

Exercice 1

$$A = \frac{6}{5} - \frac{17}{14} \div \frac{5}{7}$$

$$B = \frac{8 \times 10^{-1} \times 1,6}{0,4 \times 10^{-3}}$$

$$C = \frac{7}{15} - \frac{2}{15} \times \frac{9}{4}$$

$$A = \frac{6}{5} - \frac{17}{14} \times \frac{7}{5}$$

$$B = \frac{8 \times 4 \times 0,4}{0,4} \times 10^{-1+3}$$

$$C = \frac{7}{15} - \frac{2 \times 9}{5 \times 3 \times 2 \times 2}$$

$$A = \frac{6}{5} - \frac{17 \times 7}{2 \times 7 \times 5}$$

$$B = 32 \times 10^2$$

$$C = \frac{7}{15} - \frac{9}{30}$$

$$A = \frac{6 \times 2}{5 \times 2} - \frac{17}{10}$$

$$B = 3200$$

$$C = \frac{7 \times 2}{15 \times 2} - \frac{9}{30}$$

$$A = -\frac{5}{10}$$

$$C = \frac{5}{30} = \frac{1}{6}$$

$$A = -\frac{1}{2}$$

$$C \approx 0,16 \text{ (troncature au centième)}$$

$$C \approx 0,2 \text{ (arrondi au dixième)}$$

Exercice 2

1. a) $(x-1)^2 = (x-1)(x-1) = x^2 - x - x + 1 = x^2 - 2x + 1$

b) $99^2 = (100-1)^2 = 100^2 - 2 \times 100 + 1 = 10\,000 - 200 + 1 = 9\,801$

2. a) $(x-1)(x+1) = x^2 + x - x - 1 = x^2 - 1$

b) $99 \times 101 = (100-1)(100+1) = 100^2 - 1 = 10\,000 - 1 = 9\,999$

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

$$E = x^2 + 2x - 2x - 2 \times 2 - (2x \times x - 2x + 3x - 3)$$

$$E = x^2 - 4 - (2x^2 + x - 3)$$

$$E = x^2 - 4 - 2x^2 - x + 3$$

$$E = -x^2 - x - 1$$

Exercice 3

1. Soit x le nombre cherché. $3 \times (x-10) = 2x$

2. $3x - 3 \times 10 = 2x$

$$3x - 30 - 2x = 2x - 2x$$

$$x - 30 + 30 = 30$$

$$\boxed{x = 30}$$

$\boxed{\text{Le nombre cherché est } 30.}$

Exercice 4

Territoire	Superficie en km ²
Antarctique	$1,42 \times 10^7$
France	$6,70922 \times 10^5$
Afrique du Sud	$1,219\,912 \times 10^6$
Portugal	$9,239\,1 \times 10^4$

Portugal < France < Afrique du Sud < Antarctique

Exercice 5

1. figure

2. Dans le triangle ABC, le plus grand côté est BC.

On a $BC^2 = 10^2 = 100$ et $AB^2 + AC^2 = 6^2 + 8^2 = 100$ d'où $BC^2 = AB^2 + AC^2$

D'après la réciproque du théorème de Pythagore, **le triangle ABC est donc rectangle en A.**

3. On sait que O est le centre du cercle circonscrit au triangle ABC rectangle en A.

Or, dans un triangle rectangle, le centre du cercle circonscrit est le milieu de l'hypoténuse.

Donc O est le milieu de l'hypoténuse [BC].

4. Dans le triangle ABC, I est le milieu de [AC] et O le milieu de [BC].
Or, dans un triangle, la longueur du segment qui joint les milieux de 2 côtés est égale à la moitié de la longueur du 3^e côté.

On en conclut que : $OI = \frac{1}{2} AB$ soit **$OI = 6 \div 2 = 3 \text{ cm}$**

Exercice 6

- On sait que le point A appartient au cercle de centre O et de diamètre [BF].
Or, si un triangle est inscrit dans un cercle ayant pour diamètre l'un de ses côtés, alors ce triangle est rectangle.
Donc le triangle ABF est rectangle en A.
- a) Dans le triangle ABF rectangle en A, on a : $\cos \widehat{ABF} = \frac{AB}{BF}$ soit $\cos \widehat{ABF} = \frac{17}{40} = \frac{7}{20}$
Avec la calculatrice, on obtient $\widehat{ABF} \approx 69,5^\circ$
b) La somme des angles d'un triangle est égale à 180° .
 $\widehat{AFB} \approx 180 - 90 - 69,5^\circ \approx 20,5^\circ$
- On sait que O est le milieu de [BF] donc $OF = BF \div 2$ soit $OF = 40 \div 2$ **$OF = 20 \text{ mm}$**
Le triangle OEF est rectangle en E et $E \in [AF]$.
On a donc $\cos \widehat{OFB} = \frac{EF}{OF}$ d'où $\cos 20,5 = \frac{EF}{20}$ soit $EF = 20 \times \cos 20,5$; **$EF \approx 19 \text{ mm}$** .

Exercice 7

- Le point I est le centre du cercle inscrit dans le triangle ABC, c'est le point d'intersection des bissectrices.
Les demi-droites [BI] et [CI] sont donc les bissectrices des angles \widehat{ABC} et \widehat{BCA} .
- La bissectrice d'un angle coupe cet angle en 2 angles adjacents de même mesure.
On en déduit que $\widehat{ABI} = \widehat{IBC} = x$ et $\widehat{ACI} = \widehat{ICB} = 2x$.
- Dans le triangle ABC, la somme des angles est égale à 180° . $\widehat{BAC} + \widehat{ACB} + \widehat{ABC} = 180^\circ$

$$60 + 4x + 2x = 180$$

$$60 + 6x = 180$$

$$6x = 180 - 60$$

$$6x = 120$$

$$x = 120/6$$

$$x = 20$$

La valeur de x est 20°