
[Corrigé du brevet des collèges septembre 2008 \

Métropole La Réunion Mayotte

Durée : 2 heures

ACTIVITÉS NUMÉRIQUES 12 points

Exercice 1

1. Par l’algorithme d’Euclide ;

375 = 240×1+135 ;

240 = 135×1+105 ;

135 = 105×1+30 ;

105 = 30×3+15 ;

30 = 15×2+0

Le dernier reste non nul 15 est le PGCD à 240 et 375.

2. On a 240 = 15×16 et 375 = 15×35.

Donc
240

375
=

15×16

15×35
=

16

35
.

Exercice 2

1. 2 → 22 = 4 → 4×10 = 40 → 40+25 = 65.

2.
p

2→
(p

2
2
)
= 2 → 2×10 = 20 → 20+25 = 45.

3. Un entier pair s’écrit 2p avec p entier.

2p → (2p)2 = 4p2 → 4p2 ×10 = 40p2 → 40p2 +25.

40p2 est pair et 25 est impair, donc la somme est impaire : Clémence a tort.

4. Soit x l’entier de départ :

x → x2 → x2 ×10 = 10x2 → 10x2 +25.

Or quel que soit l’entier x, 10x2 > 0 et 25 > 0, donc 10x2 +25 > 0 : Margot a

raison.

Exercice 3

Une hirondelle ne fait pas le printemps : l’argument de Léa n’est pas valable, un

exemple ne démontre rien.

Par contre un seul contre-exemple suffit pour démontrer que la proposition est fausse :

Myriam a raison.

Corrigé du brevet des collèges A. P. M. E. P.

ACTIVITÉS GÉOMÉTRIQUES 12 points

Exercice 1

On considère un cercle de centre A et

de rayon 5 cm.

Soit [EF] un de ses diamètres, M le

point du segment [AE] tel que AM =

4 cm et P un point du cercle tel que

MP = 3 cm.

La figure n’est pas en vraie grandeur.

F

T

A

M

P

E

1. On a AP2 = 25 et AM2 +MP2 = 42 +32 = 16+9 = 25, donc

AP2 = AM2 +MP2, ce qui montre par réciproque du théorème de Pythagore

que le triangle AMP est rectangle en M.

2. a. On vient de démontrer que (MP) est perpendiculaire à (AM). La tangente

(FT) est perpendiculaire à (AF) donc à (AM). Conclusion :les deux droites

(FT) et (MP) perpendiculaires à la même droite sont parallèles.

b. Les droites (FT) et (MP) sont parallèles, donc par la propriété de Thalès,
AT

AP
=

AF

AM
, soit

AT

5
=

5

4
, d’où AT=

5×5

4
=

25

4
= 6,25 cm.

Exercice 2

On considère un cercle de centre O et de diamètre [BC] tel que BC = 8 cm. On place

sur ce cercle un point A tel que BA = 4 cm.

1.

B C

A

E

2. a. Le triangle ABC inscrit dans un cercle dont l’un de ses côtés [BC] est un

diamètre est rectangle en A.

b. Le théorème de Pythagore appliqué au triangle ABC rectangle en A donne :

BC2 = BA2 +AC2 ou 82 = 42 +AC2, d’où AC2 = 82 −42 = 64−16 = 48.

Donc AC =
p

48 =
p

16×3 =
p

16×
p

3 = 4
p

3 ≈ 6,928 soit 6,9 cm au milli-

mètre près.

Métropole La Réunion Mayotte 2 septembre 2008

Corrigé du brevet des collèges A. P. M. E. P.

c. Dans le triangle ABC rectangle en A, on a cos �ABC=
AB

BC
=

4

8
=

1

2
.

On a donc �ABC = 60°.

3. Par définition de la symétrie, A est le milieu de [BE] donc BE = 2BA = 2×4= 8.

Le triangle EBC est donc isocèle (BC = BE = 8) et d’angle au sommet de me-

sure 60°. Les deux autres angles sont égaux et ont pour mesure :
180−60

2
= 60°.

Les trois angles du triangle ont la même mesure, le triangle BEC est donc

équilatéral.

PROBLÈME 12 points

Partie I

1. a. Sur 170 élèves, 125 ont un téléphone soit un pourcentage de
125

170
×100 ≈

74 % à l’unité près.

b. Oui car 74% =
74

100
≈

75

100
=

3

4
.

2. Les réponses des 125 élèves ayant un téléphone portable sont représentées

dans le diagramme ci-dessous :

Carte prépayée

Compte bloqué

1 heure

Forfait 1 heure

Forfait 2 heures

a. Ont une carte prépayée : 0,32×125 = 40 élèves.

b. Le secteur mesure approximativement 90+45 = 135° ; il correspond à
135

360
×125 ≈ 47 élèves.

Partie II

1. F1 correspond au prix payé par Julie soit 20 (.

F2 correspond au prix payé par Marie.

2. On voit qu’à partir de 52 min Julie paiera moins que Marie.

3. a. Le prix payé par Sophie pour x minutes est 0,25x.

b. Voir à la fin (en bleu).

Métropole La Réunion Mayotte 3 septembre 2008

Corrigé du brevet des collèges A. P. M. E. P.

4. Marie a dépensé plus de 17 (; elle a donc téléphoné plus de 45 min ; si y et

le nombre de minutes supplémentaires, on a :

17+0,5y = 30 soit 0,5y = 13 et y = 26. Elle a donc téléphoné en tout :

45+26 = 71 min.

Sophie en téléphonant x minutes a dépensé :

10+0,25x = 30 ou 0,25x = 20 soit x = 80 min. C’est donc elle qui a téléphoné

le plus longtemps.

Métropole La Réunion Mayotte 4 septembre 2008

Corrigé du brevet des collèges A. P. M. E. P.

ANNEXE À RENDRE AVEC LA COPIE

01234567891011121314151617181920212223242526272829303132333435363738394041424344454647484950515253545556575859606162636465666768697071727374757677787980
0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

0

5

10

15

20

25

30

35

0 10 20 30 40 50 60 70
O

Durée en minutes

P
ri

x
e

n
e

u
ro

s

T1

T2

Métropole La Réunion Mayotte 5 septembre 2008

