

EXERCICE 1 : QCM

Aucune justification n'est demandée. Pour chacune des quatre questions, écrire sur votre copie le numéro de la question ainsi que la (ou les) lettre(s) A, B ou C correspondant à la réponse choisie.

Questions	Réponse A	Réponse B	Réponse C
1. Un petit champ de 10m ² apparaît sur un plan cadastral comme un carré 1 cm ² . Quel est le coefficient de réduction pour passer du champ à sa représentation sur le plan ?	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{100\,000}$
2. g est la fonction définie par $g(x) = x^2 + 2$. Alors $g(-3)$ est égal à...	11	-7	8
3. La notation scientifique de $218,3 \times 10^5$ est...	$2,183 \times 10^3$	$2,183 \times 10^5$	$2,183 \times 10^7$

EXERCICE 2 :

Une piscine a un volume de 50 m³. On réalise une maquette à l'échelle $\frac{1}{100}$.

Exprimer le volume de la piscine sur la maquette dans une unité adaptée.

EXERCICE 3 :

Voici un programme de calcul.

- Choisir un nombre,
- Multiplier par 10¹²,
- Multiplier par 10⁻²,
- Diviser par 100 millions.

- a) Quel nombre obtient-on avec ce programme de calcul lorsqu'on choisit au départ le nombre 5.
- b) Que pouvez-vous conjecturer ?
- c) On note x le nombre choisi au départ. Exprimer en fonction de x le nombre obtenu avec le programme.
- d) Tester le résultat en choisissant une autre valeur pour x que celle du 1..

EXERCICE 4 :

L'Atomium est un monument de Bruxelles, construit pour l'Exposition universelle de 1958, représentant les 9 atomes d'un cristal de fer agrandi 165 milliards de fois. Huit sphères sont disposées sur les sommets d'un cube et la neuvième occupe le centre. Chacune des sphères a un diamètre de 18m.

- a. Donner un ordre de grandeur sous forme scientifique du diamètre, en m, d'un atome de cristal de fer.
- b. Deux sphères situées à deux sommets consécutifs du cube sont reliés par un tube en acier de 29 m de long et de 1,5 m de rayon.

Gaston affirme : « la longueur de l'arête du cube d'un cristal de fer est supérieure à 15 nm. »

A-t-il raison ? Expliquer.

Lucien affirme : « un tube en acier a un volume de moins de 200 m³ ». »

A-t-il raison ? Expliquer.

EXERCICE 5 : À Paris !

Pour estimer la hauteur de l'obélisque de la place de la Concorde à Paris, un touriste mesurant 1,84m regarde dans un miroir (M) dans lequel il arrive à voir le sommet S de l'obélisque.

Les angles \widehat{BMS} et \widehat{TMA} ont la même mesure.

Calculer la hauteur de l'obélisque.