à utiliser ...

