

DEVOIR SUR TABLE

DATE : 13/11/2014 CLASSE : 4^{ème}3 PROFESSEUR : M. PONS

DST DE MATHEMATIQUES

Durée : 1h30mn

Documents autorisés : la calculatrice

Le **barème** est sur **20 points** ; **2 points** sont consacrés à la **présentation** (copie sans ratures et résultats soulignés), à la **rédaction** (phrases avec sujet-verbe-complément) et à l'**orthographe** (notamment des mots mathématiques).

La calculatrice est autorisée comme outil de vérification !

EXERCICE 1 : maîtriser le calcul numérique

(6 points)

Les questions de cet exercice sont indépendantes.

1. Calculer chaque expression en détaillant les calculs.

$$A = 18 : (-9) - 4 \times (-7) \qquad B = -15 - 3,2 \times (-8) + 10,5 : 2,5$$

2. Déterminer l'arrondi au centième du quotient de 9 par 7.
3. On veut déterminer une valeur approchée au millième du quotient de -15,2 par 9.
- a) Construire la situation graphiquement sur la droite des nombres.
- b) Donner la valeur approchée obtenue en observant la construction graphique.
4. Donner deux nombres entiers relatifs de somme 3 et de produit -10.

EXERCICE 2 : maîtriser l'argumentation autour du théorème de Pythagore

(5 points)

Le quadrilatère ABCD est un rectangle et les points A , E et B sont alignés.

1. Calculer la longueur DE.
2. Calculer la longueur EB, puis la longueur AB.
3. Le triangle DEC est-il rectangle en E ? Justifier la réponse.

EXERCICE 3 : Technique utile

(3 points)

1 carreau a un côté de longueur 1 cm.

1. Reproduire la figure ci-dessus sur votre copie.
2. A l'aide du quadrillage, calculer les longueurs AB et AC.

EXERCICE 4 : Problème d'architecture

(4 points)

1. Déterminer une valeur approchée, au centimètre près, de la longueur du tablier de ce pont.
2. Ce pont a une largeur de 1,5 m. En déduire une valeur approchée de l'aire du plancher constituant le sol du pont.

FIN DU SUJET.

Bonus : (+ 1 point)

Sans mesurer ni calculer, construire un carré dont l'aire est la somme des aires des deux carrés tracés ci-contre. N'oubliez pas d'expliquer !

