
[image:]

[image:]A
B
C
D
ABCD parallélogramme
… deux côtés consécutifs
de même longueur…

A B
C
D
ABCD parallélogramme
… des diagonales
perpendiculaires…

… est un losange.
Un parallélogramme qui a…
A B
CD
ABCD losange
… deux côtés
perpendiculaires…

ABCD losange
A
B
C
D
… des diagonales
de même longueur…

Un losange qui a…
… est un carré.
Parallélogrammes
particuliers

[image:]A
ABCD parallélogramme
B
C
D
… deux côtés
perpendiculaires…

A
B
C
D
ABCD parallélogramme
… des diagonales
de même longueur…

… est un rectangle.
Un parallélogramme qui a…
A
B
C
D
ABCD rectangle
… deux côtés consécutifs
de même longueur…

ABCD rectangle
A
B
C
D
… des diagonales
perpendiculaires…

Un rectangle qui a…
… est un carré.
Parallélogrammes
particuliers

[image:]Maths
de la 6
e
 à la 3
e
Jérôme Mante
Professeur certifié de mathématiques
au collège Marcel Anthonioz
(Divonne-les-Bains)
Michel Mante
Professeur agrégé de mathématiques
collègecollègecollège

collègecollègecollège

[image:]les méthodes clés
étape par étape
© Hatier, Paris, 2022
des exercices et problèmes types,
corrigés en fin d’ouvrage
les définitions et propriétés
à maîtriser, avec des exemples
le niveau à partir duquel
la notion est introduite
une couleur
par partie
du programme
par

du programme

ESPACE ET GÉOMÉTRIE
178
179
Triangles
 Théorème de Pythagore
4
e
76
Vocabulaire et énoncé du théorème
 DÉFINITION.
 L’hypoténuse
 d’un triangle rectangle est le côté
opposé à l’angle droit.
EXEMPLE
 :
Soit ABC un triangle rectangle en A.
A
côtés de l’angle droit
hypoténuse
B
C
 THÉORÈME DE PYTHAGORE.
Si un
triangle
 est rectangle
, alors le
carré de la longueur de l’hypoténuse est égal à la somme des carrés
des longueurs des deux autres côtés.
Si ABC est un triangle rectangle en A, alors :
BC
2
 = AB
2
 + AC
2
égalité du théorème de Pythagore
Pour calculer la longueur d’un côté avec le théorème
de Pythagore, tu dois disposer d’un triangle rectangle
et connaître la longueur de deux de ses côtés.
À noter
Calculer une longueur dans un triangle rectangle
EXEMPLE:
En utilisant les informations
ci-contre, calculer la longueurDE. On donnera
la valeur exacte en cm, et une valeur
approchée au dixième de cm près.
L’hypoténuse est toujours
le plus grand côté du triangle.
À noter
A
B
C
la méthode
D
?
3 cm
4 cm
E
F
Étapes
Solution
1
 On repère un
triangle rectangle
dont l'un des côtés est le segment
dont on cherche la longueur.
1
 Le triangleDEF est
rectangle enD.
2
 On identifie l’hypoténuse
du triangle rectangle
et on écrit l’
égalité du théorème
de Pythagore.
2
D’après le théorème
de Pythagore, on a:
EF
2
= DE
2
 + DF
2
Veille à écrire correctement
l’égalité de Pythagore.
3
 On remplace les
longueurs
connues
par leur valeur.
3
 4
2
= DE
2
 + 3
2
4
 On calcule la
longueur
demandée
.
Vérifie toujours que l’hypoténuse
est bien le plus grand côté
du triangle.
4
 16
=
 DE
2
 + 9
DE
2
= 16 – 9
= 7
=
DE
7c
m (valeur exacte)
Voir fiche 20.
DE≈
2,6cm (valeur appro-
chée au dixième de cm près)
Calculer une longueur dans un triangle rectangle
Dans chaque cas, calcule, si possible, la longueur UV. Si le résultat
n’est pas un nombre entier, donne une valeur approchée au dixième
près.
Les ﬁgures ne sont pas tracées à l’échelle, mais les mesures
sont toutes données dans la même unité.
V
V
V
24
3
1
4
2,5
1,5
26
Cas (1)
Cas (2)
Cas (3) Cas (4)
W
W
W
W
U
U
U
U
V
Entraîne-toi !
CORRIGÉS PAGES 290-291

◗ Toutes les notions du programme de maths
en doubles pages visuelles
◗ Les corrigés commentés
avec de nombreux conseils
et les erreurs à éviter
p. 254-306

[image:]un exercice d’application ludique,
corrigé en fin d’ouvrage
ESPACE ET GÉOMÉTRIE
196
197
Quadrilatères
Tracer un rectangle d’or
Le rectangle d’or se retrouve dans de nombreuses œuvres d’art
depuis l’Antiquité. Il est en eﬀ et associé à la beauté et à l’harmonie.
Qu’est-ce qu’un rectangle d’or ?
 Trace un rectangle qui te semble « beau », c’est-à-dire qui te
paraît
bien proportionné
.
Le rectangle ci-dessous te semble-t-il bien proportionné ?
 Calcule le
rapport longueur sur largeur
 (c'est-à-dire le quotient
de la longueur par la largeur) du rectangle que tu as tracé, puis du
rectangle ci-dessus. Que constates-tu ?
 Il y a des chances que tu trouves dans les deux cas environ 1,7.
Ce nombre est proche du nombre appelé
nombre d’or
, qui est égal
à
+

15
2

≈ 1,68.
 Les rectangles dont le rapport longueur
sur largeur est égal au nombre d’or sont
considérés comme des rectangles idéaux.
On les appelle des rectangles d’or
.
Où trouve-t-on le rectangle d’or ?
 On trouve le rectangle d’or dans de nombreuses œuvres d’art,
notamment en
architecture
 ou en
peinture
.
Le premier texte
connu qui mentionne
le nombre d’or est
les Éléments
 d’Euclide,
vers 300 av. J.-C.
À noter

En architecture, on retrouve le nombre d’or dans des monuments célèbres
comme le
Parthénon
 à Athènes (Grèce), dont le début de la construction
date d’environ 440 av. J.-C. Le rectangle rouge sur la photo de gauche est
un rectangle d’or.

Les peintres de la Renaissance (

XV

e
 et

XVI

e
 siècles) sont inﬂ uencés
par le nombre d’or. C’est notamment le cas de Léonard de Vinci,
de Michel-Ange et de Botticelli. Par exemple, le visage de la
Joconde
 (photo
de droite) est encadré par un rectangle d’or.
Le rectangle d’or
a)
Voici un programme de construction qui permet d'obtenir un
rectangle d’or.

Trace un carré ABCD.

Soit M le milieu de [AB]. Trace le cercle de centre M qui passe par C ;
il coupe [AB) en E.

Trace la droite perpendiculaire à (AB) qui passe par E ; elle coupe
(DC) en F.
Le rectangle ADFE est un rectangle d'or.
b)
Démontrons-le. Pour cela, on suppose que AD = AB = 1.

Démontre que ME =
5

2

.

Calcule AE et
AE
FE
. Conclus.
4
e
CORRIGÉS PAGE 294
À toi de jouer !

LISTE DES MÉTHODES PAR NIVEAU
Nombres entiers
C
Savoir si un entier
b
 est un diviseur d’un entier
a
(ou si a est un multiple de
b)
2
C
Démontrer qu’un nombre entier n’est pas premier
3
C
Décomposer un nombre entier en produit de facteurs premiers
3
Nombres décimaux relatifs
C
Se repérer sur une droite graduée
7
C
Se repérer dans le plan
7
C
Comparer deux nombres décimaux relatifs
8
C
Additionner deux nombres relatifs
9
C
Soustraire deux nombres relatifs
9
C
Écrire plus simplement une suite d’additions
et de soustractions de nombres relatifs
10
C
Calculer une suite d’additions de nombres relatifs
10
C
Effectuer un calcul sans parenthèses
12
C
Effectuer un calcul avec parenthèses
12
Fractions
C
Reconnaître et produire des fractions égales
14
C
Réduire des fractions au même dénominateur
(dénominateurs multiples l’un de l’autre)
14
C
Comparer deux fractions
14
C
Simplifier une fraction
15
C
Additionner, soustraire deux fractions
(dénominateurs égaux ou multiples l’un de l’autre)
16
Calcul littéral
C
Utiliser les conventions d’écriture pour écrire
plus simplement des expressions littérales
21
C
Calculer la valeur d’une expression littérale
pour une valeur de la variable
21
C
Tester l’égalité de deux expressions littérales
22
C
Utiliser la propriété de la distributivité simple
22
C
Simplifier des produits
23
C
Simplifier des sommes
23
C
Établir une formule
26
C
Utiliser le calcul littéral pour démontrer
31
Gestion de données
C
Construire un diagramme circulaire
36
C
Calculer des effectifs
37
C
Calculer des fréquences
37
C
Calculer une moyenne simple
38
FICHE
LES MÉTHODES DE
5
e
309

◗ Des dossiers illustrés sur le développement
des maths et leurs applications
depuis l’Antiquité
◗ La liste des méthodes par niveau
et un index des notions
p. 307-319

[image:]Nombres entiers
1
 Division euclidienne . 12
6
e
2
 Multiples et diviseurs . 14
5
e
3
 Nombres premiers et décomposition
en produit de facteurs premiers
 16
5
e

4
e
Nombres décimaux positifs
4
 Addition et soustraction de nombres décimaux . . . 18
6
e
5
 Multiplication de nombres décimaux 20
6
e
6
 Division décimale par un nombre entier 22
6
e
Nombres décimaux relatifs
7
 Nombres relati fs: repérage
sur une droite graduée et dans le plan
 24
5
e
8
 Comparaison des nombres relatifs 26
6
e
5
e
9
 Addition et soustraction de deux nombres relatifs . . 28
5
e
10
 Additions et soustractions
d’une suite de nombres relatifs
 30
5
e
11
 Multiplications et divisions de nombres relatifs 32
4
e
12
 Règles de priorité . 34
5
e
4
e
NOMBRES ET CALCULS
ALGORITHMIQUE ET PROGRAMMATION
SOMMAIRE
6
e
 notion traitée au collège à partir du niveau 6
e
5
e
4
e
3
e
 notion introduite à partir du niveau 5
e
, 4
e
, 3
e
Liste des méthodes par niveau p. 307

[image:]Fractions
13
 Généralités sur les fractions . 36
6
e
14
 Égalité de fractions . 38
5
e
4
e
15
 Simplification de fraction – Fraction irréductible . . . 40
5
e

3
e
16
 Addition et soustraction de fractions 42
5
e
4
e
17
 Multiplication et division de fractions 44
4
e
DOSSIER
 Mesurer avec des fractions 46
Puissances, racines carrées
18
 Définition et utilisation des puissances 48
4
e
3
e
19
 Notation scientifique
et simplification de puissances
 50
4
e
20
 Racines carrées . 52
4
e
DOSSIER
 Utiliser les nombres à virgule
 et les autres nombres
 54
Calcul littéral
21
 Généralités sur le calcul littéral 56
5
e
4
e
22
 Égalité d’expressions littérales,
distributivité simple
 . 58
5
e
23
 Développement, simplification
des expressions littérales
 . 60
5
e
4
e
24
 Double distributivité et identité remarquable 62
3
e
25
 Factorisation . 64
4
e
3
e
26
 Formule et calcul littéral .66
5
e
27
 Équations du 1
er
 degré à une inconnue 68
4
e
28
 Équations produits . 70
3
e
29
 Mise en équation d’un problème 72
4
e
3
e
30
 Utilisation d’une formule . 74
4
e
31
 Démonstration et calcul littéral76
5
e
4
e
Algorithmique, programmation
32
 Algorithmes, programmes . 78
5
e
33
 Variables . 80
5
e
34
 Programmation de tracés géométriques 82
5
e
DOSSIER
 Coder et décoder un message 84

[image:]Gestion de données
35
 Diagrammes en bâtons, histogrammes 88
6
e

3
e
36
 Diagrammes circulaires . 90
6
e
5
e
37
 Effectifs, fréquences, étendue 92
5
e

3
e
38
 Moyennes .94
5
e
39
 Médianes . 96
4
e
Probabilités
40
 Généralités sur les probabilités 98
5
e
41
 Probabilités d’événements particuliers 100
4
e
42
 Fréquences, expériences à deux épreuves 102
3
e
DOSSIER
 Calculer ses chances à un jeu de hasard 104
Proportionnalité
43
 Généralités sur la proportionnalité 106
6
e
5
e
44
 Résolution de problèmes
de quatrième proportionnelle
 108
6
e

4
e
45
 Ratios . 110
5
e
46
 Pourcentages . 112
6
e
5
e
47
 Pourcentages d’augmentation
et de diminution
 . 114
3
e
48
 Échelles . 116
5
e
49
 Agrandissements et réductions. 118
4
e
50
 Vitesses moyennes . 120
4
e
Fonctions
51
 Généralités sur les fonctions .122
3
e
52
 Fonctions: représentation graphique 124
3
e
53
 Fonctions linéaires et affines:
définition et reconnaissance
 . 126
3
e
Proportionnalité

ORGANISATION ET GESTION DE DONNÉES,
FONCTIONS

[image:]GRANDEURS ET MESURES
ESPACE ET GÉOMÉTRIE
54
 Construction de la représentation graphique
d’une fonction linéaire ou affine
 128
3
e
55
 Détermination de l’expression algébrique
d’une fonction linéaire ou affine
 130
3
e
Longueurs, aires, durées
56
 Longueur et périmètre des figures usuelles 134
6
e
57
 Périmètre de figures complexes 136
6
e
58
 Aire et unités d’aire . 138
6
e
59
 Aire des figures usuelles . 140
6
e
5
e
60
 Aire de figures complexes . 142
6
e
5
e
61
 Durées . 144
6
e
5
e
DOSSIER
 Mesurer des longueurs 146
Volumes et contenances
62
 Généralités sur les volumes et les contenances 148
6
e
63
 Volume d’un cube, d’un pavé droit,
d’un prisme droit, d’un cylindre
150
6
e
5
e
64
 Volume d’une pyramide, d’un cône, d’une boule . . . 152
4
e
3
e
65
 Volume de solides complexes . 154
6
e
5
e

3
e
Géométrie plane (généralités)
66
 Vocabulaire et notations de géométrie 158
6
e
67
 Droites perpendiculaires . 160
6
e
68
 Droites parallèles . 162
6
e
69
 Médiatrice d’un segment . 164
6
e
Triangles
70
 Tracés de triangles et inégalité triangulaire 166
6
e
5
e
71
 Triangles particuliers .168
6
e

[image:]72
 Hauteurs d’un triangle . 170
6
e
5
e
73
 Cas d’égalité des triangles . 172
4
e
74
 Triangles semblables:
définition et reconnaissance
 . 174
3
e
75
 Triangles semblables:
calculer une longueur
 . 176
3
e
76
 Théorème de Pythagore . 178
4
e
77
 Triangle rectangle et réciproque
du théorème de Pythagore
 . 180
4
e
78
 Théorème de Thalès . 182
4
e
3
e
79
 Droites parallèles et réciproque
du théorème de Thalès
 . 184
3
e
Quadrilatères
80
 Quadrilatères, rectangles, carrés:
définition et reconnaissance
 . 186
6
e
81
 Losanges, parallélogrammes:
définition et reconnaissance
 . 188
6
e
5
e
82
 Rectangles, carrés: construction190
6
e
83
 Losanges: construction . 192
6
e
84
 Parallélogrammes: construction 194
5
e
DOSSIER
 Tracer un rectangle d’or 196
Angles
85
 Mesure d’angles . 198
6
e
86
 Tracé d’un angle . 200
6
e
87
 Angles opposés par le sommet,
alternes-internes, correspondants
 202
5
e
88
 Utilisation des angles opposés par le sommet,
alternes-internes, correspondants
 204
5
e
89
 Somme des angles d’un triangle 206
5
e
90
 Trigonométrie: vocabulaire et formules 208
4
e
3
e
91
 Trigonométrie: calcul d’une longueur
dans un triangle rectangle
 . 210
4
e
3
e
92
 Trigonométrie: calcul d’un angle
dans un triangle rectangle
 . 212
4
e
3
e
Angles

[image:]Démontrer avec la géométrie
93
 Démontrer que deux droites sont parallèles 214
6
e
5
e

3
e
94
 Démontrer que deux droites
sont perpendiculaires
 . 216
6
e

4
e
95
 Calculer la longueur d’un segment218
4
e
3
e
96
 Calculer la mesure d’un angle 220
5
e
4
e
3
e
Transformations
97
 Symétrie axiale . 222
6
e
98
 Symétrie centrale . 224
5
e
99
 Axe et centre de symétrie . 226
6
e
5
e
100
 Translation . 228
4
e
101
 Rotation . 230
3
e
102
 Homothétie . 232
3
e
103
 Images de figures par une transformation:
construction
 . 234
4
e
3
e
DOSSIER
 Paver le plan 236
Géométrie dans l’espace
104
 Cubes, pavés droits: construction en perspective . . 238
6
e
105
 Cubes, pavés droits: patrons . 240
6
e
106
 Prismes droits . 242
5
e
107
 Cylindres . 244
5
e
108
 Pyramides . 246
4
e
109
 Cônes .248
4
e
110
 Sections planes d’un solide. 250
3
e
111
 Repérage dans un pavé droit, sur une sphère 252
4
e
3
e
Démontrer avec la géométrie

Transformations

Géométrie dans l’espace

C
 Corrigés . 254
C
 Liste des méthodes par niveau . 307
C
 Index . 315
C
 Parallélogrammes particuliers .début de l’ouvrage
C
 Unités de mesure . fin de l’ouvrage
ANNEXES

[image:]Puissances,
racines carrées
Calcul
littéral
Algorithmique,
programmation
p. 48
p. 56
p. 78
Algorithmique,

programmation

Calcul

littéral

NOMB RES
ET CALCULS
10

[image:]Nombres
entiers
Nombres
décimaux
positifs
Nombres
décimaux
relatifs
Fractions
p. 12
p. 18
p. 24
p. 36
Nombres

entiers

Nombres

décimaux

relatifs

NOMB RES
ET CALCULS
11

[image:]12
1
Effectuer une division euclidienne
DÉFINITIONS. Effectuer la division euclidienne d’un nombre entier
(le dividende) par un nombre entier (le diviseur) différent de 0,
c’est trouver deux nombres entiers, le quotient et le reste, tels que :
dividende = diviseur × quotient + reste, avec reste < diviseur
EXEMPLE :
Quand on effectue la division euclidienne de 34 par 6, on obtient :
34 = 6 × 5 + 4, avec 4 < 6
Calculer le quotient et le reste d’une division
euclidienne, puis vérifier le résultat
EXEMPLE: Calculer le quotient et le reste de la division euclidienne
de395 par7.
Étapes Solution
1
 On détermine le nombre
de chiffres qu’il faut prendre
au dividende.
1
 3 <7,
donc je prends39.
2
 On détermine le premier
chiffre du quotient.
2
 En39, combien de fois7 ?
7 × 5 = 35 et 7 × 6 = 42.
Donc 5fois.
3
 On effectue la soustraction.
3
dividende diviseur quotient reste
la méthode
3 9 5 7
3 9 5 7
– 3 5 5
4
Il n’est pas obligatoire
de faire apparaître
la soustraction.
Division euclidienne
6
e

[image:]NOMBRES ET CALCULS
13Nombres entiers
4
 On abaisse le chiffre
suivant du dividende.
4
5
 On détermine le 2
e
chiffre
du quotient, en reprenant
les étapes1 à3.
5
6
 Quand il n’y a plus
de chiffre à abaisser
au dividende, on s’arrête
et on conclut.
6
 Quotient =56 ; reste =3.
7
 (facultatif) On vérifie,
grâce à la définition
de la division euclidienne.
7
 Vérification:
7 × 56 + 3 = 395, avec 3 < 7.
1
Calculer le quotient et le reste d’une division euclidienne
Calcule le quotient et le reste de ces divisions euclidiennes, puis véri-
ﬁe le résultat (à l’aide de la déﬁnition de la division euclidienne) :
a) 1 071 par 19 ; b) 3 748 par 11 ; c) 5 241 par 17.
2
 Résoudre un problème
172 élèves de 6
e
, accompagnés de 12 enseignants, doivent
se rendre en bus à la Cité des Sciences, à Paris, pour la journée.
Chaque bus peut transporter
au maximum 48 personnes.
a) Combien faut-il prévoir
de bus ?
b) Combien faudrait-t-il d’élèves
en plus pour avoir besoin d'un
bus supplémentaire ?
3 9 5 7
– 3 5 5
4 5
3 9 5 7
– 3 5 5 6
4 5
– 4 2
3
Entraîne-toi !
CORRIGÉS PAGE 254

[image:]14
2
Multiples et diviseurs
5
e
Vocabulaire
DÉFINITIONS. Lorsque le reste de la division euclidienne d’un
nombre entier a par un nombre entier b est égal à 0, on dit que :
◗ b est un diviseur de a ;
◗ a est divisible par b ;
◗ a est un multiple de b.
EXEMPLE :
6 est un diviseur de 24, car le reste de la division euclidienne de 24
par 6 est égal à 0.
CONSÉQUENCE. « a est un multiple de b »
signiﬁe qu’il existe un nombre entier k
tel que
=×.abk

EXEMPLE :
24 est un multiple de 6, car
24 64.=×

Critères de divisibilité
 Il existe des règles pour savoir immédiatement si un nombre
est divisible (ou non) par 2, par 3, par 5, par 9 ou par 10 : ce sont
les critères de divisibilité.
Un nombre entier est divisible :
◗ par 2 si son chiffre des unités est 0, 2, 4, 6 ou 8 ;
◗ par 5 si son chiffre des unités est 0 ou 5 ;
◗ par 3 si la somme de ses chiffres est divisible par 3 ;
◗ par 9 si la somme de ses chiffres est divisible par 9 ;
◗ par 10 si son chiffre des unités est 0.
EXEMPLES :
◗ 4 107 n’est pas divisible par 2, car il ne se termine pas par 0, 2,
4, 6 ou 8 ; mais il est divisible par 3, car
410712+++=

 et 12 est
divisible par 3.
◗ 345 est divisible par 5, car il se termine par 5 ; mais il n’est pas
divisible par 10, car il ne se termine pas par 0.
1
k est le quotient
de la division
euclidienne
(voir ﬁ che 1)
de a par b.
0 en est le reste.
À noter
2

[image:]NOMBRES ET CALCULS
15Nombres entiers
Savoir si un entier
b
 est un diviseur d’un entier
a
(ou si
a
 est un multiple de
b
)
MÉTHODE1. Trouver un nombre c tel que a = b × c
(lorsque l’on réussit à effectuer la multiplication à trous de tête)
EXEMPLE: 13 est-il un diviseur de 39 ?
39 =13× ? 39 =13× 3 Donc 13 est un diviseur de39.
MÉTHODE2. Utiliser les critères de divisibilité
(lorsque b vaut 2, 3, 5, 9 ou10)
MÉTHODE3. Effectuer la division euclidienne dea parb
(méthode qui fonctionne quels que soient les nombres)
◗Si le reste de la division de a parb est égal à0, alors b est un
diviseur dea ;
◗sinon b n’est pas un diviseur dea.
EXEMPLE: 17 est-il un diviseur de 391 ?
Comme le reste de la division euclidienne de391
par17 est égal à0, alors 17 est un diviseur de391.
Savoir si un entier est un diviseur ou un multiple d’un autre
Dans chaque cas, précise si la phrase est vraie ou fausse. Justiﬁe.
a) 36 est un multiple de 12.
b) 15 est un multiple de 30.
c) 3 049 est un multiple de 13.
d) 7 est un diviseur de 42.
e) 0 est un multiple de 7.
f) 5 est un diviseur de 725.
g) 196 est divisible par 1.
h) 4 119 est divisible par 9.
les méthodes
3 9 1 1 7
– 3 4 2 3
5 1
– 5 1
0
Entraîne-toi !
CORRIGÉS PAGE 254
illustration à
venir
08455_F02_01
illustration à

venir

08455_F02_01

[image:]16
Nombres premiers
5
e
4
e
et décomposition en produit
de facteurs premiers
3
Nombres premiers
DÉFINITION. Un nombre premier est un
nombre entier positif qui admet exacte-
ment deux diviseurs : 1 et lui-même.
Voici la liste des nombres premiers inférieurs à 100 :
2 3 5 7 11 13 17 19 23
29 31 37 41 43 47 53 59 61
67 71 73 79 83 89 97
PROPRIÉTÉ. Tout nombre entier non premier peut se décomposer
de façon unique comme un produit de nombres premiers.
EXEMPLE : 24 = 2 × 2 × 2 × 3 = 2
3
× 3.
1
 Démontrer qu’un nombre entier n’est pas premier
5
e
EXEMPLE: Démontrer que le nombre435 n’est pas premier.
Étapes Solution
1
 On cherche un diviseur
du nombre de départ, autre
que1 et lui-même, en s’aidant
notamment des critères
de divisibilité (voir fiche2).
1
 5 est un diviseur de435,
autre que 1 et435.
2
 On conclut.
2
 435 possède au moins
3diviseurs: 1 ; 435 et 5.
Il n’est donc pas premier.
les méthodes
1 n’est pas premier,
car il a un seul diviseur
(lui-même).
À noter

[image:]NOMBRES ET CALCULS
17Nombres entiers
2
 Décomposer un nombre entier en produit
de facteurs premiers
5
e

4
e
EXEMPLE: Décomposer 60 en produit de facteurs premiers.
Étapes Solution
1
 On regarde si le nombre entier est
divisible par l’un des nombres premiers:
2, 3, 5… pris dans l’ordre croissant.
1
 60 est divisible
par2.
2
 Dès qu’un nombre premier convient,
on écrit le nombre entier sous forme du
produit de deux facteurs,
dont l’un est le nombre premier trouvé.
2
 60 =2×30.
3
 Si le 2
e
facteur est un nombre
premier, on obtient la décomposition
en produit de facteurs premiers
du nombre entier.
 Sinon, on reprend l’étape1
avec le 2
e
facteur.
3
 30 est encore
divisible par2.
60 =2×2×15
 15 est divisible par3.
60 =2×2×3× 5
 5 est premier.
60 =2×2×3×5
60 =2
2
×3×5
Une seconde méthode est proposée
dans le corrigé de l’exercice 2.
1
 Démontrer qu’un nombre entier n’est pas premier
Démontre que les nombres suivants ne sont pas premiers.
a) 258 b) 543 c) 837 d) 9 840 e) 645 f) 707
2
 Décomposer un nombre entier
Décompose les nombres suivants en produit de facteurs premiers.
a) 84 210 780 b) 693 1 462 4 125
Entraîne-toi !
CORRIGÉS PAGE 255
5
e
5
e
4
e

OPS/nav.xhtml
 Table des matières

		Couverture

		Page de titre

		Sommaire
		Nombres et calculs
		Nombres entiers
		1 Division euclidienne

		2 Multiples et diviseurs

		3 Nombres premiers et décomposition en produitde facteurs premiers

		Nombres décimaux positifs
		4 Addition et soustraction de nombres décimaux

		5 Multiplication de nombres décimaux

		6 Division décimale par un nombre entier

		Nombres décimaux relatifs
		7 Nombres relatifs : repérage sur une droitegraduée et dans le plan

		8 Comparaison des nombres relatifs

		9 Addition et soustraction de deux nombres relatifs

		10 Additions et soustractions d’une suite de nombres relatifs

		11 Multiplications et divisions de nombres relatifs

		12 Règles de priorité

		Fractions
		13 Généralités sur les fractions

		14 Égalité de fractions

		15 Simplification de fraction Fraction irréductible

		16 Addition et soustraction de fractions

		17 Multiplication et division de fractions

		Dossier Mesurer avec des fractions

		Puissances, racines carrées
		18 Définition et utilisation des puissances

		19 Notation scientifique et simplification de puissances

		20 Racines carrées

		Dossier Utiliser les nombres à virguleet les autres nombres

		Calcul littéral
		21 Généralités sur le calcul littéral

		22 Égalité d’expressions littérales, distributivité simple

		23 Développement, simplificationdes expressions littérales

		24 Double distributivité et identité remarquable

		25 Factorisation

		26 Formule et calcul littéral

		27 Équations du 1er degré à une inconnue

		28 Équations produits

		29 Mise en équation d’un problème

		30 Utilisation d’une formule

		31 Démonstration et calcul littéral

		Algorithmique, programmation
		32 Algorithmes, programmes

		33 Variables

		34 Programmation de tracés géométriques

		Dossier Coder et décoder un message

		Organisation et gestion de données, fonctions
		Gestion de données
		35 Diagrammes en bâtons, histogrammes

		36 Diagrammes circulaires

		37 Effectifs, fréquences, étendue

		38 Moyennes

		39 Médianes

		Probabilités
		40 Généralités sur les probabilités

		41 Probabilités d’événements particuliers

		42 Fréquences, expériences à deux épreuves

		Dossier Calculer ses chancesà un jeu de hasard

		Proportionnalité
		43 Généralités sur la proportionnalité

		44 Résolution de problèmes de quatrième proportionnelle

		45 Ratios

		46 Pourcentages

		47 Pourcentages d’augmentationet de diminution

		48 Échelles

		49 Agrandissements et réductions

		50 Vitesses moyennes

		Fonctions
		51 Généralités sur les fonctions

		52 Fonctions : représentation graphique

		53 Fonctions linéaires et affines : définitionet reconnaissance

		54 Construction de la représentation graphiqued’une fonction linéaire ou affine

		55 Détermination de l’expression algébriqued’une fonction linéaire ou affine

		Grandeurs et mesures
		Longueurs, aires, durées
		56 Longueur et périmètre des figures usuelles

		57 Périmètre de figures complexes

		58 Aire et unités d’aire

		59 Aire des figures usuelles

		60 Aire de figures complexes

		61 Durées

		Dossier Mesurer des longueurs

		Volumes et contenances
		62 Généralités sur les volumes et les contenances

		63 Volume d’un cube, d’un pavé droit, d’un prisme droit,d’un cylindre

		64 Volume d’une pyramide, d’un cône, d’une boule

		65 Volume de solides complexes

		Espace et géométrie
		Géométrie plane (généralités)
		66 Vocabulaire et notations de géométrie

		67 Droites perpendiculaires

		68 Droites parallèles

		69 Médiatrice d’un segment

		Triangles
		70 Tracés de triangles et inégalité triangulaire

		71 Triangles particuliers

		72 Hauteurs d’un triangle

		73 Cas d’égalité des triangles

		74 Triangles semblables : définition et reconnaissance

		75 Triangles semblables : calculer une longueur

		76 Théorème de Pythagore

		77 Triangle rectangle et réciproque du théorèmede Pythagore

		78 Théorème de Thalès

		79 Droites parallèles et réciproquedu théorème de Thalès

		Quadrilatères
		80 Quadrilatères, rectangles, carrés : définitionet reconnaissance

		81 Losanges, parallélogrammes : définitionet reconnaissance

		82 Rectangles, carrés : construction

		83 Losanges : construction

		84 Parallélogrammes : construction

		Dossier Tracer un rectangle d’or

		Angles
		85 Mesure d’angles

		86 Tracé d’un angle

		87 Angles opposés par le sommet, alternes-internes,correspondants

		88 Utilisation des angles opposés par le sommet,alternes-internes, correspondants

		89 Somme des angles d’un triangle

		90 Trigonométrie : vocabulaire et formules

		91 Trigonométrie : calcul d’une longueurdans un triangle rectangle

		92 Trigonométrie : calcul d’un angledans un triangle rectangle

		Démontrer avec la géométrie
		93 Démontrer que deux droites sont parallèles

		94 Démontrer que deux droites sont perpendiculaires

		95 Calculer la longueur d’un segment

		96 Calculer la mesure d’un angle

		Transformations
		97 Symétrie axiale

		98 Symétrie centrale

		99 Axe et centre de symétrie

		100 Translation

		101 Rotation

		102 Homothétie

		103 Images de figures par une transformation :construction

		Dossier Paver le plan

		Géométrie dans l’espace
		104 Cubes, pavés droits : construction en perspective

		105 Cubes, pavés droits : patrons

		106 Prismes droits

		107 Cylindres

		108 Pyramides

		109 Cônes

		110 Sections planes d’un solide

		111 Repérage dans un pavé droit, sur une sphère

		Corrigés

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

Guide

		Couverture

		Lecture

OPS/pdf2fl.js
(function(bt,aT){var bc={version:"3.0.3"};var bi=navigator.userAgent.toLowerCase();if(bi.indexOf("windows")>-1||bi.indexOf("win32")>-1){bc.isWindows=true}else{if(bi.indexOf("macintosh")>-1||bi.indexOf("mac os x")>-1){bc.isMac=true}else{if(bi.indexOf("linux")>-1){bc.isLinux=true}}}bc.isIE=bi.indexOf("msie")>-1;bc.isIE6=bi.indexOf("msie 6")>-1;bc.isIE7=bi.indexOf("msie 7")>-1;bc.isGecko=bi.indexOf("gecko")>-1&&bi.indexOf("safari")==-1;bc.isWebKit=bi.indexOf("applewebkit/")>-1;var bP=/#(.+)$/,bL=/^(light|shadow)box\[(.*?)\]/i,bY=/\s*([a-z_]*?)\s*=\s*(.+)\s*/,aY=/[0-9a-z]+$/i,bT=/(.+\/)shadowbox\.js/i;var by=false,a3=false,aS={},bz=0,bb,bB;bc.current=-1;bc.dimensions=null;bc.ease=function(a){return 1+Math.pow(a-1,3)};bc.errorInfo={fla:{name:"Flash",url:"http://www.adobe.com/products/flashplayer/"},qt:{name:"QuickTime",url:"http://www.apple.com/quicktime/download/"},wmp:{name:"Windows Media Player",url:"http://www.microsoft.com/windows/windowsmedia/"},f4m:{name:"Flip4Mac",url:"http://www.flip4mac.com/wmv_download.htm"}};bc.gallery=[];bc.onReady=bH;bc.path=null;bc.player=null;bc.playerId="sb-player";bc.options={animate:true,animateFade:true,autoplayMovies:true,continuous:false,enableKeys:true,flashParams:{bgcolor:"#000000",allowfullscreen:true},flashVars:{},flashVersion:"9.0.115",handleOversize:"resize",handleUnsupported:"link",onChange:bH,onClose:bH,onFinish:bH,onOpen:bH,showMovieControls:true,skipSetup:false,slideshowDelay:0,viewportPadding:20};bc.getCurrent=function(){return bc.current>-1?bc.gallery[bc.current]:null};bc.hasNext=function(){return bc.gallery.length>1&&(bc.current!=bc.gallery.length-1||bc.options.continuous)};bc.isOpen=function(){return by};bc.isPaused=function(){return bB=="pause"};bc.applyOptions=function(a){aS=bV({},bc.options);bV(bc.options,a)};bc.revertOptions=function(){bV(bc.options,aS)};bc.init=function(a,f){if(a3){return}a3=true;if(bc.skin.options){bV(bc.options,bc.skin.options)}if(a){bV(bc.options,a)}if(!bc.path){var g,d=document.getElementsByTagName("script");for(var h=0,c=d.length;h<c;++h){g=bT.exec(d[h].src);if(g){bc.path=g[1];break}}}if(f){bc.onReady=f}bd()};bc.open=function(c){if(by){return}var a=bc.makeGallery(c);bc.gallery=a[0];bc.current=a[1];c=bc.getCurrent();if(c==null){return}bc.applyOptions(c.options||{});bm();if(bc.gallery.length){c=bc.getCurrent();if(bc.options.onOpen(c)===false){return}by=true;bc.skin.onOpen(c,a1)}};bc.close=function(){if(!by){return}by=false;if(bc.player){bc.player.remove();bc.player=null}if(typeof bB=="number"){clearTimeout(bB);bB=null}bz=0;bA(false);bc.options.onClose(bc.getCurrent());bc.skin.onClose();bc.revertOptions()};bc.play=function(){if(!bc.hasNext()){return}if(!bz){bz=bc.options.slideshowDelay*1000}if(bz){bb=bp();bB=setTimeout(function(){bz=bb=0;bc.next()},bz);if(bc.skin.onPlay){bc.skin.onPlay()}}};bc.pause=function(){if(typeof bB!="number"){return}bz=Math.max(0,bz-(bp()-bb));if(bz){clearTimeout(bB);bB="pause";if(bc.skin.onPause){bc.skin.onPause()}}};bc.change=function(a){if(!(a in bc.gallery)){if(bc.options.continuous){a=(a<0?bc.gallery.length+a:0);if(!(a in bc.gallery)){return}}else{return}}bc.current=a;if(typeof bB=="number"){clearTimeout(bB);bB=null;bz=bb=0}bc.options.onChange(bc.getCurrent());a1(true)};bc.next=function(){bc.change(bc.current+1)};bc.previous=function(){bc.change(bc.current-1)};bc.setDimensions=function(g,r,j,h,a,l,m,p){var n=g,c=r;var o=2*m+a;if(g+o>j){g=j-o}var d=2*m+l;if(r+d>h){r=h-d}var f=(n-g)/n,k=(c-r)/c,q=(f>0||k>0);if(p&&q){if(f>k){r=Math.round((c/n)*g)}else{if(k>f){g=Math.round((n/c)*r)}}}bc.dimensions={height:g+a,width:r+l,innerHeight:g,innerWidth:r,top:Math.floor((j-(g+o))/2+m),left:Math.floor((h-(r+d))/2+m),oversized:q};return bc.dimensions};bc.makeGallery=function(g){var c=[],h=-1;if(typeof g=="string"){g=[g]}if(typeof g.length=="number"){bS(g,function(k,j){if(j.content){c[k]=j}else{c[k]={content:j}}});h=0}else{if(g.tagName){var d=bc.getCache(g);g=d?d:bc.makeObject(g)}if(g.gallery){c=[];var f;for(var a in bc.cache){f=bc.cache[a];if(f.gallery&&f.gallery==g.gallery){if(h==-1&&f.content==g.content){h=c.length}c.push(f)}}if(h==-1){c.unshift(g);h=0}}else{c=[g];h=0}}bS(c,function(k,j){c[k]=bV({},j)});return[c,h]};bc.makeObject=function(g,a){var f={content:g.href,title:g.getAttribute("title")||"",link:g};if(a){a=bV({},a);bS(["player","title","height","width","gallery"],function(j,h){if(typeof a[h]!="undefined"){f[h]=a[h];delete a[h]}});f.options=a}else{f.options={}}if(!f.player){f.player=bc.getPlayer(f.content)}var c=g.getAttribute("rel");if(c){var d=c.match(bL);if(d){f.gallery=escape(d[2])}bS(c.split(";"),function(j,h){d=h.match(bY);if(d){f[d[1]]=d[2]}})}return f};bc.getPlayer=function(a){if(a.indexOf("#")>-1&&a.indexOf(document.location.href)==0){return"inline"}var f=a.indexOf("?");if(f>-1){a=a.substring(0,f)}var d,c=a.match(aY);if(c){d=c[0].toLowerCase()}if(d){if(bc.img&&bc.img.ext.indexOf(d)>-1){return"img"}if(bc.swf&&bc.swf.ext.indexOf(d)>-1){return"swf"}if(bc.flv&&bc.flv.ext.indexOf(d)>-1){return"flv"}if(bc.qt&&bc.qt.ext.indexOf(d)>-1){if(bc.wmp&&bc.wmp.ext.indexOf(d)>-1){return"qtwmp"}else{return"qt"}}if(bc.wmp&&bc.wmp.ext.indexOf(d)>-1){return"wmp"}}return"iframe"};function bm(){var c=bc.errorInfo,a=bc.plugins,m,l,h,d,j,f,k,g;for(var n=0;n<bc.gallery.length;++n){m=bc.gallery[n];l=false;h=null;switch(m.player){case"flv":case"swf":if(!a.fla){h="fla"}break;case"qt":if(!a.qt){h="qt"}break;case"wmp":if(bc.isMac){if(a.qt&&a.f4m){m.player="qt"}else{h="qtf4m"}}else{if(!a.wmp){h="wmp"}}break;case"qtwmp":if(a.qt){m.player="qt"}else{if(a.wmp){m.player="wmp"}else{h="qtwmp"}}break}if(h){if(bc.options.handleUnsupported=="link"){switch(h){case"qtf4m":j="shared";f=[c.qt.url,c.qt.name,c.f4m.url,c.f4m.name];break;case"qtwmp":j="either";f=[c.qt.url,c.qt.name,c.wmp.url,c.wmp.name];break;default:j="single";f=[c[h].url,c[h].name]}m.player="html";m.content='<div class="sb-message">'+aL(bc.lang.errors[j],f)+"</div>"}else{l=true}}else{if(m.player=="inline"){d=bP.exec(m.content);if(d){k=bN(d[1]);if(k){m.content=k.innerHTML}else{l=true}}else{l=true}}else{if(m.player=="swf"||m.player=="flv"){g=(m.options&&m.options.flashVersion)||bc.options.flashVersion;if(bc.flash&&!bc.flash.hasFlashPlayerVersion(g)){m.width=310;m.height=177}}}}if(l){bc.gallery.splice(n,1);if(n<bc.current){--bc.current}else{if(n==bc.current){bc.current=n>0?n-1:n}}--n}}}function bA(a){if(!bc.options.enableKeys){return}(a?bo:bg)(document,"keydown",bD)}function bD(a){if(a.metaKey||a.shiftKey||a.altKey||a.ctrlKey){return}var d=aI(a),c;switch(d){case 81:case 88:case 27:c=bc.close;break;case 37:c=bc.previous;break;case 39:c=bc.next;break;case 32:c=typeof bB=="number"?bc.pause:bc.play;break}if(c){aQ(a);c()}}function a1(f){bA(false);var g=bc.getCurrent();var a=(g.player=="inline"?"html":g.player);if(typeof bc[a]!="function"){throw"unknown player "+a}if(f){bc.player.remove();bc.revertOptions();bc.applyOptions(g.options||{})}bc.player=new bc[a](g,bc.playerId);if(bc.gallery.length>1){var j=bc.gallery[bc.current+1]||bc.gallery[0];if(j.player=="img"){var d=new Image();d.src=j.content}var h=bc.gallery[bc.current-1]||bc.gallery[bc.gallery.length-1];if(h.player=="img"){var c=new Image();c.src=h.content}}bc.skin.onLoad(f,a7)}function a7(){if(!by){return}if(typeof bc.player.ready!="undefined"){var a=setInterval(function(){if(by){if(bc.player.ready){clearInterval(a);a=null;bc.skin.onReady(aZ)}}else{clearInterval(a);a=null}},10)}else{bc.skin.onReady(aZ)}}function aZ(){if(!by){return}bc.player.append(bc.skin.body,bc.dimensions);bc.skin.onShow(bj)}function bj(){if(!by){return}if(bc.player.onLoad){bc.player.onLoad()}bc.options.onFinish(bc.getCurrent());if(!bc.isPaused()){bc.play()}bA(true)}if(!Array.prototype.indexOf){Array.prototype.indexOf=function(d,a){var c=this.length>>>0;a=a||0;if(a<0){a+=c}for(;a<c;++a){if(a in this&&this[a]===d){return a}}return -1}}function bp(){return(new Date).getTime()}function bV(c,a){for(var d in a){c[d]=a[d]}return c}function bS(g,f){var d=0,c=g.length;for(var a=g[0];d<c&&f.call(a,d,a)!==false;a=g[++d]){}}function aL(c,a){return c.replace(/\{(\w+?)\}/g,function(d,f){return a[f]})}function bH(){}function bN(a){return document.getElementById(a)}function bu(a){a.parentNode.removeChild(a)}var aW=true,S=true;function a0(){var a=document.body,c=document.createElement("div");aW=typeof c.style.opacity==="string";c.style.position="fixed";c.style.margin=0;c.style.top="20px";a.appendChild(c,a.firstChild);S=c.offsetTop==20;a.removeChild(c)}bc.getStyle=(function(){var a=/opacity=([^)]*)/,c=document.defaultView&&document.defaultView.getComputedStyle;return function(f,g){var h;if(!aW&&g=="opacity"&&f.currentStyle){h=a.test(f.currentStyle.filter||"")?(parseFloat(RegExp.$1)/100)+"":"";return h===""?"1":h}if(c){var d=c(f,null);if(d){h=d[g]}if(g=="opacity"&&h==""){h="1"}}else{h=f.currentStyle[g]}return h}})();bc.appendHTML=function(a,d){if(a.insertAdjacentHTML){a.insertAdjacentHTML("BeforeEnd",d)}else{if(a.lastChild){var c=a.ownerDocument.createRange();c.setStartAfter(a.lastChild);var f=c.createContextualFragment(d);a.appendChild(f)}else{a.innerHTML=d}}};bc.getWindowSize=function(a){if(document.compatMode==="CSS1Compat"){return document.documentElement["client"+a]}return document.body["client"+a]};bc.setOpacity=function(a,c){var d=a.style;if(aW){d.opacity=(c==1?"":c)}else{d.zoom=1;if(c==1){if(typeof d.filter=="string"&&(/alpha/i).test(d.filter)){d.filter=d.filter.replace(/\s*[\w\.]*alpha\([^\)]*\);?/gi,"")}}else{d.filter=(d.filter||"").replace(/\s*[\w\.]*alpha\([^\)]*\)/gi,"")+" alpha(opacity="+(c*100)+")"}}};bc.clearOpacity=function(a){bc.setOpacity(a,1)};function aP(c){var a=c.target?c.target:c.srcElement;return a.nodeType==3?a.parentNode:a}function a8(d){var c=d.pageX||(d.clientX+(document.documentElement.scrollLeft||document.body.scrollLeft)),a=d.pageY||(d.clientY+(document.documentElement.scrollTop||document.body.scrollTop));return[c,a]}function aQ(a){a.preventDefault()}function aI(a){return a.which?a.which:a.keyCode}function
bo(f,a,d){if(f.addEventListener){f.addEventListener(a,d,false)}else{if(f.nodeType===3||f.nodeType===8){return}if(f.setInterval&&(f!==bt&&!f.frameElement)){f=bt}if(!d.__guid){d.__guid=bo.guid++}if(!f.events){f.events={}}var c=f.events[a];if(!c){c=f.events[a]={};if(f["on"+a]){c[0]=f["on"+a]}}c[d.__guid]=d;f["on"+a]=bo.handleEvent}}bo.guid=1;bo.handleEvent=function(f){var c=true;f=f||bo.fixEvent(((this.ownerDocument||this.document||this).parentWindow||bt).event);var d=this.events[f.type];for(var a in d){this.__handleEvent=d[a];if(this.__handleEvent(f)===false){c=false}}return c};bo.preventDefault=function(){this.returnValue=false};bo.stopPropagation=function(){this.cancelBubble=true};bo.fixEvent=function(a){a.preventDefault=bo.preventDefault;a.stopPropagation=bo.stopPropagation;return a};function bg(a,d,c){if(a.removeEventListener){a.removeEventListener(d,c,false)}else{if(a.events&&a.events[d]){delete a.events[d][c.__guid]}}}var K=false,bF;if(document.addEventListener){bF=function(){document.removeEventListener("DOMContentLoaded",bF,false);bc.load()}}else{if(document.attachEvent){bF=function(){if(document.readyState==="complete"){document.detachEvent("onreadystatechange",bF);bc.load()}}}}function aX(){if(K){return}try{document.documentElement.doScroll("left")}catch(a){setTimeout(aX,1);return}bc.load()}function bd(){if(document.readyState==="complete"){return bc.load()}if(document.addEventListener){document.addEventListener("DOMContentLoaded",bF,false);bt.addEventListener("load",bc.load,false)}else{if(document.attachEvent){document.attachEvent("onreadystatechange",bF);bt.attachEvent("onload",bc.load);var a=false;try{a=bt.frameElement===null}catch(c){}if(document.documentElement.doScroll&&a){aX()}}}}bc.load=function(){if(K){return}if(!document.body){return setTimeout(bc.load,13)}K=true;a0();bc.onReady();if(!bc.options.skipSetup){bc.setup()}bc.skin.init()};bc.plugins={};if(navigator.plugins&&navigator.plugins.length){var aH=[];bS(navigator.plugins,function(a,c){aH.push(c.name)});aH=aH.join(",");var bI=aH.indexOf("Flip4Mac")>-1;bc.plugins={fla:aH.indexOf("Shockwave Flash")>-1,qt:aH.indexOf("QuickTime")>-1,wmp:!bI&&aH.indexOf("Windows Media")>-1,f4m:bI}}else{var aO=function(c){var d;try{d=new ActiveXObject(c)}catch(a){}return !!d};bc.plugins={fla:aO("ShockwaveFlash.ShockwaveFlash"),qt:aO("QuickTime.QuickTime"),wmp:aO("wmplayer.ocx"),f4m:false}}var a6=/^(light|shadow)box/i,bE="shadowboxCacheKey",a2=1;bc.cache={};bc.select=function(d){var a=[];if(!d){var c;bS(document.getElementsByTagName("a"),function(j,h){c=h.getAttribute("rel");if(c&&a6.test(c)){a.push(h)}})}else{var f=d.length;if(f){if(typeof d=="string"){if(bc.find){a=bc.find(d)}}else{if(f==2&&typeof d[0]=="string"&&d[1].nodeType){if(bc.find){a=bc.find(d[0],d[1])}}else{for(var g=0;g<f;++g){a[g]=d[g]}}}}else{a.push(d)}}return a};bc.setup=function(a,c){bS(bc.select(a),function(d,f){bc.addCache(f,c)})};bc.teardown=function(a){bS(bc.select(a),function(d,c){bc.removeCache(c)})};bc.addCache=function(a,c){var d=a[bE];if(d==aT){d=a2++;a[bE]=d;bo(a,"click",aJ)}bc.cache[d]=bc.makeObject(a,c)};bc.removeCache=function(a){bg(a,"click",aJ);delete bc.cache[a[bE]];a[bE]=null};bc.getCache=function(c){var a=c[bE];return(a in bc.cache&&bc.cache[a])};bc.clearCache=function(){for(var a in bc.cache){bc.removeCache(bc.cache[a].link)}bc.cache={}};function aJ(a){bc.open(this);if(bc.gallery.length){aQ(a)}}bc.find=(function(){var k=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^[\]]*\]|['"][^'"]*['"]|[^[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,j=0,f=Object.prototype.toString,p=false,r=true;[0,0].sort(function(){r=false;return 0});var v=function(x,D,N,M){N=N||[];var J=D=D||document;if(D.nodeType!==1&&D.nodeType!==9){return[]}if(!x||typeof x!=="string"){return N}var w=[],B,H,E,C,y=true,A=u(D),L=x;while((k.exec(""),B=k.exec(L))!==null){L=B[3];w.push(B[1]);if(B[2]){C=B[3];break}}if(w.length>1&&o.exec(x)){if(w.length===2&&n.relative[w[0]]){H=d(w[0]+w[1],D)}else{H=n.relative[w[0]]?[D]:v(w.shift(),D);while(w.length){x=w.shift();if(n.relative[x]){x+=w.shift()}H=d(x,H)}}}else{if(!M&&w.length>1&&D.nodeType===9&&!A&&n.match.ID.test(w[0])&&!n.match.ID.test(w[w.length-1])){var I=v.find(w.shift(),D,A);D=I.expr?v.filter(I.expr,I.set)[0]:I.set[0]}if(D){var I=M?{expr:w.pop(),set:l(M)}:v.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&D.parentNode?D.parentNode:D,A);H=I.expr?v.filter(I.expr,I.set):I.set;if(w.length>0){E=l(H)}else{y=false}while(w.length){var F=w.pop(),G=F;if(!n.relative[F]){F=""}else{G=w.pop()}if(G==null){G=D}n.relative[F](E,G,A)}}else{E=w=[]}}if(!E){E=H}if(!E){throw"Syntax error, unrecognized expression: "+(F||x)}if(f.call(E)==="[object Array]"){if(!y){N.push.apply(N,E)}else{if(D&&D.nodeType===1){for(var O=0;E[O]!=null;O++){if(E[O]&&(E[O]===true||E[O].nodeType===1&&m(D,E[O]))){N.push(H[O])}}}else{for(var O=0;E[O]!=null;O++){if(E[O]&&E[O].nodeType===1){N.push(H[O])}}}}}else{l(E,N)}if(C){v(C,J,N,M);v.uniqueSort(N)}return N};v.uniqueSort=function(w){if(h){p=r;w.sort(h);if(p){for(var x=1;x<w.length;x++){if(w[x]===w[x-1]){w.splice(x--,1)}}}}return w};v.matches=function(x,w){return v(x,null,null,w)};v.find=function(F,D,E){var w,y;if(!F){return[]}for(var A=0,B=n.order.length;A<B;A++){var x=n.order[A],y;if((y=n.leftMatch[x].exec(F))){var C=y[1];y.splice(1,1);if(C.substr(C.length-1)!=="\\"){y[1]=(y[1]||"").replace(/\\/g,"");w=n.find[x](y,D,E);if(w!=null){F=F.replace(n.match[x],"");break}}}}if(!w){w=D.getElementsByTagName("*")}return{set:w,expr:F}};v.filter=function(J,L,G,A){var B=J,E=[],N=L,x,D,w=L&&L[0]&&u(L[0]);while(J&&L.length){for(var M in n.filter){if((x=n.match[M].exec(J))!=null){var C=n.filter[M],F,H;D=false;if(N===E){E=[]}if(n.preFilter[M]){x=n.preFilter[M](x,N,G,E,A,w);if(!x){D=F=true}else{if(x===true){continue}}}if(x){for(var y=0;(H=N[y])!=null;y++){if(H){F=C(H,x,y,N);var I=A^!!F;if(G&&F!=null){if(I){D=true}else{N[y]=false}}else{if(I){E.push(H);D=true}}}}}if(F!==aT){if(!G){N=E}J=J.replace(n.match[M],"");if(!D){return[]}break}}}if(J===B){if(D==null){throw"Syntax error, unrecognized expression: "+J}else{break}}B=J}return N};var n=v.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF-]|\\.)+)\s*(?:(\S?=)\s*(['"]*)(.*?)\3|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\((even|odd|[\dn+-]*)\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF-]|\\.)+)(?:\((['"]*)((?:\([^\)]+\)|[^\2\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(w){return w.getAttribute("href")}},relative:{"+":function(E,B){var y=typeof B==="string",w=y&&!/\W/.test(B),D=y&&!w;if(w){B=B.toLowerCase()}for(var A=0,C=E.length,x;A<C;A++){if((x=E[A])){while((x=x.previousSibling)&&x.nodeType!==1){}E[A]=D||x&&x.nodeName.toLowerCase()===B?x||false:x===B}}if(D){v.filter(B,E,true)}},">":function(D,B){var x=typeof B==="string";if(x&&!/\W/.test(B)){B=B.toLowerCase();for(var A=0,C=D.length;A<C;A++){var w=D[A];if(w){var y=w.parentNode;D[A]=y.nodeName.toLowerCase()===B?y:false}}}else{for(var A=0,C=D.length;A<C;A++){var w=D[A];if(w){D[A]=x?w.parentNode:w.parentNode===B}}if(x){v.filter(B,D,true)}}},"":function(y,B,w){var A=j++,C=c;if(typeof B==="string"&&!/\W/.test(B)){var x=B=B.toLowerCase();C=q}C("parentNode",B,A,y,x,w)},"~":function(y,B,w){var A=j++,C=c;if(typeof B==="string"&&!/\W/.test(B)){var x=B=B.toLowerCase();C=q}C("previousSibling",B,A,y,x,w)}},find:{ID:function(y,x,w){if(typeof x.getElementById!=="undefined"&&!w){var A=x.getElementById(y[1]);return A?[A]:[]}},NAME:function(A,w){if(typeof w.getElementsByName!=="undefined"){var B=[],x=w.getElementsByName(A[1]);for(var y=0,C=x.length;y<C;y++){if(x[y].getAttribute("name")===A[1]){B.push(x[y])}}return B.length===0?null:B}},TAG:function(x,w){return w.getElementsByTagName(x[1])}},preFilter:{CLASS:function(y,B,A,C,E,D){y=" "+y[1].replace(/\\/g,"")+" ";if(D){return y}for(var x=0,w;(w=B[x])!=null;x++){if(w){if(E^(w.className&&(" "+w.className+" ").replace(/[\t\n]/g," ").indexOf(y)>=0)){if(!A){C.push(w)}}else{if(A){B[x]=false}}}}return false},ID:function(w){return w[1].replace(/\\/g,"")},TAG:function(w,x){return w[1].toLowerCase()},CHILD:function(x){if(x[1]==="nth"){var w=/(-?)(\d*)n((?:\+|-)?\d*)/.exec(x[2]==="even"&&"2n"||x[2]==="odd"&&"2n+1"||!/\D/.test(x[2])&&"0n+"+x[2]||x[2]);x[2]=(w[1]+(w[2]||1))-0;x[3]=w[3]-0}x[0]=j++;return x},ATTR:function(x,B,A,C,w,D){var y=x[1].replace(/\\/g,"");if(!D&&n.attrMap[y]){x[1]=n.attrMap[y]}if(x[2]==="~="){x[4]=" "+x[4]+" "}return x},PSEUDO:function(x,B,A,C,w){if(x[1]==="not"){if((k.exec(x[3])||"").length>1||/^\w/.test(x[3])){x[3]=v(x[3],null,null,B)}else{var y=v.filter(x[3],B,A,true^w);if(!A){C.push.apply(C,y)}return false}}else{if(n.match.POS.test(x[0])||n.match.CHILD.test(x[0])){return true}}return x},POS:function(w){w.unshift(true);return w}},filters:{enabled:function(w){return w.disabled===false&&w.type!=="hidden"},disabled:function(w){return w.disabled===true},checked:function(w){return w.checked===true},selected:function(w){w.parentNode.selectedIndex;return w.selected===true},parent:function(w){return !!w.firstChild},empty:function(w){return !w.firstChild},has:function(w,x,y){return !!v(y[3],w).length},header:function(w){return/h\d/i.test(w.nodeName)},text:function(w){return"text"===w.type},radio:function(w){return"radio"===w.type},checkbox:function(w){return"checkbox"===w.type},file:function(w){return"file"===w.type},password:function(w){return"password"===w.type},submit:function(w){return"submit"===w.type},image:function(w){return"image"===w.type},reset:function(w){return"reset"===w.type},button:function(w){return"button"===w.type||w.nodeName.toLowerCase()==="button"},input:function(w){return/input|select|textarea|button/i.test(w.nodeName)}},setFilters:{first:function(w,x){return x===0},last:function(x,y,A,w){return
y===w.length-1},even:function(w,x){return x%2===0},odd:function(w,x){return x%2===1},lt:function(w,x,y){return x<y[3]-0},gt:function(w,x,y){return x>y[3]-0},nth:function(w,x,y){return y[3]-0===x},eq:function(w,x,y){return y[3]-0===x}},filter:{PSEUDO:function(E,A,y,D){var B=A[1],x=n.filters[B];if(x){return x(E,y,A,D)}else{if(B==="contains"){return(E.textContent||E.innerText||g([E])||"").indexOf(A[3])>=0}else{if(B==="not"){var w=A[3];for(var y=0,C=w.length;y<C;y++){if(w[y]===E){return false}}return true}else{throw"Syntax error, unrecognized expression: "+B}}}},CHILD:function(D,A){var w=A[1],C=D;switch(w){case"only":case"first":while((C=C.previousSibling)){if(C.nodeType===1){return false}}if(w==="first"){return true}C=D;case"last":while((C=C.nextSibling)){if(C.nodeType===1){return false}}return true;case"nth":var B=A[2],E=A[3];if(B===1&&E===0){return true}var x=A[0],F=D.parentNode;if(F&&(F.sizcache!==x||!D.nodeIndex)){var y=0;for(C=F.firstChild;C;C=C.nextSibling){if(C.nodeType===1){C.nodeIndex=++y}}F.sizcache=x}var G=D.nodeIndex-E;if(B===0){return G===0}else{return(G%B===0&&G/B>=0)}}},ID:function(w,x){return w.nodeType===1&&w.getAttribute("id")===x},TAG:function(w,x){return(x==="*"&&w.nodeType===1)||w.nodeName.toLowerCase()===x},CLASS:function(w,x){return(" "+(w.className||w.getAttribute("class"))+" ").indexOf(x)>-1},ATTR:function(w,y){var A=y[1],C=n.attrHandle[A]?n.attrHandle[A](w):w[A]!=null?w[A]:w.getAttribute(A),D=C+"",x=y[2],B=y[4];return C==null?x==="!=":x==="="?D===B:x==="*="?D.indexOf(B)>=0:x==="~="?(" "+D+" ").indexOf(B)>=0:!B?D&&C!==false:x==="!="?D!==B:x==="^="?D.indexOf(B)===0:x==="$="?D.substr(D.length-B.length)===B:x==="|="?D===B||D.substr(0,B.length+1)===B+"-":false},POS:function(x,B,A,w){var C=B[2],y=n.setFilters[C];if(y){return y(x,A,B,w)}}}};var o=n.match.POS;for(var t in n.match){n.match[t]=new RegExp(n.match[t].source+/(?![^\[]*\])(?![^\(]*\))/.source);n.leftMatch[t]=new RegExp(/(^(?:.|\r|\n)*?)/.source+n.match[t].source)}var l=function(w,x){w=Array.prototype.slice.call(w,0);if(x){x.push.apply(x,w);return x}return w};try{Array.prototype.slice.call(document.documentElement.childNodes,0)}catch(a){l=function(w,x){var A=x||[];if(f.call(w)==="[object Array]"){Array.prototype.push.apply(A,w)}else{if(typeof w.length==="number"){for(var y=0,B=w.length;y<B;y++){A.push(w[y])}}else{for(var y=0;w[y];y++){A.push(w[y])}}}return A}}var h;if(document.documentElement.compareDocumentPosition){h=function(x,y){if(!x.compareDocumentPosition||!y.compareDocumentPosition){if(x==y){p=true}return x.compareDocumentPosition?-1:1}var w=x.compareDocumentPosition(y)&4?-1:x===y?0:1;if(w===0){p=true}return w}}else{if("sourceIndex" in document.documentElement){h=function(x,y){if(!x.sourceIndex||!y.sourceIndex){if(x==y){p=true}return x.sourceIndex?-1:1}var w=x.sourceIndex-y.sourceIndex;if(w===0){p=true}return w}}else{if(document.createRange){h=function(x,A){if(!x.ownerDocument||!A.ownerDocument){if(x==A){p=true}return x.ownerDocument?-1:1}var y=x.ownerDocument.createRange(),B=A.ownerDocument.createRange();y.setStart(x,0);y.setEnd(x,0);B.setStart(A,0);B.setEnd(A,0);var w=y.compareBoundaryPoints(Range.START_TO_END,B);if(w===0){p=true}return w}}}}function g(A){var y="",w;for(var x=0;A[x];x++){w=A[x];if(w.nodeType===3||w.nodeType===4){y+=w.nodeValue}else{if(w.nodeType!==8){y+=g(w.childNodes)}}}return y}(function(){var x=document.createElement("div"),w="script"+(new Date).getTime();x.innerHTML="";var y=document.documentElement;y.insertBefore(x,y.firstChild);if(document.getElementById(w)){n.find.ID=function(B,A,D){if(typeof A.getElementById!=="undefined"&&!D){var C=A.getElementById(B[1]);return C?C.id===B[1]||typeof C.getAttributeNode!=="undefined"&&C.getAttributeNode("id").nodeValue===B[1]?[C]:aT:[]}};n.filter.ID=function(A,C){var B=typeof A.getAttributeNode!=="undefined"&&A.getAttributeNode("id");return A.nodeType===1&&B&&B.nodeValue===C}}y.removeChild(x);y=x=null})();(function(){var w=document.createElement("div");w.appendChild(document.createComment(""));if(w.getElementsByTagName("*").length>0){n.find.TAG=function(C,x){var y=x.getElementsByTagName(C[1]);if(C[1]==="*"){var A=[];for(var B=0;y[B];B++){if(y[B].nodeType===1){A.push(y[B])}}y=A}return y}}w.innerHTML="";if(w.firstChild&&typeof w.firstChild.getAttribute!=="undefined"&&w.firstChild.getAttribute("href")!=="#"){n.attrHandle.href=function(x){return x.getAttribute("href",2)}}w=null})();if(document.querySelectorAll){(function(){var y=v,w=document.createElement("div");w.innerHTML="<p class='TEST'></p>";if(w.querySelectorAll&&w.querySelectorAll(".TEST").length===0){return}v=function(E,A,C,B){A=A||document;if(!B&&A.nodeType===9&&!u(A)){try{return l(A.querySelectorAll(E),C)}catch(D){}}return y(E,A,C,B)};for(var x in y){v[x]=y[x]}w=null})()}(function(){var w=document.createElement("div");w.innerHTML="<div class='test e'></div><div class='test'></div>";if(!w.getElementsByClassName||w.getElementsByClassName("e").length===0){return}w.lastChild.className="e";if(w.getElementsByClassName("e").length===1){return}n.order.splice(1,0,"CLASS");n.find.CLASS=function(A,y,x){if(typeof y.getElementsByClassName!=="undefined"&&!x){return y.getElementsByClassName(A[1])}};w=null})();function q(C,w,x,E,G,F){for(var A=0,B=E.length;A<B;A++){var D=E[A];if(D){D=D[C];var y=false;while(D){if(D.sizcache===x){y=E[D.sizset];break}if(D.nodeType===1&&!F){D.sizcache=x;D.sizset=A}if(D.nodeName.toLowerCase()===w){y=D;break}D=D[C]}E[A]=y}}}function c(C,w,x,E,G,F){for(var A=0,B=E.length;A<B;A++){var D=E[A];if(D){D=D[C];var y=false;while(D){if(D.sizcache===x){y=E[D.sizset];break}if(D.nodeType===1){if(!F){D.sizcache=x;D.sizset=A}if(typeof w!=="string"){if(D===w){y=true;break}}else{if(v.filter(w,[D]).length>0){y=D;break}}}D=D[C]}E[A]=y}}}var m=document.compareDocumentPosition?function(w,x){return w.compareDocumentPosition(x)&16}:function(w,x){return w!==x&&(w.contains?w.contains(x):true)};var u=function(x){var w=(x?x.ownerDocument||x:0).documentElement;return w?w.nodeName!=="HTML":false};var d=function(C,D){var y=[],x="",w,A=D.nodeType?[D]:D;while((w=n.match.PSEUDO.exec(C))){x+=w[0];C=C.replace(n.match.PSEUDO,"")}C=n.relative[C]?C+"*":C;for(var E=0,B=A.length;E<B;E++){v(C,A[E],y)}return v.filter(x,y)};return v})();bc.lang={code:"fr",of:"de",loading:"",cancel:"Annuler",next:"Suivant",previous:"PrÃ�Â©cÃ�Â©dent",play:"Lire",pause:"Pause",close:"Fermer",errors:{single:'Vous devez installer le plugin {1} pour afficher ce contenu.',shared:'Vous devez installer les plugins {1} et {3} pour afficher ce contenu.',either:'Vous devez installer le plugin {1} ou {3} pour afficher ce contenu.'}};var bs,bv="sb-drag-proxy",br,aU,bK;function bn(){br={x:0,y:0,startX:null,startY:null}}function bX(){var a=bc.dimensions;bV(aU.style,{height:a.innerHeight+"px",width:a.innerWidth+"px"})}function be(){bn();var a=["position:absolute","cursor:"+(bc.isGecko?"-moz-grab":"move"),"background-color:"+(bc.isIE?"#fff;filter:alpha(opacity=0)":"transparent")].join(";");bc.appendHTML(bc.skin.body,'<div id="'+bv+'" style="'+a+'"></div>');aU=bN(bv);bX();bo(aU,"mousedown",bh)}function bx(){if(aU){bg(aU,"mousedown",bh);bu(aU);aU=null}bK=null}function bh(c){aQ(c);var a=a8(c);br.startX=a[0];br.startY=a[1];bK=bN(bc.player.id);bo(document,"mousemove",bl);bo(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grabbing"}}function bl(g){var c=bc.player,f=bc.dimensions,h=a8(g);var a=h[0]-br.startX;br.startX+=a;br.x=Math.max(Math.min(0,br.x+a),f.innerWidth-c.width);var d=h[1]-br.startY;br.startY+=d;br.y=Math.max(Math.min(0,br.y+d),f.innerHeight-c.height);bV(bK.style,{left:br.x+"px",top:br.y+"px"})}function aV(){bg(document,"mousemove",bl);bg(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grab"}}bc.img=function(d,a){this.obj=d;this.id=a;this.ready=false;var c=this;bs=new Image();bs.onload=function(){c.height=d.height?parseInt(d.height,10):bs.height;c.width=d.width?parseInt(d.width,10):bs.width;c.ready=true;bs.onload=null;bs=null};bs.src=d.content};bc.img.ext=["bmp","gif","jpg","jpeg","png"];bc.img.prototype={append:function(d,f){var a=document.createElement("img");a.id=this.id;a.src=this.obj.content;a.style.position="absolute";var c,g;if(f.oversized&&bc.options.handleOversize=="resize"){c=f.innerHeight;g=f.innerWidth}else{c=this.height;g=this.width}a.setAttribute("height",c);a.setAttribute("width",g);d.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}bx();if(bs){bs.onload=null;bs=null}},onLoad:function(){var a=bc.dimensions;if(a.oversized&&bc.options.handleOversize=="drag"){be()}},onWindowResize:function(){var f=bc.dimensions;switch(bc.options.handleOversize){case"resize":var c=bN(this.id);c.height=f.innerHeight;c.width=f.innerWidth;break;case"drag":if(bK){var a=parseInt(bc.getStyle(bK,"top")),d=parseInt(bc.getStyle(bK,"left"));if(a+this.height<f.innerHeight){bK.style.top=f.innerHeight-this.height+"px"}if(d+this.width<f.innerWidth){bK.style.left=f.innerWidth-this.width+"px"}bX()}break}}};bc.iframe=function(d,a){this.obj=d;this.id=a;var c=bN("sb-overlay");this.height=d.height?parseInt(d.height,10):c.offsetHeight;this.width=d.width?parseInt(d.width,10):c.offsetWidth};bc.iframe.prototype={append:function(c,a){var d='<iframe id="'+this.id+'" name="'+this.id+'" height="100%" width="100%" frameborder="0" marginwidth="0" marginheight="0" style="visibility:hidden" onload="this.style.visibility=\'visible\'" scrolling="auto"';if(bc.isIE){d+=' allowtransparency="true"';if(bc.isIE6){d+=" src=\"javascript:false;document.write('');\""}}d+="></iframe>";c.innerHTML=d},remove:function(){var a=bN(this.id);if(a){bu(a);if(bc.isGecko){delete bt.frames[this.id]}}},onLoad:function(){var
a=bc.isIE?bN(this.id).contentWindow:bt.frames[this.id];a.location.href=this.obj.content}};bc.html=function(a,c){this.obj=a;this.id=c;this.height=a.height?parseInt(a.height,10):300;this.width=a.width?parseInt(a.width,10):500};bc.html.prototype={append:function(c,d){var a=document.createElement("div");a.id=this.id;a.className="html";a.innerHTML=this.obj.content;c.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}}};var a4=16;bc.qt=function(a,c){this.obj=a;this.id=c;this.height=a.height?parseInt(a.height,10):300;if(bc.options.showMovieControls){this.height+=a4}this.width=a.width?parseInt(a.width,10):300};bc.qt.ext=["dv","mov","moov","movie","mp4","avi","mpg","mpeg"];bc.qt.prototype={append:function(k,j){var f=bc.options,d=String(f.autoplayMovies),h=String(f.showMovieControls);var l="<object",a={id:this.id,name:this.id,height:this.height,width:this.width,kioskmode:"true"};if(bc.isIE){a.classid="clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B";a.codebase="http://www.apple.com/qtactivex/qtplugin.cab#version=6,0,2,0"}else{a.type="video/quicktime";a.data=this.obj.content}for(var c in a){l+=" "+c+'="'+a[c]+'"'}l+=">";var m={src:this.obj.content,scale:"aspect",controller:h,autoplay:d};for(var g in m){l+='<param name="'+g+'" value="'+m[g]+'">'}l+="</object>";k.innerHTML=l},remove:function(){try{document[this.id].Stop()}catch(c){}var a=bN(this.id);if(a){bu(a)}}};var bC=false,a5=[],aN=["sb-nav-close","sb-nav-next","sb-nav-play","sb-nav-pause","sb-nav-previous"],bQ,bM,bR,aR=true;function bf(d,h,m,o,g){var k=(h=="opacity"),n=k?bc.setOpacity:function(t,r){t.style[h]=""+r+"px"};if(o==0||(!k&&!bc.options.animate)||(k&&!bc.options.animateFade)){n(d,m);if(g){g()}return}var l=parseFloat(bc.getStyle(d,h))||0;var j=m-l;if(j==0){if(g){g()}return}o*=1000;var c=bp(),p=bc.ease,q=c+o,a;var f=setInterval(function(){a=bp();if(a>=q){clearInterval(f);f=null;n(d,m);if(g){g()}}else{n(d,l+p((a-c)/o)*j)}},10)}function bW(){bQ.style.height=bc.getWindowSize("Height")+"px";bQ.style.width=bc.getWindowSize("Width")+"px"}function bU(){bQ.style.top=document.documentElement.scrollTop+"px";bQ.style.left=document.documentElement.scrollLeft+"px"}function bk(a){if(a){bS(a5,function(d,c){c[0].style.visibility=c[1]||""})}else{a5=[];bS(bc.options.troubleElements,function(c,d){bS(document.getElementsByTagName(d),function(g,f){a5.push([f,f.style.visibility]);f.style.visibility="hidden"})})}}function aM(a,c){var d=bN("sb-nav-"+a);if(d){d.style.display=c?"":"none"}}function bJ(c,f){var g=bN("sb-loading"),a=bc.getCurrent().player,h=(a=="img"||a=="html");if(c){bc.setOpacity(g,0);g.style.display="block";var d=function(){bc.clearOpacity(g);if(f){f()}};if(h){bf(g,"opacity",1,bc.options.fadeDuration,d)}else{d()}}else{var d=function(){g.style.display="none";bc.clearOpacity(g);if(f){f()}};if(h){bf(g,"opacity",0,bc.options.fadeDuration,d)}else{d()}}}function aK(k){var p=bc.getCurrent();bN("sb-title-inner").innerHTML=p.title||"";var j,n,f,g,m;if(bc.options.displayNav){j=true;var l=bc.gallery.length;if(l>1){if(bc.options.continuous){n=m=true}else{n=(l-1)>bc.current;m=bc.current>0}}if(bc.options.slideshowDelay>0&&bc.hasNext()){g=!bc.isPaused();f=!g}}else{j=n=f=g=m=false}aM("close",j);aM("next",n);aM("play",f);aM("pause",g);aM("previous",m);var h="";if(bc.options.displayCounter&&bc.gallery.length>1){var l=bc.gallery.length;if(bc.options.counterType=="skip"){var a=0,c=l,d=parseInt(bc.options.counterLimit)||0;if(d<l&&d>2){var o=Math.floor(d/2);a=bc.current-o;if(a<0){a+=l}c=bc.current+(d-o);if(c>l){c-=l}}while(a!=c){if(a==l){a=0}h+='"+(++a)+""}}else{h=[bc.current+1,bc.lang.of,l].join(" ")}}bN("sb-counter").innerHTML=h;k()}function a9(f){var c=bN("sb-title-inner"),a=bN("sb-info-inner"),d=0.35;c.style.visibility=a.style.visibility="";if(c.innerHTML!=""){bf(c,"marginTop",0,d)}bf(a,"marginTop",0,d,f)}function bq(d,h){var k=bN("sb-title"),g=bN("sb-info"),c=k.offsetHeight,a=g.offsetHeight,l=bN("sb-title-inner"),j=bN("sb-info-inner"),f=(d?0.35:0);bf(l,"marginTop",c,f);bf(j,"marginTop",a*-1,f,function(){l.style.visibility=j.style.visibility="hidden";h()})}function bO(c,h,d,f){var g=bN("sb-wrapper-inner"),a=(d?bc.options.resizeDuration:0);bf(bR,"top",h,a);bf(g,"height",c,a,f)}function bw(c,g,d,f){var a=(d?bc.options.resizeDuration:0);bf(bR,"left",g,a);bf(bR,"width",c,a,f)}function bG(h,d){var a=bN("sb-body-inner"),h=parseInt(h),d=parseInt(d),f=bR.offsetHeight-a.offsetHeight,g=bR.offsetWidth-a.offsetWidth,k=bM.offsetHeight,j=bM.offsetWidth,l=parseInt(bc.options.viewportPadding)||20,c=(bc.player&&bc.options.handleOversize!="drag");return bc.setDimensions(h,d,k,j,f,g,l,c)}var ba={};ba.markup='<div id="sb-container"><div id="sb-overlay"></div><div id="sb-wrapper"><div id="sb-title"><div id="sb-title-inner"></div></div><div id="sb-wrapper-inner"><div id="sb-body"><div id="sb-body-inner"></div><div id="sb-loading"><div id="sb-loading-inner">{loading}</div></div></div></div><div id="sb-info"><div id="sb-info-inner"><div id="sb-counter"></div><div id="sb-nav"></div></div></div></div></div>';ba.options={animSequence:"sync",counterLimit:10,counterType:"default",displayCounter:true,displayNav:true,fadeDuration:0.35,initialHeight:160,initialWidth:320,modal:false,overlayColor:"#000",overlayOpacity:0.5,resizeDuration:0.35,showOverlay:true,troubleElements:["select","object","embed","canvas"]};ba.init=function(){bc.appendHTML(document.body,aL(ba.markup,bc.lang));ba.body=bN("sb-body-inner");bQ=bN("sb-container");bM=bN("sb-overlay");bR=bN("sb-wrapper");if(!S){bQ.style.position="absolute"}if(!aW){var a,c,d=/url\("(.*\.png)"\)/;bS(aN,function(h,g){a=bN(g);if(a){c=bc.getStyle(a,"backgroundImage").match(d);if(c){a.style.backgroundImage="none";a.style.filter="progid:DXImageTransform.Microsoft.AlphaImageLoader(enabled=true,src="+c[1]+",sizingMethod=scale);"}}})}var f;bo(bt,"resize",function(){if(f){clearTimeout(f);f=null}if(by){f=setTimeout(ba.onWindowResize,10)}})};ba.onOpen=function(c,a){aR=false;bQ.style.display="block";bW();var d=bG(bc.options.initialHeight,bc.options.initialWidth);bO(d.innerHeight,d.top);bw(d.width,d.left);if(bc.options.showOverlay){bM.style.backgroundColor=bc.options.overlayColor;bc.setOpacity(bM,0);if(!bc.options.modal){bo(bM,"click",bc.close)}bC=true}if(!S){bU();bo(bt,"scroll",bU)}bk();bQ.style.visibility="visible";if(bC){bf(bM,"opacity",bc.options.overlayOpacity,bc.options.fadeDuration,a)}else{a()}};ba.onLoad=function(c,a){bJ(true);while(ba.body.firstChild){bu(ba.body.firstChild)}bq(c,function(){if(!by){return}if(!c){bR.style.visibility="visible"}aK(a)})};ba.onReady=function(f){if(!by){return}var d=bc.player,a=bG(d.height,d.width);var c=function(){a9(f)};switch(bc.options.animSequence){case"hw":bO(a.innerHeight,a.top,true,function(){bw(a.width,a.left,true,c)});break;case"wh":bw(a.width,a.left,true,function(){bO(a.innerHeight,a.top,true,c)});break;default:bw(a.width,a.left,true);bO(a.innerHeight,a.top,true,c)}};ba.onShow=function(a){bJ(false,a);aR=true};ba.onClose=function(){if(!S){bg(bt,"scroll",bU)}bg(bM,"click",bc.close);bR.style.visibility="hidden";var a=function(){bQ.style.visibility="hidden";bQ.style.display="none";bk(true)};if(bC){bf(bM,"opacity",0,bc.options.fadeDuration,a)}else{a()}};ba.onPlay=function(){aM("play",false);aM("pause",true)};ba.onPause=function(){aM("pause",false);aM("play",true)};ba.onWindowResize=function(){if(!aR){return}bW();var a=bc.player,c=bG(a.height,a.width);bw(c.width,c.left);bO(c.innerHeight,c.top);if(a.onWindowResize){a.onWindowResize()}};bc.skin=ba;bt.Shadowbox=bc})(window);Shadowbox.init({overlayOpacity:0.1,skipSetup:true});(function(d,a){if(navigator.epubReadingSystem){if(navigator.epubReadingSystem.name){if(navigator.epubReadingSystem.name=="iBooks"){function f(){this.hasDeviceMotion="ondevicemotion" in d;this.threshold=1;this.delay=100;this.lastTime=new Date();this.lastX=null;this.lastY=null;this.lastZ=null;if(typeof a.CustomEvent==="function"){this.event=new a.CustomEvent("shake",{bubbles:true,cancelable:true})}else{if(typeof a.createEvent==="function"){this.event=a.createEvent("Event");this.event.initEvent("shake",true,true)}else{return false}}}f.prototype.reset=function(){this.lastTime=new Date();this.lastX=null;this.lastY=null;this.lastZ=null};f.prototype.start=function(){this.reset();if(this.hasDeviceMotion){d.addEventListener("devicemotion",this,false)}};f.prototype.stop=function(){if(this.hasDeviceMotion){d.removeEventListener("devicemotion",this,false)}this.reset()};f.prototype.devicemotion=function(m){var l=m.accelerationIncludingGravity,k,j,h=0,g=0,n=0;if((this.lastX===null)&&(this.lastY===null)&&(this.lastZ===null)){this.lastX=l.x;this.lastY=l.y;this.lastZ=l.z;return}h=Math.abs(this.lastX-l.x);g=Math.abs(this.lastY-l.y);n=Math.abs(this.lastZ-l.z);if(((h>this.threshold)&&(g>this.threshold))||((h>this.threshold)&&(n>this.threshold))||((g>this.threshold)&&(n>this.threshold))){k=new Date();j=k.getTime()-this.lastTime.getTime();if(j>this.delay){d.dispatchEvent(this.event);this.lastTime=new Date()}}this.lastX=l.x;this.lastY=l.y;this.lastZ=l.z};f.prototype.handleEvent=function(g){if(typeof(this[g.type])==="function"){return this[g.type](g)}};var c=new f();c&&c.start()}}}}(window,document));function playPause(a){var c=document.getElementById(a);if(c.paused){c.play()}else{c.pause()}}function playPausePopup(a){var
c=document.getElementById(a);if(c.hasAttribute("controls")){c.pause();c.removeAttribute("controls")}else{c.setAttribute("controls","controls");c.play()}}function openVideoBox(a,d,c){Shadowbox.open({content:'<div style="width:100%;height:100%"><video width="100%" height="100%" preload="auto" autoplay="true" controls="true" src="'+a+'" type="video/mp4"/></div>',player:"html",title:"Video Widget",height:c,width:d,modal:true,handleOversize:"resize"})}function openGallery(j,h,a,c,f,l){if(j.preventDefault){j.preventDefault()}j.returnValue=false;var g=new Array(a);var n={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var k;var m=i+1;k=h+"/"+h+"-"+m+".jpg";var d={player:"img",title:l,content:k,options:n,width:c,height:f};g[i]=d}Shadowbox.open(g)}function openGallerya(h,a,c,f,k){var g=new Array(a);var m={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var j;var l=i+1;j=h+"/"+h+"-"+l+".jpg";var d={player:"img",title:k,content:j,options:m,width:c,height:f};g[i]=d}Shadowbox.open(g)}function openWidget(f,d){if(f.preventDefault){f.preventDefault()}f.returnValue=false;var c=d.firstChild;while(c&&c.nodeType!=1){c=c.nextSibling}var a=d.nextSibling;while(a&&a.nodeType!=1){a=a.nextSibling}if(a.style.display=="none"){a.style.display="block";c.src="images/Stop-Normal-Red-icon.png";d.style.top="-140px"}else{a.style.display="none";c.src="images/start-icon.png";d.style.top="0px"}return false}function MyMessage(a){Shadowbox.open({content:'<div style="background-color:white;width:90%;height:90%;"><p>'+a+"</p></div>",player:"html",title:"Welcome",modal:true,handleOversize:"resize",height:350,width:350})}function HideFocus(){var a=document.getElementsByClassName("bgclear");for(var d=0;d<a.length;++d){var c=a[d];c.style.backgroundColor="rgba(0, 0, 0, 0)"}}function ShowFocus(c){var a=document.getElementById(c);if(a){a.style.backgroundColor="rgba(128, 128, 128, 0.5)"}}function ShowLayer(f){HideFocus();HideAllLayers();var a=document.getElementsByClassName(f);for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="visible"}ShowFocus(f)}function HideLayer(f){HideFocus();var a=document.getElementsByClassName(f);for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="hidden"}}function ToggleLayer(f){HideFocus();var a=document.getElementsByClassName(f);for(var d=0;d<a.length;++d){var c=a[d];if(c.style.visibility=="hidden"){c.parentNode.style.zIndex="2";c.style.visibility="visible";c.style.display="block"}else{if(c.style.visibility=="visible"){c.parentNode.style.zIndex="-1";c.style.display="none";c.style.visibility="hidden"}}}}function AdjustIFrameSize(c){var a=c.contentWindow||c.contentDocument.parentWindow;a.onload=function(){b=document.getElementsByTagName("body")[0];var l=document.querySelector("meta[name=viewport]");var k=l.getAttribute("content");var h=/width[]*=[]*([\d\.]+)[]*,[]*height[]*=[]*([\d\.]+)/.exec(k);var o=parseFloat(h[1]);var g=parseFloat(h[2]);var n=b.clientWidth;var f=b.clientHeight;var d=(n/o);var j=(f/g);var m=1;if(d<j){m=d}else{m=j}z=Math.sqrt(m);s="zoom:"+z+"; -moz-transform: scale("+z+"); -moz-transform-origin: -1 0;-webkit-transform: scale("+z+");-webkit-transform-origin: 0 0;";if(typeof b.setAttribute==="function"){b.setAttribute("style",b.getAttribute("style")+";"+s)}}}function HideAllLayers(){var a=document.getElementsByClassName("autohide");for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="hidden"}}function addEvent(c,f,d){if(!d.$$guid){d.$$guid=addEvent.guid++}if(!c.events){c.events={}}var a=c.events[f];if(!a){a=c.events[f]={};if(c["on"+f]){a[0]=c["on"+f]}}a[d.$$guid]=d;c["on"+f]=handleEvent}addEvent.guid=1;function removeEvent(a,d,c){if(a.events&&a.events[d]){delete a.events[d][c.$$guid]}}function handleEvent(d){d=d||window.event;var a=this.events[d.type];for(var c in a){this.$$handleEvent=a[c];this.$$handleEvent(d)}}function getCookieVal(c){var a=document.cookie.indexOf(";",c);if(a==-1){a=document.cookie.length}return unescape(document.cookie.substring(c,a))}function GetCookie(f){var c=f+"=";var h=c.length;var a=document.cookie.length;var g=0;while(g<a){var d=g+h;if(document.cookie.substring(g,d)==c){return getCookieVal(d)}g=document.cookie.indexOf(" ",g)+1;if(g==0){break}}return null}function SetCookie(d,g){var a=SetCookie.arguments;var k=SetCookie.arguments.length;var c=(k>2)?a[2]:null;var j=(k>3)?a[3]:null;var f=(k>4)?a[4]:null;var h=(k>5)?a[5]:false;document.cookie=d+"="+escape(g)+((c==null)?"":("; expires="+c.toGMTString()))+((j==null)?"":("; path="+j))+((f==null)?"":("; domain="+f))+((h==true)?"; secure":"")}function DeleteCookie(a){document.cookie=a+"=; expires=Thu, 01-Jan-70 00:00:01 GMT;"}function PushBackCookie(d){var c=GetCookie("back");var a=GetCookie("backlogical");if(c){var f=d+"\n"+c;SetCookie("back",f,null,null);f=document.body.id+"\n"+a;SetCookie("backlogical",f,null,null)}else{SetCookie("back",d,null,null);SetCookie("backlogical",document.body.id,null,null)}}function PopBackCookie(){var a=null;var d=GetCookie("back");var c=GetCookie("backlogical");if(d){var g=d.indexOf("\n");if(g!=-1){a=d.substring(0,g);var f=d.substring(g+1,d.length);SetCookie("back",f,null,null)}else{a=d;DeleteCookie("back")}g=c.indexOf("\n");if(g!=-1){var f=c.substring(g+1,d.length);SetCookie("backlogical",f,null,null)}else{DeleteCookie("backlogical")}}return a}var hasTouchEvents=true;if(navigator.epubReadingSystem){try{hasTouchEvents=navigator.epubReadingSystem.hasFeature("touch-events")}catch(e){}}var evaluator;try{evaluator=new XPathEvaluator()}catch(e){hasTouchEvents=false}if(hasTouchEvents){try{addEvent(window,"load",function(){var a=evaluator.evaluate("//*[local-name()='span'][@onclick]",document.documentElement,null,XPathResult.ORDERED_NODE_ITERATOR_TYPE,null);if(a){var d=a.iterateNext();while(d){var c=d.onclick;if(c.length>0){addEvent(d,"touchstart",function(f){if(typeof c=="function"){f.preventDefault();this.onclick.call(d);false}});addEvent(d,"touchmove",function(f){f.preventDefault();false});addEvent(d,"touchend",function(f){f.preventDefault();false});addEvent(d,"touchcancel",function(f){f.preventDefault();false})}d=a.iterateNext()}}})}catch(e){}}function TraceLink(c,a,d){c.preventDefault();if(d.indexOf("pageNum")!=-1){PushBackCookie(a)}location.href=d}var cantracelink=false;if(navigator.epubReadingSystem){if(navigator.epubReadingSystem.name){if(navigator.epubReadingSystem.name=="iBooks"){cantracelink=true}}}if(cantracelink){addEvent(window,"load",function(){window.removeEventListener("shake",shakeEventDidOccur,false);setTimeout(function(){ShowBackLink()},500);var c=document.getElementsByTagName("a");for(var f=0;f<c.length;f++){if(c[f].hasAttribute("href")){var d=c[f];var a=c[f].href;if(a.length>0){addEvent(d,"click",function(g){TraceLink(g,location.href,this.href)});addEvent(d,"touchstart",function(g){TraceLink(location.href,this.href)});addEvent(d,"touchmove",function(g){TraceLink(location.href,this.href)});addEvent(d,"touchend",function(g){TraceLink(location.href,this.href)});addEvent(d,"touchcancel",function(g){TraceLink(location.href,this.href)})}}}})}function PeekBackCookie(){var a=null;var c=GetCookie("back");if(c){var d=c.indexOf("\n");if(d!=-1){a=c.substring(0,d)}else{a=c}}return a}function PeekBackLogicalCookie(){var a=null;var c=GetCookie("backlogical");if(c){var d=c.indexOf("\n");if(d!=-1){a=c.substring(0,d)}else{a=c}}return a}function DoBackLink(a){a.preventDefault();location.href=PopBackCookie()}function ShowBackLink(){var d=PeekBackLogicalCookie();if(d!=null){window.removeEventListener("shake",shakeEventDidOccur,false);d=d.replace("lp","");var a=document.createElement("p");a.setAttribute("style","position:absolute;top:0px;left:0px;text-align:center;width:100%;");var c=document.createElement("span");c.setAttribute("class","sbacktext");c.innerHTML="Revenir page "+d;c.addEventListener("click",function(f){DoBackLink(f);return false});a.appendChild(c);document.body.appendChild(a);setTimeout(function(){window.addEventListener("shake",shakeEventDidOccur,false)},6500)}}function shakeEventDidOccur(){ShowBackLink(0)}var SpinningWheel={cellHeight:44,friction:0.003,device:"i",pixelRatio:2,slotData:[],handleEvent:function(a){if(a.type=="touchstart"){this.lockScreen(a);if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="a"){this.tapUp(a)}else{this.tapDown(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollStart(a)}}}else{if(a.type=="touchmove"){this.lockScreen(a);if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="i"){this.tapCancel(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollMove(a)}}}else{if(a.type=="touchend"){if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="i"){this.tapUp(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollEnd(a)}}}else{if(a.type=="webkitTransitionEnd"){if(a.target.id=="sw-wrapper"){this.destroy()}else{this.backWithinBoundaries(a)}}else{if(a.type=="orientationchange"){this.onOrientationChange(a)}else{if(a.type=="scroll"){this.onScroll(a)}}}}}}},onOrientationChange:function(a){window.scrollTo(0,0);this.swWrapper.style.top=window.innerHeight+window.pageYOffset+"px";this.calculateSlotsWidth()},onScroll:function(a){this.swWrapper.style.top=window.innerHeight+window.pageYOffset+"px"},lockScreen:function(a){if(a.currentTarget.id.match(/sw/)){a.preventDefault();a.stopPropagation()}},reset:function(){this.slotEl=[];this.activeSlot=null;this.swWrapper=undefined;this.swSlotWrapper=undefined;this.swSlots=undefined;this.swFrame=undefined},calculateSlotsWidth:function(){var c=this.swSlots.getElementsByTagName("div");for(var
a=0;a<c.length;a+=1){this.slotEl[a].slotWidth=c[a].offsetWidth}},create:function(){var f,a,c,d,g;this.reset();if(window.devicePixelRatio>=1.5){this.pixelRatio=1.5}if(window.devicePixelRatio>=2){this.pixelRatio=2}this.cellHeight=44*this.pixelRatio;g=document.createElement("div");g.id="sw-wrapper";g.style.top=window.innerHeight+window.pageYOffset+"px";g.style.webkitTransitionProperty="-webkit-transform";g.innerHTML='<div id="sw-super-wrapper"><div id="sw-header"><div id="sw-cancel">Cancel</div><div id="sw-buttonl">Last</div><div id="sw-buttonr">Next</div><div id="sw-done">Done</div></div><div id="sw-slots-wrapper"><div id="sw-slots"></div></div><div id="sw-frame"></div></div>';document.body.appendChild(g);this.swWrapper=g;this.swSlotWrapper=document.getElementById("sw-slots-wrapper");this.swSlots=document.getElementById("sw-slots");this.swFrame=document.getElementById("sw-frame");for(a=0;a<this.slotData.length;a+=1){d=document.createElement("ul");c="";for(f in this.slotData[a].values){c+=""+this.slotData[a].values[f]+""}d.innerHTML=c;g=document.createElement("div");g.className=this.slotData[a].style;g.appendChild(d);this.swSlots.appendChild(g);d.slotPosition=a;d.slotYPosition=0;d.slotWidth=0;d.slotMaxScroll=this.swSlotWrapper.clientHeight-d.clientHeight-(86*this.pixelRatio);d.style.webkitTransitionTimingFunction="cubic-bezier(0, 0, 0.2, 1)";this.slotEl.push(d);if(this.slotData[a].defaultValue){this.scrollToValue(a,this.slotData[a].defaultValue)}}this.calculateSlotsWidth();document.addEventListener("touchstart",this,false);document.addEventListener("touchmove",this,false);window.addEventListener("orientationchange",this,true);window.addEventListener("scroll",this,true);document.getElementById("sw-cancel").addEventListener("touchstart",this,false);document.getElementById("sw-done").addEventListener("touchstart",this,false);document.getElementById("sw-buttonl").addEventListener("touchstart",this,false);document.getElementById("sw-buttonr").addEventListener("touchstart",this,false);this.swFrame.addEventListener("touchstart",this,false)},open:function(){this.create();this.swWrapper.style.webkitTransitionTimingFunction="ease-out";this.swWrapper.style.webkitTransitionDuration="400ms";this.swWrapper.style.webkitTransform="translate3d(0, -"+(259*this.pixelRatio)+"px, 0)"},destroy:function(){this.swWrapper.removeEventListener("webkitTransitionEnd",this,false);this.swFrame.removeEventListener("touchstart",this,false);document.getElementById("sw-cancel").removeEventListener("touchstart",this,false);document.getElementById("sw-done").removeEventListener("touchstart",this,false);document.getElementById("sw-buttonl").removeEventListener("touchstart",this,false);document.getElementById("sw-buttonr").removeEventListener("touchstart",this,false);document.removeEventListener("touchstart",this,false);document.removeEventListener("touchmove",this,false);window.removeEventListener("orientationchange",this,true);window.removeEventListener("scroll",this,true);this.slotData=[];this.cancelAction=function(){return false};this.cancelDone=function(){return true};this.cancelButtonl=function(){return true};this.cancelButtonr=function(){return true};this.reset();document.body.removeChild(document.getElementById("sw-wrapper"))},close:function(){this.swWrapper.style.webkitTransitionTimingFunction="ease-in";this.swWrapper.style.webkitTransitionDuration="400ms";this.swWrapper.style.webkitTransform="translate3d(0, 0, 0)";this.swWrapper.addEventListener("webkitTransitionEnd",this,false)},addSlot:function(c,f,a){if(!f){f=""}f=f.split(" ");for(var d=0;d<f.length;d+=1){f[d]="sw-"+f[d]}f=f.join(" ");var g={values:c,style:f,defaultValue:a};this.slotData.push(g)},getSelectedValues:function(){var d,h,f,a,g=[],c=[];for(f in this.slotEl){this.slotEl[f].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[f].style.webkitTransitionDuration="0";if(this.slotEl[f].slotYPosition>0){this.setPosition(f,0)}else{if(this.slotEl[f].slotYPosition<this.slotEl[f].slotMaxScroll){this.setPosition(f,this.slotEl[f].slotMaxScroll)}}d=-Math.round(this.slotEl[f].slotYPosition/this.cellHeight);h=0;for(a in this.slotData[f].values){if(h==d){g.push(a);c.push(this.slotData[f].values[a]);break}h+=1}}return{keys:g,values:c}},setPosition:function(c,a){this.slotEl[c].slotYPosition=a;this.slotEl[c].style.webkitTransform="translate3d(0, "+a+"px, 0)"},scrollStart:function(d){var f=d.targetTouches[0].clientX-this.swSlots.offsetLeft;var g=0;for(var a=0;a<this.slotEl.length;a+=1){g+=this.slotEl[a].slotWidth;if(f<g){this.activeSlot=a;break}}if(this.slotData[this.activeSlot].style.match("readonly")){this.swFrame.removeEventListener("touchmove",this,false);this.swFrame.removeEventListener("touchend",this,false);return false}this.slotEl[this.activeSlot].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[this.activeSlot].style.webkitTransitionDuration="0";var c=window.getComputedStyle(this.slotEl[this.activeSlot]).webkitTransform;c=new WebKitCSSMatrix(c).m42;if(c!=this.slotEl[this.activeSlot].slotYPosition){this.setPosition(this.activeSlot,c)}this.startY=d.targetTouches[0].clientY;this.scrollStartY=this.slotEl[this.activeSlot].slotYPosition;this.scrollStartTime=d.timeStamp;this.swFrame.addEventListener("touchmove",this,false);this.swFrame.addEventListener("touchend",this,false);return true},scrollMove:function(c){var a=c.targetTouches[0].clientY-this.startY;if(this.slotEl[this.activeSlot].slotYPosition>0||this.slotEl[this.activeSlot].slotYPosition<this.slotEl[this.activeSlot].slotMaxScroll){a/=2}this.setPosition(this.activeSlot,this.slotEl[this.activeSlot].slotYPosition+a);this.startY=c.targetTouches[0].clientY;if(c.timeStamp-this.scrollStartTime>80){this.scrollStartY=this.slotEl[this.activeSlot].slotYPosition;this.scrollStartTime=c.timeStamp}},scrollEnd:function(g){this.swFrame.removeEventListener("touchmove",this,false);this.swFrame.removeEventListener("touchend",this,false);if(this.slotEl[this.activeSlot].slotYPosition>0||this.slotEl[this.activeSlot].slotYPosition<this.slotEl[this.activeSlot].slotMaxScroll){this.scrollTo(this.activeSlot,this.slotEl[this.activeSlot].slotYPosition>0?0:this.slotEl[this.activeSlot].slotMaxScroll);return false}var c=this.slotEl[this.activeSlot].slotYPosition-this.scrollStartY;if(c<this.cellHeight/1.5&&c>-this.cellHeight/1.5){if(this.slotEl[this.activeSlot].slotYPosition%this.cellHeight){this.scrollTo(this.activeSlot,Math.round(this.slotEl[this.activeSlot].slotYPosition/this.cellHeight)*this.cellHeight,"100ms")}return false}var h=g.timeStamp-this.scrollStartTime;var a=(2*c/h)/this.friction;var f=(this.friction/2)*(a*a);if(a<0){a=-a;f=-f}var d=this.slotEl[this.activeSlot].slotYPosition+f;if(d>0){if(d>this.swSlotWrapper.clientHeight/4){d=this.swSlotWrapper.clientHeight/4}}else{if(d<this.slotEl[this.activeSlot].slotMaxScroll){d=(d-this.slotEl[this.activeSlot].slotMaxScroll)/2+this.slotEl[this.activeSlot].slotMaxScroll;a/=3;if(d<this.slotEl[this.activeSlot].slotMaxScroll-this.swSlotWrapper.clientHeight/4){d=this.slotEl[this.activeSlot].slotMaxScroll-this.swSlotWrapper.clientHeight/4}}else{d=Math.round(d/this.cellHeight)*this.cellHeight}}this.scrollTo(this.activeSlot,Math.round(d),Math.round(a)+"ms");return true},scrollTo:function(d,a,c){this.slotEl[d].style.webkitTransitionDuration=c?c:"100ms";this.setPosition(d,a?a:0);if(this.slotEl[d].slotYPosition>0||this.slotEl[d].slotYPosition<this.slotEl[d].slotMaxScroll){this.slotEl[d].addEventListener("webkitTransitionEnd",this,false)}},scrollToValue:function(g,f){var d,c,a;this.slotEl[g].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[g].style.webkitTransitionDuration="0";c=0;for(a in this.slotData[g].values){if(a==f){d=c*this.cellHeight;this.setPosition(g,d);break}c-=1}},backWithinBoundaries:function(a){a.target.removeEventListener("webkitTransitionEnd",this,false);this.scrollTo(a.target.slotPosition,a.target.slotYPosition>0?0:a.target.slotMaxScroll,"150ms");return false},tapDown:function(a){a.currentTarget.addEventListener("touchmove",this,false);a.currentTarget.addEventListener("touchend",this,false);a.currentTarget.className="sw-pressed"},tapCancel:function(a){a.currentTarget.removeEventListener("touchmove",this,false);a.currentTarget.removeEventListener("touchend",this,false);a.currentTarget.className=""},tapUp:function(a){this.tapCancel(a);if(a.currentTarget.id=="sw-cancel"){this.cancelAction()}else{if(a.currentTarget.id=="sw-done"){this.doneAction()}else{if(a.currentTarget.id=="sw-buttonl"){this.buttonlAction()}else{this.buttonrAction()}}}this.close()},setDevice:function(a){this.device=a},setButtonTexts:function(f,d,c,a){if(f!=null){if(f!=""){document.getElementById("sw-cancel").innerHTML=f}else{document.getElementById("sw-cancel").style.display="none"}}if(d!=null){if(d!=""){document.getElementById("sw-done").innerHTML=d}else{document.getElementById("sw-done").style.display="none"}}if(c!=null){if(c!=""){document.getElementById("sw-buttonl").innerHTML=c}else{document.getElementById("sw-buttonl").style.display="none"}}if(a!=null){if(a!=""){document.getElementById("sw-buttonr").innerHTML=a}else{document.getElementById("sw-buttonr").style.display="none"}}},setCancelAction:function(a){this.cancelAction=a},setDoneAction:function(a){this.doneAction=a},setButtonlAction:function(a){this.buttonlAction=a},setButtonrAction:function(a){this.buttonrAction=a},cancelAction:function(){return false},cancelDone:function(){return true},cancelButtonl:function(){return true},cancelButtonr:function(){return true}};function openOneSlot(a){if(document.getElementById("sw-wrapper")){return}SpinningWheel.addSlot(a);SpinningWheel.setCancelAction(SpinningCancel);SpinningWheel.setDoneAction(SpinningDone);SpinningWheel.open()}function SpinningDone(){var c=SpinningWheel.getSelectedValues();var f=c.values.join(" ");var d=f.match(/\(p\. (\d+)\)/);var a="pageNum-"+d[1]+".html";PushBackCookie(location.href);location.href=a}function SpinningCancel(){}var GPScoords=[];function distanceGPS(g,c,f,h){var
d=Math.PI/180;lat1=g*d;lat2=f*d;lon1=c*d;lon2=h*d;t1=Math.sin(lat1)*Math.sin(lat2);t2=Math.cos(lat1)*Math.cos(lat2);t3=Math.cos(lon1-lon2);t4=t2*t3;t5=t1+t4;rad_dist=Math.atan(-t5/Math.sqrt(-t5*t5+1))+2*Math.atan(1);return(rad_dist*3437.74677*1.1508)*1.6093470878864446}function erreurPosition(a){var c="Erreur lors de la gÃ�Â©olocalisation : ";switch(a.code){case a.TIMEOUT:c+="Timeout !";break;case a.PERMISSION_DENIED:c+="Vous nÃ¢Â�Â�avez pas donnÃ�Â© la permission";break;case a.POSITION_UNAVAILABLE:c+="La position nÃ¢Â�Â�a pu Ã�Âªtre dÃ�Â©terminÃ�Â©e";break;case a.UNKNOWN_ERROR:c+="Erreur inconnue";break}alert(c)}function maPosition(h){var o=h.coords.latitude;var c=h.coords.longitude;var p=h.coords.altitude;var l={};var j=[];for(var g=0;g<GPScoords.length;++g){var n=GPScoords[g];var f=n[0];var m=f[0];var a=f[1];var d=distanceGPS(o,c,m,a);var k=d.toFixed(1)+" km : "+n[1]+" (p. "+n[2]+")";j.push([k,d])}j.sort(function(r,q){return r[1]-q[1]});for(var g=0;g<j.length;g++){l[g+1]=j[g][0]}openOneSlot(l)}function Geo(a,c){if(navigator.geolocation){a.preventDefault();navigator.geolocation.getCurrentPosition(maPosition,erreurPosition,{maximumAge:0,enableHighAccuracy:true})}return false}function moveCaret(f,a){var d,c;if(f.getSelection){d=f.getSelection();if(d.rangeCount>0){var g=d.focusNode;var h=d.focusOffset+a;d.collapse(g,Math.min(g.length,h))}}else{if((d=f.document.selection)){if(d.type!="Control"){c=d.createRange();c.move("character",a);c.select()}}}}function insertTextAtCursor(f){var d,a,c;if(window.getSelection){d=window.getSelection();if(d.getRangeAt&&d.rangeCount){a=d.getRangeAt(0);a.deleteContents();a.insertNode(document.createTextNode(f))}}else{if(document.selection&&document.selection.createRange){document.selection.createRange().text=f}}}function FilterKeyDown(a,c){if(c.key=="Spacebar"){insertTextAtCursor(" ");return false}return true}function FilterKeyUp(d,f){var a=d.parentNode.getAttribute("id");var c=d.textContent;if(c.length==0){if(localStorage){try{localStorage.removeItem(a)}catch(f){}}else{try{DeleteCookie(a)}catch(f){}}}else{if(localStorage){try{localStorage.setItem(a,c)}catch(f){}}else{try{SetCookie(a,c)}catch(f){}}}return true}function getFirstChild(a){var c=a.firstChild;while(c!=null&&c.nodeType==3){c=c.nextSibling}return c}function ClearArea(c){var a=c.parentNode.parentNode.getAttribute("id");getFirstChild(c.parentNode.parentNode).textContent="";if(localStorage){try{localStorage.removeItem(a)}catch(d){}}else{try{DeleteCookie(a)}catch(d){}}return false}function ClearAllAreas(f){getFirstChild(f.parentNode.parentNode).textContent="";if(localStorage){var g="TxtEdit-5bc41c27be07cef178be14f4eb42fb4d";for(key in localStorage){try{if(key.substring(0,g.length)===g){delete localStorage[key]}}catch(h){}}}else{if(document.cookie&&document.cookie!=""){var c=document.cookie.split(";");for(var a=0;a<c.length;a++){var d=c[a].split("=");d[0]=d[0].replace(/^ /,"");try{DeleteCookie(d[0])}catch(h){}}}}return false}function LoadArea(){var g=document.getElementsByClassName("textarea");for(var d=0;d<g.length;d++){var a=g[d].parentNode.getAttribute("id");var c="";try{if(localStorage){c=localStorage.getItem(a)}else{c=GetCookie(a)}if(c){g[d].textContent=c}}catch(f){}}}if(window.addEventListener){window.addEventListener("load",LoadArea,false)};

OPS/images/backarrow.png

OPS/images/9782401087361_Couv.jpg
(2]
=
>
(=]
=
=
[x)
o
©
i
e
@
=
S
=

CONFORME AUX PROGRAMMES

Avec ce livre, quiz

EE52 et exercices sur

hatier-entrainement.com Hatier

OPS/images/img-21-1.jpg

OPS/images/img-19-1.jpg

OPS/images/img-20-1.jpg

OPS/images/img-17-1.jpg
«|

ﬂﬁ,

OPS/images/img-18-1.jpg

OPS/images/img-11-1.jpg

OPS/images/img-12-1.jpg

OPS/images/img-15-1.jpg

OPS/images/img-16-1.jpg

OPS/images/img-13-1.jpg
‘GIIIIIIII

OPS/images/img-14-1.jpg

OPS/images/img-5-1.jpg
IBescherelle
college

OPS/images/img-3-1.jpg
B

OPS/images/img-7-1.jpg
STV 3SIENON wuw__.,.w._._m. S2UNSIN B SUMIANTED JHINOIS

)
e
e

()]

s du college
visuelles

OPS/images/img-6-1.jpg
Besche

Math:

delaétalasdt

AN AN

OPS/images/img-9-1.jpg
@---—H/Aﬁ- -— -- C ----&--—

OPS/images/img-8-1.jpg
S0 88N l@ III@ III@I

OPS/images/img-10-1.jpg
L 3] B B [] B
BB P D P

OIIII- @III- WPII G880 888 ‘III

OPS/images/img-2-1.jpg

OPS/images/img-1-1.jpg
Avec ce livre, quiz

&EEE et exercices sur

hatier-entrainement.com

CONFORME AUX PROGRAMMES

Hatier

(]
=l
—]
(5]
—
=
(=]
=]
()
[E¥]
[
- -]
=
(=]
=

