

2. Dans une feuille de papier de format A4, on enlève deux triangles de mêmes dimensions selon la figure ci-dessous :

Si on roule la feuille restante bord à bord, on obtient un premier cylindre (n°1).

Si on la roule en faisant coïncider les autres bords opposés, on obtient un second cylindre (n°2).

Trouver la ou les valeurs de x (en cm) pour que les deux cylindres ainsi obtenus aient le même volume.

C. La bonne boîte

Antoine possède un nombre N , N supérieur à 10, de boîtes qu'il a numérotées dans l'ordre de 1 à N . Il possède également 2006 jetons numérotés dans l'ordre de 1 à 2006.

Il décide de déposer les jetons dans les différentes boîtes :

Le jeton 1 dans la boîte 1, le jeton 2 dans la boîte 2, ..., le jeton N dans la boîte N . Il continue en plaçant le jeton $N+1$ dans la boîte $N-1$, le jeton $N+2$ dans la boîte $N-2$, ..., le jeton $2N-1$ dans la boîte 1, puis le jeton $2N$ dans la boîte 2, etc. Il va donc alternativement de la boîte 1 à la boîte N puis de la boîte N à la boîte 1.

A la fin, il constate que les jetons 847, 863 et 1473 sont dans la même boîte.

Dans quelle boîte se trouve le jeton 2006 ?

D. La toile d'araignée

Soit ABC un triangle et G son centre de gravité.

On désigne par A' , B' et C' les milieux respectifs de $[BC]$, $[CA]$ et $[AB]$.

Les points P , Q , R , S , T et U sont les centres de gravité respectifs des triangles GAC' , GBC' , GBA' , GCA' , GCB' et GAB' .

Justifier l'égalité : $PQ + QR + RS + ST + TU + UP = PS + QT + RU$.

Calculer l'aire de l'hexagone $PQRSTU$ en fonction de celle du triangle ABC .