

Devoir maison n°4 - Théorème de Pythagore
Donné le 15/11/2007 – à rendre le 22/11/2007
La note tiendra bien sûr compte de la qualité de la rédaction
et du respect de l'énoncé. Gardez l'énoncé !

Exercice 1 *Cet exercice a pour but de montrer que vous connaissez plusieurs manières de trouver une longueur qui manque dans une figure géométrique, dont celle que vous venez d'apprendre dans ce chapitre.*

*Dans chacun des cas suivants, faire un dessin à main levée et calculer AB (longueur du segment $[AB]$), en **justifiant** la réponse.*

- 1. B est un point de la médiatrice de $[AC]$ et $BC = 2\text{cm}$. Indice : utiliser une propriété du livre page 266.*
- 2. $ABCD$ est un rectangle d'aire 12cm^2 et $BC = 6\text{cm}$. Indice : exprimer l'aire du rectangle avec une expression littérale où $x = AB$.*
- 3. ABC est un triangle rectangle en C tel que $AB = 3\text{cm}$ et $AC = 4\text{cm}$.*
- 4. $ABCD$ est un parallélogramme et $CD = 4\text{cm}$. Indice : utiliser une propriété du livre page 266.*

Exercice 2 *Une échelle de 2m est posée contre un mur (vertical), le sol étant supposé horizontal, de la manière suivante :*

On veut savoir quelle hauteur atteint l'échelle sur le mur.

- 1. Faire une figure géométrique représentant le schéma ci-dessus, en donnant des noms aux points importants de la figure.*
- 2. Quel théorème vous permet de trouver la hauteur recherchée, et qu'est-ce qui vous permet de l'appliquer ?*
- 3. Appliquer ce théorème pour donner une égalité (on n'utilisera pas les valeurs des longueurs connues).*
- 4. Réécrire l'égalité de la question précédente en utilisant les longueurs connues (on pensera à avoir les mêmes unités pour ces longueurs).*
- 5. Calculer la hauteur atteinte par l'échelle.*

Exercice 3 *Retrouvons l'échelle de l'exercice précédent. Une personne fait glisser l'échelle dont les pieds sont alors 10cm plus près du mur. Le mur mesure 3m de haut, et la personne mesure $1,80\text{m}$. En montant tout en haut de l'échelle, la personne peut-elle voir de l'autre côté du mur ? On pensera à faire un dessin et à expliquer le raisonnement suivi.*

Devoir maison n°4 - Théorème de Pythagore
Donné le 15/11/2007 – à rendre le 22/11/2007
La note tiendra bien sûr compte de la qualité de la rédaction
et du respect de l'énoncé. Gardez l'énoncé !

Exercice 1 *Cet exercice a pour but de montrer que vous connaissez plusieurs manières de trouver une longueur qui manque dans une figure géométrique, dont celle que vous venez d'apprendre dans ce chapitre.*

*Dans chacun des cas suivants, faire un dessin à main levée et calculer AB (longueur du segment $[AB]$), en **justifiant** la réponse.*

- 1. B est un point de la médiatrice de $[AC]$ et $BC = 2\text{cm}$. Indice : utiliser une propriété du livre page 266.*
- 2. $ABCD$ est un rectangle d'aire 12cm^2 et $BC = 6\text{cm}$. Indice : exprimer l'aire du rectangle avec une expression littérale où $x = AB$.*
- 3. ABC est un triangle rectangle en C tel que $AB = 3\text{cm}$ et $AC = 4\text{cm}$.*
- 4. $ABCD$ est un parallélogramme et $CD = 4\text{cm}$. Indice : utiliser une propriété du livre page 266.*

Exercice 2 *Une échelle de 2m est posée contre un mur (vertical), le sol étant supposé horizontal, de la manière suivante :*

On veut savoir quelle hauteur atteint l'échelle sur le mur.

- 1. Faire une figure géométrique représentant le schéma ci-dessus, en donnant des noms aux points importants de la figure.*
- 2. Quel théorème vous permet de trouver la hauteur recherchée, et qu'est-ce qui vous permet de l'appliquer ?*
- 3. Appliquer ce théorème pour donner une égalité (on n'utilisera pas les valeurs des longueurs connues).*
- 4. Réécrire l'égalité de la question précédente en utilisant les longueurs connues (on pensera à avoir les mêmes unités pour ces longueurs).*
- 5. Calculer la hauteur atteinte par l'échelle.*

Exercice 3 *Retrouvons l'échelle de l'exercice précédent. Une personne fait glisser l'échelle dont les pieds sont alors 10cm plus près du mur. Le mur mesure 3m de haut, et la personne mesure $1,80\text{m}$. En montant tout en haut de l'échelle, la personne peut-elle voir de l'autre côté du mur ? On pensera à faire un dessin et à expliquer le raisonnement suivi.*