

A • Nombres et calculs

A3 Nombres rationnels	3
Série 1 Opérations en écriture fractionnaire	4
Série 2 Problèmes	6
A4 Puissances	7
Série 1 Calculer avec des puissances	8
Série 2 Utiliser des puissances négatives	9
Série 3 Résoudre des problèmes	11
A5 Nombres entiers	13
Série 1 Utiliser des multiples et des diviseurs	14
Série 2 Utiliser des nombres premiers	16
Série 3 Le point sur les nombres	17
A7 Calcul littéral	19
Série 1 Supprimer les parenthèses	20
Série 2 Factoriser	22
Série 3 Développer	25
Série 4 Résoudre un problème	27
A8 Équations	29
Série 1 Tester une égalité	30
Série 2 Résoudre une équation	31
Série 3 Résoudre un problème	35

B • Organisation et gestion de données, fonctions

B1 Proportionnalité	39
Série 1 Utiliser et calculer un taux	40
Série 2 Résoudre un problème de proportionnalité	43
B2 Statistiques et probabilités	45
Série 1 Calculer des probabilités	46
Série 2 Étudier un histogramme	52
Série 3 Déterminer une médiane, une étendue	54
B3 Fonctions	57
Série 1 Déterminer une image ou un antécédent à partir d'une expression littérale	58
Série 2 Fonction linéaire ou affine	60
Série 3 Modéliser une situation	63
Série 4 Utiliser un tableau de valeurs	65

Série 5 Déterminer une image ou un antécédent à partir d'une courbe	66
Série 6 Construire une représentation graphique	69
Série 7 Choisir la représentation adaptée	71

C • Grandeurs et mesures

C Grandeurs et mesures	75
Série 1 Calculer des volumes	76
Série 2 Convertir des grandeurs	80
Série 3 Calculer avec des grandeurs	81

D • Espace et géométrie

D2 Transformations et parallélogramme	83
Série 1 Rotation	84
Série 2 Synthèse	88
Série 3 Démonstrations	92
D3 Triangle rectangle	93
Série 1 Écrire une relation trigonométrique	94
Série 2 Calculer une longueur avec la trigonométrie	96
Série 3 Calculer un angle avec la trigonométrie	100
D4 Triangle et proportionnalité	103
Série 1 Calculer une longueur – Théorème de Thalès	104
Série 2 Justifier que deux droites ne sont pas parallèles	107
Série 3 Justifier que deux droites sont parallèles	108
Série 4 Triangles semblables	111
Série 5 Utiliser une réduction ou un agrandissement	113
Série 6 Homothéties	116
D5 Repérage	119
Série 1 Repérage sur la sphère terrestre	120
D6 Espace	123
Série 1 Identifier des solides, connaître le vocabulaire	124
Série 2 Construire une vue en coupe	127

ISBN : 978-2-210-11581-1

Dépôt légal : mars 2021 – N° éditeur :

Achevé d'imprimer :

Nombres rationnels

A3

Série 1 • Opérations en écriture fractionnaire 4

Série 2 • Problèmes 6

Série 1 Opérations en écriture fractionnaire

1 Pour chaque ligne du tableau, trois réponses sont proposées et une seule est exacte.
Entoure la bonne réponse.

		A	B	C
a.	$\frac{6+12}{7+12}$ est égal à :	$\frac{6}{7}$	$1 - \frac{1}{19}$	$\frac{6}{7} + 1$
b.	$\frac{3}{2} + \frac{7}{3}$ est égal à :	$\frac{10}{5}$	$\frac{7}{2}$	$\frac{23}{6}$
c.	$\frac{3}{4} - \frac{2}{3}$ est égal à :	$-\frac{1}{2}$	$\frac{1}{12}$	1
d.	$-\frac{3}{7} + \frac{5}{14}$ est :	> 0	< 0	nul
e.	$\left(\frac{3}{2}\right)^2 - \frac{1}{2}$ est égal à :	4	$\frac{1}{2}$	$\frac{7}{4}$
f.	$\frac{(-2)^3}{(-3)^3}$ est égal à :	$\left(\frac{2}{3}\right)^3$	$\left(\frac{-2}{3}\right)^3$	$\frac{2}{3}$
g.	$\frac{3}{2} + \frac{11}{5} \times \frac{15}{2}$ est égal à :	$\frac{111}{4}$	18	$\frac{35}{2}$
h.	$\left(\frac{3}{10} - \frac{2}{5}\right) \times \frac{1}{2}$ est égal à :	$-\frac{1}{20}$	$\frac{1}{20}$	$\frac{1}{10}$
i.	$2 - 7 \div 4$ est égal à :	$\frac{20-7}{4}$	$-\frac{5}{4}$	$2 - \frac{7}{4}$
j.	$5 \div 2 + 2 \div 5$ est égal à :	$\frac{1}{4}$	$\frac{29}{10}$	$\frac{1,25}{5}$
k.	$\left(\frac{-3}{4} - \frac{3}{2}\right) \times \frac{5}{2}$ est égal à :	$-\frac{15}{2}$	$-\frac{45}{8}$	0
l.	$-3 \div \frac{5}{2}$ est égal à :	$-\frac{5}{6}$	$-\frac{15}{2}$	$-\frac{6}{5}$
m.	$\frac{7}{4} \div \frac{5}{2}$ est égal à :	$\frac{7}{10}$	$\frac{35}{8}$	$\frac{10}{7}$
n.	$\left(\frac{3}{4}\right)^2 - \frac{1}{4}$ est égal à :	2	$\frac{1}{2}$	$\frac{5}{16}$
o.	$\frac{3}{4} - \frac{5}{4} \div \frac{1}{2}$ est égal à :	$-\frac{7}{4}$	-1	$\frac{13}{5}$
p.	$\frac{3}{2} \times \frac{11}{2} \div \frac{15}{2}$ est égal à :	$\frac{33}{15}$	5	$\frac{33}{30}$
q.	$\left(\frac{3}{14} - \frac{2}{7}\right) \div \frac{1}{2}$ est égal à :	$-\frac{1}{7}$	$-\frac{1}{28}$	$\frac{2}{7}$
r.	$\frac{2}{6} - \frac{7}{3} \div \frac{1}{4}$ est égal à :	-9	-8	$-\frac{5}{12}$
s.	$3 - \frac{5}{\frac{2}{7} - \frac{7}{2}}$ est égal à :	1	$-\frac{45}{28}$	$-\frac{7}{45}$

Série 1

Opérations en écriture fractionnaire

2 Calcule.

$$A = -\frac{13}{8} + \frac{7}{16}$$

$$B = \frac{7}{35} + \frac{8}{15}$$

$$C = \frac{11}{26} - \frac{5}{39}$$

3 Calcule.

$$G = \frac{44}{105} \times \frac{42}{66}$$

$$H = \frac{63}{30} \times \frac{45}{28}$$

$$J = \frac{24}{35} \div \frac{36}{14}$$

4 Calcule $K = \frac{40}{48} + \frac{105}{27} \times \frac{90}{56}$.

7 Calcule.

$$J = \left(\frac{1}{8} - \frac{7}{12} \right) \div \left(\frac{7}{6} + \frac{7}{16} \right) = \dots$$

5 Calcule $L = \left(-\frac{12}{14} + \frac{20}{35} \right) \times \frac{98}{25}$.

$$K = \frac{1}{8} - \frac{7}{12} \div \frac{7}{6} + \frac{7}{12} = \dots$$

6 Calcule $M = -\frac{14}{15} + \frac{10}{15} \times \frac{7}{20}$.

$$M = \frac{\frac{1}{8} + \frac{7}{12}}{\frac{5}{6} - \frac{4}{15}} = \dots$$

1 Dans une salle d'étude, la moitié des élèves font des mathématiques, le quart étudie de l'histoire, le septième de l'allemand et trois élèves font du dessin. Il n'y a pas d'autre élève que ceux dont l'activité est mentionnée.

a. Démontre qu'il y a 28 élèves qui se trouvent dans la salle.

b. Calcule le nombre d'élèves qui font des mathématiques, de l'histoire et de l'allemand.

2 On partage une somme de 17 500 € entre 3 personnes. La première reçoit les $\frac{2}{5}$ de la somme totale, la deuxième reçoit les $\frac{3}{4}$ de la part de la première.

a. Quelle fraction de la somme totale revient à la troisième personne ?

b. Calcule la part de chacun.

3 Lors d'un match de football France/Allemagne, les $\frac{6}{13}$ des supporters étaient français et les $\frac{4}{9}$ étaient allemands. 583 supporters n'étaient ni français ni allemands. Combien de spectateurs y avait-il dans le stade ?

4 D'après brevet

Un peintre souhaite repeindre les volets d'une maison. Il constate qu'il utilise $\frac{1}{6}$ du pot pour mettre une couche de peinture sur l'intérieur et l'extérieur d'un volet. Il doit peindre ses 4 paires de volets et mettre sur chaque volet 3 couches de peinture. Il affirme qu'il lui faut 2 pots de peinture. A-t-il raison ? Justifie ta réponse.

5 D'après brevet

Les continents occupent $\frac{5}{17}$ de la superficie totale de la Terre.

a. L'océan Pacifique recouvre la moitié de la superficie restante. Quelle fraction de la superficie totale de la Terre occupe-t-il ?

b. Sachant que la superficie de l'océan Pacifique est de 180 000 000 km², détermine la superficie de la Terre.

Puissances

A4

Série 1 • Calculer avec des puissances	8
Série 2 • Utiliser des puissances négatives	9
Série 3 • Résoudre des problèmes	11

1 Écris chaque expression sous la forme d'une puissance d'un nombre.

$$A = 10 \times 10$$

$$B = 2 \times 2 \times 2 \times 2 \times 2$$

$$C = 0,1$$

$$D = 0,000\,001$$

$$E = 1\,000\,000\,000$$

2 Effectue les calculs suivants et donne les résultats sous la forme d'une puissance de 10.

a. $10^2 \times 10^7 = \dots$

b. $10^4 \times 10^5 = \dots$

c. $\frac{10^7}{10^3} = \dots$

d. $\frac{10^6}{10^8} = \dots$

e. $(10^5)^3 = \dots$

f. $(10^6)^4 = \dots$

3 Donne l'écriture scientifique des nombres suivants.

a. $625\,000 = \dots$

b. $33,47 = \dots$

c. $7\,489,5 = \dots$

d. $0,004 = \dots$

e. $0,120\,5 = \dots$

f. $12 \times 10^7 = \dots$

g. $0,075 \times 10^{-3} = \dots$

h. $98,4 \times 10^8 = \dots$

i. $0,048\,9 \times 10^{-4} = \dots$

4 On considère l'expression suivante :

$$A = 3 \times 10^3 + 2 \times 10^2 + 10^1 + 10^0$$

a. Donne l'écriture décimale de A.

b. Donne l'écriture scientifique de A.

5 Calcule les expressions suivantes et donne le résultat sous forme scientifique.

$$A = 3 \times 10^4 + 2 \times 10^2 + 5 \times 10^0$$

$$B = \frac{6 \times 10^{12} \times 35 \times 10^8}{14 \times (10^5)^3}$$

$$C = \frac{3 \times 10^5 - 6 \times 10^3}{3 \times 10^3}$$

$$D = \frac{49 \times (10^5)^2 \times 27 \times 10^9}{63 \times 10^{20}}$$

$$E = \frac{4 \times 10^2 - 4}{4,3 \times 10^1 + 1}$$

6 Entoure la bonne réponse pour chaque question.

a. La notation scientifique de 1 500 000 000 est :
 $1,5 \times 10^8 / 15 \times 10^8 / 1,5 \times 10^9 / 15 \times 10^9$

b. L'écriture décimale de $2,53 \times 10^{15}$ est :
 2 530 000 000 000 000
 253 000 000 000 000
 253 000 000 000 000

c. L'écriture décimale de $5,3 \times 10^5$ est :
 530 000 / 5 300 000 / 5 300 000 / 26 ÷ 5

d. $2 \times 3^5 \times 7^2$ est égal à :

$$23\,814 / 381\,024 / 3\,602\,177\,082$$

Série 2

Utiliser des puissances négatives

Exercice corrigé

- a. Donne l'écriture décimale de 10^{-3} .
 b. Écris sous la forme d'une puissance : $\frac{2^3}{2^5}$.

Correction

a. $10^{-3} = \frac{1}{10^3} = \frac{1}{1\,000} = 0,001$

b. $\frac{2^3}{2^5} = \frac{2 \times 2 \times 2}{2 \times 2 \times 2 \times 2 \times 2} = \frac{1}{2^2} = 2^{-2}$

1 Exprime sous la forme d'une fraction.

a. $2^{-3} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

b. $(-5)^{-3} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

c. $3^{-2} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

d. $7^{-1} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

e. $10^{-5} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

f. $\left(\frac{2}{5}\right)^{-2} = \frac{\text{.....}}{\text{.....}} = \text{.....}$

2 À l'aide de ta calculatrice, écris chaque nombre sous la forme d'une puissance de 2 ou de 5 avec un exposant négatif.

a. $0,25 = \text{.....}$

d. $0,04 = \text{.....}$

b. $0,5 = \text{.....}$

e. $0,008 = \text{.....}$

c. $0,2 = \text{.....}$

f. $0,0625 = \text{.....}$

3 Coche pour donner le signe des nombres.

	Nombre	Positif	Négatif
a.	$(-3)^7$		
b.	$(-5,4)^4$		
c.	-3^{126}		
d.	$\left(-\frac{1}{3}\right)^{-11}$		
e.	$\left(-\frac{1}{9}\right)^{-14}$		
f.	$\left(\frac{22}{23}\right)^{-1}$		

	Nombre	Positif	Négatif
g.	$\left(\frac{-3}{4}\right)^5$		
h.	$(-3)^{-78}$		
i.	$(-1)^{-1}$		
j.	$5,4^{-4}$		
k.	$-\left(\frac{22}{23}\right)^{-2}$		
l.	$\left(-\frac{5}{3}\right)^6$		

4 Complète.

Puissance	Définition	Écriture fractionnaire	Écriture décimale
10^{-4}	$\frac{1}{10^4}$	$\frac{1}{\dots\dots\dots\dots}$	
10^{-2}			
	$\frac{1}{10^5}$		
			0,000 000 1
		$\frac{1}{1\,000\,000}$	

5 Écris chaque nombre sous la forme d'une puissance d'un nombre.

a. $\frac{1}{5^{-12}} = \text{.....}$

e. $\frac{1}{(-2)^{-2}} = \text{.....}$

b. $\frac{1}{(-2)^{-6}} = \text{.....}$

f. $\frac{-1}{-5^{-1}} = \text{.....}$

c. $\frac{1}{3^{-1}} = \text{.....}$

g. $\frac{8^{-7}}{5^{-7}} = \text{.....}$

d. $\frac{1}{(-3)^6} = \text{.....}$

h. $\frac{-4^{-3}}{-3^{-3}} = \text{.....}$

6 Complète les égalités suivantes.

a. $3^{10} \times 3^{\dots\dots\dots} = 3^5$

e. $6^{-8} \times 6^{\dots\dots\dots} \times 6 = 6^{10}$

b. $7^{\dots\dots\dots} \times 7^8 = 7^{11}$

f. $(3^7)^{\dots\dots\dots} = 3^{-21}$

c. $(5^{-2})^{\dots\dots\dots} = 5^8$

g. $((-2)^{\dots\dots\dots})^3 = (-2)^{12}$

d. $\frac{5^{\dots\dots\dots}}{5^{28}} = 5^{-13}$

h. $\frac{7^{\dots\dots\dots}}{14} = \left(\frac{1}{2}\right)^{-3}$

7 Précise si les affirmations suivantes sont vraies ou fausses. Justifie ta réponse.

a. L'inverse de 2^3 est -2^3 .

b. $(-5)^{-4}$ est un nombre positif.

c. 8^{-3} est un nombre négatif.

d. 10^{-6} est le double de 10^{-3} .

8 Pour chaque affirmation, entoure la bonne réponse.

a. Le nombre décimal 0,246 s'écrit aussi :

$$2,46 \times 10^1 / 0,0246 \times 10^1 / 2,46 \times 10^{-2} / 2,46 \times 10^2$$

b. Le nombre $8^{13} \times \frac{8^{-8}}{8^7}$ est égal à :

$$8^{14} / 8^{12} / 8^{-2} / 8^2$$

c. L'écriture scientifique de $\frac{49 \times 10^{-6} \times 6 \times 10^5}{3 \times 10^4 \times 7 \times 10^{-2}}$ est :

$$1,4 \times 10^{-2} / 1,4 \times 10^{-1} / 1,4 \times 10^2 / 1,4 \times 10^1$$

d. Le nombre $2^3 \times 2^{-5} \times 2^7 \times 2^{-9}$ est égal à :

$$2^{945} / 2^{-4} / 2^0 / 2^4$$

9 Écris chaque produit sous la forme d'une puissance d'un nombre.

a. $2^4 \times 2^{-3} = \dots$

b. $(-3)^{-4} \times (-3)^{-1} = \dots$

c. $3^5 \times 3^{-2} = \dots$

d. $(-4)^{-2} \times (-4)^4 = \dots$

e. $\left(\frac{1}{5}\right)^2 \times 5^{-3} = \dots$

f. $\left(\frac{1}{4}\right) \times 4^{-5} = \dots$

g. $\left(\frac{2}{3}\right)^{-4} \times \left(\frac{3}{2}\right)^5 = \dots$

10 Écris chaque quotient sous la forme d'une puissance d'un nombre.

a. $\frac{5^{-4}}{5^2} = \dots$

b. $\frac{3^3}{3^{-4}} = \dots$

c. $\frac{(-4)^{-2}}{(-4)^{-6}} = \dots$

d. $\frac{2^{-5}}{2^{-3}} = \dots$

e. $\frac{3^{-4}}{3^3} = \dots$

f. $\frac{(-5)^3}{(-5)^{-2}} = \dots$

g. $\frac{b}{b^{-3}} = \dots$

11 Écris chaque produit sous la forme d'une seule puissance.

a. $5^4 \times 3^{-4} = \dots$

$$= \dots$$

$$= \dots$$

b. $(-4)^2 \times (-7)^{-2} = \dots$

$$= \dots$$

$$= \dots$$

c. $(-8)^3 \times 2^{-3} = \dots$

$$= \dots$$

$$= \dots$$

d. $4^2 \times 6^{-2} = \dots$

$$= \dots$$

$$= \dots$$

12 Calcule les expressions suivantes.

a. $3^3 + 7 \times 5^{-1} = \dots$

$$\dots$$

$$\dots$$

$$\dots$$

c. $10^3 \times 4^{-4} + 5^4 - 8^{-1} = \dots$

$$\dots$$

$$\dots$$

$$\dots$$

$$\dots$$

1 En informatique, on utilise comme unités de mesure les multiples de l'octet : $1 \text{ Ko} = 10^3$ octets ; $1 \text{ Mo} = 10^6$ octets et $1 \text{ Go} = 10^9$ octets. Sur un disque dur de 1 To (Téra octet), combien de vidéos de 8 Go (Giga octet) peut-on stocker ?

2 À quelle puissance faut-il éléver 4^4 pour obtenir 8^8 ? Explique ta réponse.

3 Un atome est formé d'un noyau et d'électrons. Pour la semaine de la science, Phédra doit réaliser une maquette d'un atome. Pour cela, elle représente le noyau par une boule de 12 cm de diamètre alors que celui-ci mesure 3×10^{-3} cm en réalité.

Quelle est l'échelle de cette maquette ? Écris le résultat en notation scientifique.

4 Une année-lumière (symbole al) est égale à la distance parcourue par la lumière dans le vide pendant une année. Elle vaut environ 10 000 milliards de kilomètres. Un « parsec » (symbole pc) vaut environ 3,2616 al.

a. Exprime un parsec en kilomètres.

b. Exprime un kilomètre en parsec.

c. L'étoile la plus proche du Soleil, Proxima Centauri, se trouve à 1,316 pc de la Terre. Calcule le temps mis par la lumière pour nous parvenir de cette étoile.

5 La lumière parcourt 300 000 km par seconde. Combien de temps met la lumière pour faire la distance Terre-Soleil, sachant que celle-ci est de 151,38 millions de km ?

6 L'atome d'oxygène a un diamètre de 650×10^{-13} m.

a. Exprime ce rayon en picomètres.

b. Combien d'atomes d'oxygène peut-on ranger côté à côté sur une longueur de 1 mm ?

7 La masse d'un atome de cuivre est de $1,05 \times 10^{-30}$ g.

Combien d'atomes de cuivre y a-t-il dans 1,47 kg de cuivre ?

8 Dans un litre de sang, il y a environ 4 500 milliards de globules rouges.

a. Exprime ce nombre en écriture scientifique.

b. Le corps d'un adulte est composé en moyenne de 5 litres de sang.

Déduis-en la quantité moyenne de globules rouges pour un adulte.

9 En informatique, on utilise comme unités de mesure les multiples de l'octet :

$$\begin{aligned}1 \text{ Ko} &= 10^3 \text{ octets} & 1 \text{ Mo} &= 10^6 \text{ octets} \\1 \text{ Go} &= 10^9 \text{ octets}\end{aligned}$$

Capacité de l'ordinateur : 250 Go

Contenu du disque dur externe :

- 1 000 photos de 900 Ko chacune ;

- 65 vidéos de 700 Mo chacune.

- Espace utilisé : 200 Go
- Espace libre

Peut-on transférer la totalité du disque dur externe vers l'ordinateur ?

10 Les légionnelles sont des bactéries présentes dans l'eau potable. Parfois, elles peuvent atteindre des concentrations dangereuses pour l'homme.

a. La taille d'une bactérie légionnelle est 0,8 µm. Exprime cette taille en mètre et donne le résultat en notation scientifique.

b. Lorsque la température de l'eau est de 37°C, cette population de bactéries légionnelles double tous les quarts d'heure. Une population de 3 000 bactéries légionnelles est placée dans ces conditions. Quel est le nombre de bactéries légionnelles au bout de deux heures ? au bout d'une journée ? Écris ces résultats en notation scientifique.

11 Dans le système binaire, utilisé par les ordinateurs par exemple, les nombres sont codés seulement avec des 0 et des 1. Pour cela, on utilise des puissances de 2.

Par exemple, l'écriture décimale de **1011** est :

$$1 \times 2^0 + 1 \times 2^1 + 0 \times 2^2 + 1 \times 2^3$$

a. Détermine l'écriture décimale de 1001.

b. Détermine l'écriture décimale de 11011101.

c. Détermine l'écriture en binaire du nombre 15.

d. Détermine l'écriture en binaire du nombre 219.

12 Florent a acheté un cadenas à quatre chiffres. Combien de codes peut-il choisir ? Explique ta réponse.

13 Huit containers sont transportés par bateau. Chacun d'eux contient 8 grandes caisses comportant chacune 8 cartons. Chaque carton comprend 8 cartons plus petits destinés à des magasins de chaussures. Chaque magasin reçoit un des petits cartons contenant chacun 64 paires de chaussures.

Combien de paires de chaussures sont ainsi transportées ? Écris le résultat sous la forme d'une puissance de 2, puis sous forme décimale.

Nombres entiers

A5

Série 1 • Utiliser des multiples et des diviseurs	14
Série 2 • Utiliser des nombres premiers	16
Série 3 • Le point sur les nombres	17

Exercice corrigé

Sur un circuit automobile électrique une voiture jaune fait un tour en 12 s, une voiture bleue fait un tour en 15 s. Elles partent en même temps de la ligne d'arrivée. Au bout de combien de temps passeront-elles à nouveau cette ligne en même temps ?

Correction

Les temps de passage de la voiture jaune sont des multiples de 12. Les temps de passage de la voiture bleue sont des multiples de 15.

Les deux voitures se retrouveront en même temps sur la ligne d'arrivée tous les multiples communs de 12 et de 15.

Le plus petit multiple commun à 12 et 15 est 60.

Après le départ, il faudra attendre 60 s pour voir les deux voitures franchir la ligne d'arrivée en même temps.

1 Division euclidienne

Calcule le nombre n sachant que :

- a. dans la division euclidienne de 71 par n , le quotient est 5 et le reste 6.
- b. dans la division euclidienne de 148 par 19, le quotient est 7 et le reste n .

- 2 On donne l'égalité $9\ 462 = 219 \times 43 + 45$. Quel est le reste de la division euclidienne :

- a. de 9 462 par 219 ?
- b. de 9 462 par 43 ?

- 3 Pour tondre la pelouse du stade du village, Akim utilise une tondeuse dont la largeur de coupe est 216 cm. Le terrain mesure 97 m de long et 69 m de large. Pour parcourir la distance la plus courte, doit-il tondre parallèlement à la longueur du terrain ou parallèlement à sa largeur ?

- 4 Dans un logiciel, l'instruction permet de calculer le reste d'une division euclidienne. Complète les pointillés dans le script suivant.

- 5 Calcule $6 \times 11 \times 5$. Déduis-en que 55 est un diviseur de 660.

- 6 Cite un nombre compris entre 20 et 50, à la fois :

- a. divisible par 3 et 5.
- b. divisible par 2 et 9.

7 Devinette

Compris entre 2 336 et 2 352, je suis divisible par 2 et 3 mais pas par 4 ni par 9. Qui suis-je ?

8 Diviseurs

- a. Écris 1 001 en produit de 3 nombres premiers.
- b. Déduis-en l'ensemble de ses diviseurs autres que 1 et lui-même.

9 Produits de facteurs premiers

Voici les décompositions en produits de facteurs premiers de deux nombres x et y :

$$x = 3^4 \times 7$$

$$y = 2 \times 3^5 \times 7^2$$

y est-il un multiple de x ?

10 Multiples communs

a. En écrivant les dix premiers multiples de 30 et de 42, trouve leur plus petit multiple commun.

b. Calcule la différence $\frac{7}{30} - \frac{3}{42}$.

11 Multiples de 24

a. Comment s'écrit un multiple de 24 ?

b. Démontre qu'un multiple de 24 est également un multiple de 4.

c. Démontre que la somme de deux multiples de 24 est un multiple de 24.

12 La lumière blanche d'un phare maritime clignote toutes les 180 s. Sa lumière verte clignote toutes les 56 s. À minuit, les deux lumières se déclenchent en même temps.

a. Peuvent-elles se déclencher à nouveau ensemble au bout de 360 s ? Justifie.

b. À quelle heure se déclencheront-elles à nouveau en même temps ?

13 Un engrenage comprend deux roues de 24 et 16 dents. Détermine le nombre de tours que doit faire chaque roue pour revenir dans cette position.

14 Un pâtissier dispose de 450 morceaux de pommes et de 315 framboises. Il veut préparer le maximum de tartelettes identiques en utilisant tous les fruits.

a. Peut-il préparer 15 tartelettes ? 21 tartelettes ?

b. Trouve les diviseurs communs de 450 et 315.

15 Un fleuriste a reçu 1 756 tulipes et 1 317 œillets. Il réalise le maximum de bouquets identiques, en utilisant toutes les fleurs. Combien de bouquets a-t-il réalisés ? Quelle est leur constitution ?

16 Carole souhaite réaliser une mosaïque sur un mur rectangulaire de dimensions 108 cm et 225 cm. Le mur doit être entièrement pavé avec des carreaux carrés, tous identiques, sans découpe.

a. Peut-elle utiliser des carreaux de 6 cm ?

b. Quelle est la dimension maximale des carreaux ?

c. Combien de carreaux utilisera-t-elle alors ?

Exercice corrigé

Rends la fraction $\frac{280}{448}$ irréductible.

Correction

On commence par décomposer 280 et 448 en produits de facteurs premiers.

$$280 = 2^3 \times 7 \times 5 \text{ et } 448 = 2^6 \times 7$$

$$\frac{280}{448} = \frac{2^3 \times 5 \times 7}{2^6 \times 7} = \frac{5}{2^3} = \frac{5}{8} \text{ qui est irréductible}$$

car 5 et 8 n'ont que 1 comme diviseur commun.

1 Les décompositions suivantes sont non abouties. Termine-les.

a. $2^2 \times 13 \times 25 =$

b. $3 \times 15 \times 66 =$

c. $7 \times 3^2 \times 9 \times 21 =$

d. $23 \times 49 \times 61 =$

2 Décompose les nombres suivants en produit de facteurs premiers.

306 :

124 :

540 :

2 220 :

3 On donne $a = 3^4 \times 7$ et $b = 2 \times 3^5 \times 7^2$. Donne le plus grand diviseur commun à a et b .

4 Détermine le premier nombre entier impair qui possède trois facteurs premiers différents.

5 Entoures les fractions simplifiables.

$\frac{4}{6}$

$\frac{3}{19}$

$\frac{15}{30}$

$\frac{1}{82}$

$\frac{42}{39}$

6 Simplifie chaque fraction en utilisant les critères de divisibilité.

a. $\frac{66}{30} =$

b. $\frac{385}{165} =$

c. $\frac{153}{189} =$

d. $\frac{120}{90} =$

7 Prouve que la fraction $\frac{74}{547}$ est irréductible.

8 Simplifie pour obtenir une fraction irréductible.

a. $\frac{4 \times 15 \times 14}{21 \times 10 \times 22} =$

b. $\frac{2^2 \times 3 \times 5^3}{2 \times 3^3 \times 5^2} =$

9 En décomposant

a. Écris 504 et 540 sous forme de produits de facteurs premiers.

b. Rends alors la fraction $\frac{504}{540}$ irréductible.

10 Rends la fraction $\frac{1204}{258}$ irréductible en effectuant une seule simplification et en détaillant les calculs.

11 La fraction $\frac{231}{712}$ est-elle irréductible ? Justifie.

1 Avec les nombres entiers

- a. Parmi ces nombres, entoures en rouge les nombres entiers naturels et barres en bleu les nombres entiers relatifs.

$\frac{-4}{-2}$	12	-0,25	$\frac{-1}{82}$	12,12
$\frac{-2\pi}{\pi}$	-5	0	π	10^5

- b. Explique pourquoi les nombres entiers naturels sont des nombres entiers relatifs.

2 Avec les quotients

- a. Parmi ces nombres, entoures en rouge les nombres décimaux et barres en bleu les nombres rationnels (quotient de deux entiers relatifs).

$\frac{4}{-8}$	$\frac{4}{10}$	-0,25	$\frac{1}{82}$	$\sqrt{3}$
$\frac{-2,5}{3}$	$\frac{\pi}{2}$	$\frac{2,5}{50}$	10^{-6}	4

- b. Que remarques-tu ? Explique.

- 3 Parmi les nombres suivants, entoures ceux qui peuvent s'écrire sous forme de fraction avec un dénominateur qui soit une puissance de 10 (1 ; 10 ; 100 ; ...).

$$\frac{7}{5} \quad \frac{1}{3} \quad \frac{-13}{25} \quad \frac{2}{11} \quad \frac{-42}{21} \quad \frac{-1}{7}$$

- a. Comment nomme-t-on ces nombres ?

- b. Pour les autres, donne une valeur arrondie au millième.

4 Nombres irrationnels

- a. Pour chacun des nombres du tableau, indique à quel(s) ensemble(s) de nombres il appartient.

Nombre	Entier naturel	Entier relatif	Décimal	Rationnel
10^3				
$\frac{-2\pi}{3}$				
$\frac{25}{-5}$				
$2,3 \times 10^{-1}$				
$\sqrt{2}$				
$\frac{1,5}{30}$				
$\frac{1}{45}$				

- b. Parmi les nombres réels, les nombres qui ne sont pas rationnels sont appelés irrationnels. Dans le tableau précédent, quels sont les nombres irrationnels ?

5 Nombres « amicaux »

- a. Écris la liste des diviseurs de 220 et de 284.

220 :

284 :

- b. Deux nombres sont « amicaux », si les sommes de leurs diviseurs sont égales. Montre que 220 et 284 sont amicaux.

- c. Montre que 1 184 et 1 210 sont amicaux.

Série 3 Le point sur les nombres

6 Nombres parfaits

Un nombre entier N est « parfait » s'il est égal à la demi-somme de ses diviseurs.

Exemple : 6 a pour diviseurs 1 ; 2 ; 3 et 6. De plus $6 = (1 + 2 + 3 + 6) \div 2$. Donc 6 est un nombre parfait.

a. Montre que 28 et 496 sont parfaits.

b. Trouve un nombre parfait qui a au moins deux diviseurs : 3 et 17.

7 Puissance de 2 et nombres parfaits

Pour obtenir un nombre parfait :
on ajoute successivement les puissances de 2.
Quand la somme est un nombre premier on le multiplie par le dernier nombre de la somme.

1 + 2 = 3 est premier et $3 \times 2 = 6$ est parfait.
1 + 2 + 4 = 7 est premier et $7 \times 4 = 28$ est parfait.
1 + 2 + 4 + 8 + 16 = 31 est premier
et $31 \times 16 = 496$ est parfait.

a. Détermine le prochain nombre obtenu de cette façon.

b. Prouve que ce nombre est bien parfait.

8 Fractions décimales

Une fraction décimale est une fraction dont le dénominateur est une puissance de 10.

a. Donne quelques exemples de fractions décimales.

b. Quelle est la décomposition en produit de facteurs premiers de 10 ? Déduis-en la décomposition en produit de facteurs premiers de 10^n .

c. « Si la décomposition en produit de facteurs premiers du dénominateur ne contient que des 2 et des 5 alors une fraction peut être écrite sous forme de fraction décimale. »

Montre que cette proposition est vraie pour les fractions suivantes.

$$\frac{9}{4} = \dots$$

$$\frac{11}{125} = \dots$$

$$\frac{7}{32} = \dots$$

d. Parmi les fractions suivantes certaines sont décimales. Repère-les en décomposant leur dénominateur en produit de facteurs premiers et écris-les sous forme de fraction décimale.

Fraction	Décomposition	Fraction décimale
$\frac{7}{16}$		
$\frac{2}{45}$		
$\frac{3}{15}$		
$\frac{25}{75}$		

Calcul littéral

A7

Série 1 • Supprimer les parenthèses	20
Série 2 • Factoriser	22
Série 3 • Développer	25
Série 4 • Résoudre un problème	27

Série 1 Supprimer les parenthèses

Exercice corrigé

Réduis l'expression :

$$G = 5x^2 + (3x - 4) - (2x^2 - 3) + 2x.$$

Correction

$$G = 5x^2 + (3x - 4) - (2x^2 - 3) + 2x$$

$$G = \textcolor{green}{5x^2} + \textcolor{magenta}{3x} - \textcolor{red}{4} - \textcolor{blue}{2x^2} + \textcolor{cyan}{3} + \textcolor{violet}{2x}$$

$$G = \textcolor{green}{5x^2} - \textcolor{blue}{2x^2} + \textcolor{magenta}{3x} + \textcolor{violet}{2x} - \textcolor{red}{4} + \textcolor{cyan}{3}$$

$$G = (\textcolor{red}{5} - \textcolor{blue}{2})x^2 + (\textcolor{magenta}{3} + \textcolor{violet}{2})x - \textcolor{red}{1}$$

$$G = \textcolor{green}{3x^2} + \textcolor{magenta}{5x} - \textcolor{red}{1}$$

1 Démonstrations

a. Première démonstration

$$-(a + b) = \dots \times (a + b) = \dots \times \dots + \dots \times \dots$$

$$-(a + b) = \dots + \dots$$

Donc l'opposé d'une est égal à la somme des

b. Démontre de la même façon que l'opposé d'une différence est égal à la différence des opposés.

Donc

c. L'opposé d'un produit est-il égal au produit des opposés ?

Donc

2 Supprime les parenthèses puis réduis.

$$E = 4x + (5 - 8x)$$

$$G = (5x + 4) + (-3x - 2)$$

$$F = 9,5 + (-7x + 8,2)$$

$$H = 11,7 + (-4 + 8x - 9)$$

3 Complète le tableau.

	Expression	Son opposé
a.	$4x - 3$	
b.	$-3x + 7$	
c.	$2x^2 - 3x + 5$	
d.	$-x^2 + (-3)x + 1$	

4 Voici des expressions. Quelles sont les expressions égales ?

$$A = 8x + 3 - (6x + 2) \quad | \quad D = (9x + 5) - 2x + 3$$

$$B = (9x + 5) + (-2x + 3) \quad | \quad E = (4x - 9) - 2x + 7$$

$$C = (4x - 9) - (2x - 7) \quad | \quad F = 8x + 3 - 6x - 2$$

5 Supprime les parenthèses puis réduis.

$$K = 5x - (2x - 3)$$

$$N = -5x - (-5x^2 + x - 1)$$

$$L = 3x^2 - (4x^2 - x + 5)$$

$$O = (6a + 8) - (4a + 2)$$

$$M = 4 + 6x - (-2x + 7)$$

$$P = (7b - 2) + (3b - 5)$$

6 Supprime les parenthèses puis réduis.

$$P = (-5x + 7) - (8 - 3x) + x$$

$$Q = 3x - (-5 + x) + (-3x + 3)$$

$$R = -4x^2 - (2x^2 - 3x + 1) + (-2x + 3)$$

7 Développe puis réduis chaque expression.

$$A = 5(t + 3) + 2(3t + 4) - (5t - 3)$$

$$B = -3y(2 + 5y) - 4(1 - 2y) + (3y^2 - 5y + 3)$$

$$C = (4x - 1)(3x + 5) - (x - 7)$$

$$D = (x + 5)(2x - 5) - (3x^2 - 7x + 5)$$

8 Supprime les parenthèses puis réduis.

$$A = 7 - (2 - a) + 9 + (b - 5)$$

$$B = 15 + (7 - b) - 9 - (a - 17)$$

$$C = 9 - (c + 4) - (3 - b) + 21 - (17 - c)$$

$$D = 9 + [7 - (3 - a) + (a + 6)] - [2a - (4 + b - a)]$$

$$E = 9 - [(c + 4) - (3 - b)] + 21 - [(17 - c) - (2a + 7)]$$

$$F = 15 + [(7 - b) - 9 - (a - 17)] - [12 + (9 - b) - (6 + 2a)]$$

$$G = 7 - [(2 - a) - (2 + a) + 9] + (b - 5)$$

Série 2 Factoriser

Exercice corrigé

a. Factorise :

$$D = (9x - 4)(5x + 6) - (9x - 4)(3x + 11).$$

b. Factorise $C = 64x^2 - 49$.

Correction

a. $D = (9x - 4)(5x + 6) - (9x - 4)(3x + 11)$.

$$D = (\textcolor{red}{9x - 4})(\textcolor{violet}{5x + 6}) - (\textcolor{red}{9x - 4})(\textcolor{orange}{3x + 11})$$

$$D = (\textcolor{red}{9x - 4})[(\textcolor{violet}{5x + 6}) - (\textcolor{orange}{3x + 11})]$$

$$D = (\textcolor{red}{9x - 4})[5x + 6 - 3x - 11]$$

$$D = (\textcolor{red}{9x - 4})(2x - 5)$$

b. $C = 64x^2 - 49$

$$C = (\textcolor{red}{8x})^2 - \textcolor{violet}{7}^2$$

$$C = (\textcolor{red}{8x} + \textcolor{violet}{7})(\textcolor{blue}{8x} - \textcolor{violet}{7})$$

1 Repérer le facteur commun

1. Dans les sommes et les différences suivantes, souligne le facteur commun.

a. $3(x - 3) + 3 \times 4$

b. $xy + x(y + 1)$

c. $(x + 1)(2x - 5) + (x - 7)(x + 1)$

d. $2t(t - 7) - t(-t + 5)$

2. Transforme les sommes et les différences suivantes de façon à faire apparaître un facteur commun. Entoure en rouge ce facteur.

a. $9y + 12 = \dots$

b. $x^2 + 5x = \dots$

c. $(x + 1)^2 - 2(x + 1) = \dots$

d. $(t - 7)(2t + 1) + (2t + 1)^2 = \dots$

2 Factorisations guidées

a. Factorise A par $(x + 2)$ puis réduis.

$$A = (x + 2)(2x - 1) + (x + 2)(3x + 2)$$

b. Factorise B par $(x - 7)$ puis réduis.

$$B = (5x - 3)(x - 7) - (2x + 4)(x - 7)$$

3 Factorise puis réduis.

$$C = (2x - 1)(x - 5) + (3x + 7)(x - 5)$$

$$D = (2x + 5)(x - 3) + (2x + 5)(-3x + 1)$$

$$E = (3x + 7)(2x - 9) - (3x + 7)(5x - 7)$$

$$F = (-3x + 4)(3x - 8) - (-3x + 4)(7x + 2)$$

$$G = (8y + 3)(5y + 7) - 3(8y + 3)(2y - 1)$$

4 Soit $D = (2x + 1)(6x + 1) - (2x + 1)(2x - 7)$.

a. En factorisant, vérifie que $D = (2x + 1)(4x + 8)$.

b. En factorisant $4x + 8$, déduis-en une nouvelle factorisation de D.

5 Factorise puis réduis chaque expression.

$$A = (2x + 1)(x - 3) + (2x + 1)$$

$$A = (2x + 1)(x - 3) + (2x + 1) \times \dots$$

$$A = (2x + 1) \times \dots$$

$$A = \dots$$

$$B = (3x + 2) - (2x - 7)(3x + 2)$$

$$\dots$$

$$C = -x - (3x - 2)x$$

6 Factorise puis réduis chaque expression.

$$D = (x - 1)^2 + (x - 1)(2x + 3)$$

$$D = (\dots) \times (\dots) + (x - 1)(2x + 3)$$

$$D = \dots$$

$$D = \dots$$

$$E = (2x + 3)(x - 5) - (x - 5)^2$$

$$\dots$$

7 Factorise puis réduis chaque expression.

$$A = (2x + 3)^2 + (x - 2)(2x + 3)$$

$$\dots$$

$$B = (2t - 7) - (5t + 1)(2t - 7)$$

$$\dots$$

$$C = 2y^2 - y(4y - 7)$$

8 Factorise puis réduis chaque expression.

$$J = \left(\frac{2}{3}x + 1\right)(x - 5) - (3x + 9)\left(\frac{2}{3}x + 1\right)$$

$$K = \left(3t + \frac{3}{4}\right)(t - 5) + (t - 5)\left(-5t + \frac{5}{6}\right)$$

9 Factorise chaque expression.

$$M = x^2 - 49$$

$$N = 81 - t^2$$

$$P = 16x^2 - 36$$

$$Q = 25 - 4y^2$$

10 Factorise puis réduis chaque expression.

$$R = (x + 4)^2 - 49$$

$$R = (x + 4)^2 - \dots^2$$

$$S = (x - 4)^2 - (2x - 1)^2$$

$$S = a^2 - b^2 \text{ avec } a = \dots \text{ et } b = \dots$$

$$T = 4 - (1 - 3x)^2$$

11 Factorise puis réduis chaque expression.

$$U = (3 - 2x)^2 - 4$$

$$V = 121 - (x - 7)^2$$

$$W = (7x + 8)^2 - (9 - 5x)^2$$

12 Vers la seconde

Factorise les expressions suivantes.

$$A = \left(x + \frac{1}{2}\right)^2 - 25$$

$$B = 81 - \left(x - \frac{2}{5}\right)^2$$

$$C = (x - 1)^2 - \frac{1}{4}$$

$$D = \frac{16}{49} - (1 - 3x)^2$$

$$E = \left(\frac{1}{3} - 2x\right)^2 - \frac{4}{9}$$

Série 3 Développer

Exercice corrigé

Développe et réduis les expressions suivantes

- a. E = $(3x - 1)(y - 4)$
 b. D = $(7x + 2)(7x - 2)$

Correction

a. E = $(3x - 1)(y - 4)$.

$$E = 3x \times y + 3x \times (-4) - 1 \times y - 1 \times (-4)$$

$$E = 3xy - 12x - y + 4$$

b. D = $(7x + 2)(7x - 2)$
 $D = (7x)^2 - 2^2$
 $D = 49x^2 - 4$

1 Développe puis réduis chaque expression.

$$A = 5(10x + 8)$$

$$B = 9x(6 - 6x)$$

$$C = 3(4x + 7) + 4(2x - 9)$$

$$D = 7x(2x - 5) - x(2x - 5)$$

2 Complète la table de multiplication pour développer les expressions.

$$G = (2x - 3)(4 + x)$$

\times	$2x$	-3
4		
$+x$		

$$H = (v - 4)(2v - 3)$$

\times		

3 Développe puis réduis chaque expression.

$$I = (x + 1)(x + 5)$$

$$J = (4x + 5)(2x + 6)$$

$$K = (5u + 1)(2 - 3u)$$

$$L = (-3 + n)(-2n - 5)$$

4 Développe puis réduis chaque expression.

$$E = (2x + 5)(3x + 7)$$

$$F = (5x + 8)(2x - 7)$$

$$M = (-1,5x - 3)(4x - 0,5)$$

$$N = (8x - 7)(-7x + 7)$$

$$G = (2x - 5)(3x - 2)$$

5 Développe puis réduis chaque expression.

$$N = (4z + 3)^2$$

$$P = 6 + (5y - 2)(3 - 4y)$$

$$Q = 5z - (4z + 3)(-2z - 5)$$

$$R = 6(2x - 1)(3 - x)$$

$$J = (x + 7)(3 - 2x) + (5x - 2)(4x + 1)$$

6 Soit $S = 4x^2 - (x + 3)(x - 2) + 2(x - 2)$.

a. Développe puis réduis l'expression S.

b. Calcule S lorsque $x = -5$ puis lorsque $x = \frac{1}{2}$.

7 Développe puis réduis chaque expression.

a. $(x + 7)(x - 7) = \dots$

b. $(y + 3)(y - 3) = \dots$

c. $(4y - 5)(4y + 5) = \dots$

d. $(2x + 5)(2x - 5) = \dots$

e. $(-7x + 12)(-7x - 12) = \dots$

f. $(-6x + 3)(6x + 3) = \dots$

8 Développe puis réduis chaque expression.

$$E = (3 + 4x)(4x - 3)$$

$$F = (7 - 4x)(4x + 7)$$

$$G = (x + 2)^2 - (3x - 5)^2$$

9 Soit $H = (2x - 5)^2 - (4x + 1)^2$.

a. Développe et réduis H.

b. Factorise H.

c. Calcule l'expression H pour $x = 0$ et $x = 3$.

1 Calcule rapidement.

a. $101^2 - 99^2 = \dots$

b. $235^2 - 234^2 = \dots$

c. $105^2 - 95^2 = \dots$

d. $9875^2 - 125^2 = \dots$

2 D'après brevet

a. Développer et réduire $P = (x + 12)(x + 2)$.

b. Factoriser $Q = (x + 7)^2 - 25$

c. ABC est un triangle rectangle en A et x désigne un nombre positif. $BC = x + 7$ et $AB = 5$. Fais un schéma et montre que $AC^2 = x^2 + 14x + 24$.

3 Voici un programme de calcul.

- Choisis un nombre entier n .
- Mets n au carré. Prends le double du résultat.
- Soustrais au résultat précédent le produit de n par l'entier qui le suit.

a. Écris une expression littérale traduisant ce programme.

b. Factorise et réduis cette expression.

c. Complète la phrase :
« Finalement, le programme de calcul revient à

»

4 Voici trois figures dont les dimensions sont données ci-dessous.

a. Détermine l'aire de chacune des trois figures en fonction de x .

b. Montre que la somme des aires de ces trois figures est la même que l'aire d'un rectangle dont l'un des côtés mesure $3x$.

- 5** La figure ci-dessous est composée des carrés A, B, C et D, on la complète par le rectangle E afin de former un grand rectangle.

a. Lorsque le côté du carré A est 2 cm et celui du carré B est 5 cm, quelle est l'aire du rectangle E ?

b. On appelle a le côté du carré A et b le côté du carré B. Exprime les dimensions des carrés C et D, et du rectangle E en fonction de a et de b .

c. Exprime l'aire du rectangle E en fonction de a et de b . Donne la réponse sous forme d'une expression développée et réduite.

d. Exprime l'aire du grand rectangle en fonction de a et de b .

6 Soit $S = (2t - 5) + (2t - 5)(x - 1) - x(t - 5)$.

a. Montre que $S = tx$.

b. Calcule S pour $x = \frac{2\ 507}{3\ 012}$ et $t = \frac{3\ 012}{2\ 507}$.

7 Brevet des collèges 2019

Voici deux programmes de calcul.

PROGRAMME A

PROGRAMME B

- Choisir un nombre
- Calculer son carré
- Ajouter 6 au résultat.

a. Montrer que, si l'on choisit le nombre 5, le résultat du programme A est 29.

b. Quel est le résultat du programme B si on choisit le nombre 5 ?

c. Si on nomme x le nombre choisi, expliquer pourquoi le résultat du programme A peut s'écrire $x^2 + 4$?

d. Quel est le résultat du programme B si l'on nomme x le nombre choisi ?

e. Les affirmations suivantes sont-elles vraies ou fausses ? Justifie tes réponses et écris les étapes des éventuels calculs.

• « Si l'on choisit le nombre $\frac{2}{3}$ le résultat du programme B est $\frac{58}{9}$. »

• « Si l'on choisit un nombre entier, le résultat du programme B est un nombre entier impair. »

• « Le résultat du programme B est toujours un nombre positif. »

• « Pour un même nombre entier choisi, les résultats des programmes A et B sont soit tous les deux des entiers pairs, soit tous les deux des entiers impairs. »

A8

Équations

Série 1 • Tester une égalité	30
Série 2 • Résoudre une équation	31
Série 3 • Résoudre un problème	35

1 Solution de l'équation ?

- a. Le nombre 3 est-il solution de l'équation $5x - 2 = 4x + 1$? Justifie.

- b. Le nombre -2 est-il solution de l'équation $x(3x + 4) = (2x + 5)(x - 2)$? Justifie.

- 2** Le couple $(3 ; 4)$ est-il solution de l'équation $5x - 3y = 3$? Justifie ta réponse.

Dans l'équation, on remplace x par et y par

- 3** Les couples suivants sont-ils des solutions de l'équation $7x + y = -3$? Justifie.

- | | | |
|---------------|---|------------------------------------|
| a. $(-1 ; 4)$ | c. $\left(\frac{-1}{4} ; \frac{-5}{4}\right)$ | d. $\left(\frac{-2}{3} ; 2\right)$ |
| b. $(-2 ; 9)$ | | |

4 Solution ou pas ?

- | | | | |
|------------|-------------|------------|------------|
| $(-2 ; 3)$ | $(-1 ; 1)$ | $(0 ; 5)$ | $(5 ; -7)$ |
| $(7 ; -9)$ | $(8 ; -11)$ | $(-4 ; 5)$ | $(6 ; -7)$ |

- a. Entoure en bleu le(s) couple(s) qui est (sont) solution(s) de l'équation $4x + 3y = -1$.

- b. Entoure en rouge le(s) couple(s) qui est (sont) solution(s) de l'équation $x + y = 1$.

- c. Déduis-en un couple solution du système

$$\begin{cases} 4x + 3y = -1 \\ x + y = 1 \end{cases}$$

Une solution du système est

5 Une question d'ordre

- a. Le couple $(-3 ; 1)$ est-il solution du système

$$\begin{cases} x + 5y = 2 \\ 2x - 7y = -13 \end{cases} ? \text{Justifie.}$$

- b. Le couple $(7,1 ; -6,4)$ est-il solution du système

$$\begin{cases} 3x + 4y = -43 \\ -9x - 5y = -31,8 \end{cases} ? \text{Justifie.}$$

6 Solution ou pas ?

- a. $\sqrt{5}$ est-il solution de l'équation $x^2 - 22 = 3$?

- b. $-\sqrt{3}$ est-il solution de l'équation $6x^2 - 18 = 0$?

Série 2

Résoudre une équation

Exercice corrigé

Résous $(x + 3)(x - 7) = 0$.

Correction

Pour que ce produit soit nul, il faut et il suffit que l'un de ses facteurs au moins soit nul.

C'est-à-dire : $x + 3 = 0$ ou $x - 7 = 0$

$$x = -3 \text{ ou } x = 7$$

Les solutions de l'équation-produit $(x + 3)(x - 7) = 0$ sont -3 et 7 .

1 Résous les équations suivantes.

a. $x + 3 = 8$

c. $5 - x = -12$

b. $8x = 3$

d. $x - 9 = 12$

2 Résous les équations suivantes.

a. $2 + 2x = 4$

d. $5 - 3x = -15$

b. $-7x + 4 = 3$

e. $x - 9 = 12x$

c. $\frac{3}{x} = -8$

f. $\frac{x}{9} = 3$

3 Résous les équations suivantes.

a. $7x - 4 = 5x + 6$

c. $4,3x + 12 = 33 - 5,7x$

b. $3 - 2x = -9 + 3x$

d. $3x - 2x + 8 = 5 + 4 - 8x$

4 On considère l'équation $\frac{2x}{3} + 5 = \frac{x}{4} + \frac{1}{2}$.

a. Écris **tous** les termes des deux membres avec un même dénominateur.

b. Résous l'équation obtenue.

5 Simplifie les équations suivantes puis résous-les. (On admettra que la valeur trouvée est la solution.)

a. $\frac{2x}{5} - \frac{1}{10} = \frac{1}{2}$

b. $\frac{2}{5} - \frac{x}{3} = 4x + \frac{-1}{15}$

6 Développe chaque membre des équations suivantes puis résous-les. (On admettra que la valeur trouvée est la solution.)

a. $4 - (3x + 1) = 3(x + 5)$

b. $2(x - 3) = 4 + (x - 1)$

7 On considère l'équation suivante :

$$5x + 3(8 - 2x) = 15 - (x - 9).$$

a. 4 est-il solution de cette équation ?

b. (-3) est-il solution de cette équation ?

c. Teste une valeur de ton choix. Je choisis :

d. Compare ta réponse à la question c. avec celles de tes camarades. Que remarques-tu ?

e. Résous l'équation. Combien de solutions y a-t-il ?

8 Résous l'équation $2(x + 3) - (2x - 7) = 12$. Que remarques-tu ?

9 Résous chaque équation.

a. $5(x + 3) = 3 + (2x - 6)$

b. $\frac{x+3}{3} - \frac{4x-1}{6} = 3 + \frac{x}{3}$

c. $-2(2x - 4) = 6x - (-3 + x)$

d. $4x - 2 + (5x - 1) = -3(7 - x)$

e. $\frac{x+5}{2} - \frac{2x-7}{5} = 2 + \frac{3x}{10}$

10 Résous les équations suivantes.

a. $(x + 1)(x - 8) = 0$

b. $(5x - 3)(6 + x) = 0$

c. $(11 - 8x)(3x + 7) = 0$

d. $(7 - x)(x - 7) = 0$

e. $2x(3x + 2)(3x - 1) = 0$

11 Résous les équations suivantes.

a. $(3x + 1)(x - 5) = 0$

b. $(3x + 7)(4x - 8) = 0$

c. $5(9x - 3)(-5x - 13) = 0$

12 Soit $E = (3x + 2)(4x - 2) + (4x - 2)(x - 6)$.

a. Factorise E.

b. Résous l'équation $E = 0$.

13 Factorise puis résous chaque équation.

a. $(7x - 2)(2 - 3x) + (4x + 3)(7x - 2) = 0$

b. $(9x - 4)(-2 + 5x) - (9x - 4)(3x - 5) = 0$

c. $(y + 5)(y - 2) - 6(y + 5) = 0$

14 Résous les équations suivantes.

a. $x^2 = 36$

b. $x^2 = 15$

c. $x^2 = -5$

d. $x^2 = 20,25$

e. $x^2 = \frac{25}{16}$

f. $x^2 = \frac{4}{3}$

15 Résous les équations suivantes.

a. $x^2 + 6 = 13$

b. $6 - x^2 = -5$

c. $x^2 + 11 = 7$

d. $4x^2 = 16$

e. $8 + 2x^2 = 40$

f. $7x^2 - 3 = 6x^2 + 27$

16 Résous chaque équation.

a. $x^2 - 49 = 0$

b. $9x^2 - 36 = 0$

c. $25x^2 = 4$

d. $(x + 1)^2 = 9$

17 Extrait du brevet

a. On pose $B = 9x^2 - 64$. Factorise B.

b. Détermine les deux nombres relatifs dont le carré du triple est égal à 64.

Exercice corrigé

Jean a eu 50 € de la part de ses grands-parents pour son anniversaire. Il souhaite s'acheter des mangas. Sur Internet, un manga coûte 6,90 € avec 10 € de frais de port.

Combien de mangas peut-il s'acheter ?

Correction**Étape n°1 : Choix de l'inconnue**

Soit x le nombre de mangas que Jean pourra acheter.

Étape n°2 : Mise en équation

Un manga coûte 6,90 € donc x mangas coûteront $6,90 \times x$ €. Avec 10 € de frais de port, cela fera $6,90 \times x + 10$ €.

Il suffit de résoudre : $6,90 \times x + 10 = 50$

Étape n°3 : Résolution de l'équation

$$6,90 \times x = 40 \quad x = 40 \div 6,90 \approx 5,79$$

Étape n°4 : Conclusion

S'il achète 6 mangas, Jean dépasse 50 €. Jean pourra s'acheter 5 mangas.

1 D'après brevet

Pierre et Nathalie possèdent ensemble 144 timbres. Si Nathalie donnait 2 timbres à Pierre, alors celui-ci en aurait deux fois plus qu'elle. Combien chaque enfant a-t-il de timbres actuellement ?

2 Si on ajoute le même nombre au numérateur et au dénominateur de la fraction $\frac{4}{5}$, on obtient la fraction $\frac{2}{3}$. Quel est ce nombre ?

3 Triangle rectangle

À l'aide du théorème de Pythagore, calcule x .

4 D'après brevet

Le périmètre d'un rectangle est égal à 36 cm. Si on triple sa longueur et que l'on double sa largeur, son périmètre augmente de 56 cm. Détermine la longueur et la largeur du rectangle.

5 D'après brevet

Des spectateurs assistent à un motocross. Ils ont garé leur véhicule, auto ou moto, sur un parking. Il y a en tout 65 véhicules et on dénombre 180 roues. Quel est le nombre de motos ?

6 D'après brevet

Madame Schmitt vend son appartement 420 000 €. Elle utilise cette somme de la façon suivante :

- elle donne les $\frac{2}{7}$ de cette somme à sa fille ;
- elle s'achète une voiture ;
- elle place le reste à 4,5 % d'intérêts par an et perçoit au bout d'un an 9 900 € d'intérêts.

a. Combien d'argent a-t-elle donné à sa fille ?

b. Quelle somme a-t-elle placée ?

c. Quel était le prix de la voiture ?

7 D'après brevet

ABCD est un carré de côté 6 cm. E est un point du segment [AB] et on pose $EB = x$.

a. Fais un schéma.

b. Exprime, en fonction de x , la longueur AE, puis l'aire du triangle ADE.

c. Détermine x pour que l'aire du carré ABCD soit le triple de l'aire du triangle ADE.

8 D'après brevet

a. Soit un carré de côté x . Donne en fonction de x le périmètre du carré.

b. Soit un rectangle de largeur $\frac{x}{3}$ et de longueur $\frac{2}{3}x + 2$. Donne en fonction de x le périmètre du rectangle en réduisant l'écriture.

c. Pour quelle valeur de x le rectangle et le carré ont-ils le même périmètre ?

9 D'après brevet

ROI est un triangle tel $RO = 8 \text{ cm}$; $RI = 7 \text{ cm}$ et $OI = 3 \text{ cm}$. Soit M un point de $[RO]$. On trace par M la parallèle à (OI) qui coupe (RI) en N. On pose $RM = x$ avec $0 \leq x \leq 8$.

a. Fais un schéma.

b. Exprime les longueurs RN et MN en fonction de x .

c. Montre que le périmètre P_1 du triangle RMN est égal à $\frac{9}{4}x$.

d. Montre que le périmètre P_2 du trapèze MOIN est égal à $18 - \frac{3}{2}x$.

e. Détermine x pour que les deux périmètres soient égaux.

10 Aires

a. Dans cette première question, $a = 13,2$.

Pour quelle valeur de x ces deux figures ont-elles la même aire ?

b. Que se passe-t-il si $a = 8$?

11 On considère le programme de calcul suivant.

- Choisis un nombre.
- Calcule son double.
- Soustrais 1.
- Calcule le carré du résultat obtenu.
- Soustrais 64.

a. Montre que si on choisit 4 comme nombre de départ, on obtient -15 .

b. Si on appelle x le nombre de départ, écris une expression qui traduit le programme.

c. On considère $R = (2x - 1)^2 - 64$. Factorise R .

d. Résous $R = 0$.

e. Quel(s) nombre(s) faut-il choisir au départ pour que le résultat du programme de calcul soit nul ?

12 Vidéo à la demande

Simon désire regarder des films en VOD. Son opérateur lui propose les deux tarifs suivants :

OPTION A : Tarif de 3 € par film visualisé.

OPTION B : Un abonnement de 15 € pour 6 mois avec un tarif de 1,50 € par film visualisé.

a. Complète le tableau suivant.

Nombre de films vus en 6 mois	4	8	12	16
Prix payé en € avec...				
Option A				
Option B				

b. Précise dans chaque cas l'option la plus avantageuse.

On appelle x le nombre de films vus par Simon.

c. Exprime en fonction de x la somme S_A payée avec l'option A.

d. Exprime en fonction de x la somme S_B payée avec l'option B.

e. Résous $S_A = S_B$.

f. À partir de combien de films l'option B est-elle plus avantageuse ?

13 Avec le tableur (d'après brevet 2019)

On considère le programme de calcul :

- Choisir un nombre.
- Prendre le carré de ce nombre.
- Ajouter le triple du nombre de départ.
- Ajouter 2.

a. Montre que si on choisit 1 comme nombre de départ, le programme donne 6 comme résultat.

b. Quel résultat obtient-on si on choisit -5 comme nombre de départ?

c. On appelle x le nombre de départ, exprime le résultat du programme en fonction de x .

d. Montre que ce résultat peut aussi s'écrire sous la forme $(x + 2)(x + 1)$ pour toutes les valeurs de x .

La feuille du tableur suivante regroupe des résultats du programme de calcul précédent.

	A	B	C	D	E	F	G	H
1	x	- 3	- 2	- 1	0	1	2	3
2	$(x+2)(x+1)$	2	0	0	2	6	12	20

e. Quelle formule a été écrite dans la cellule B2 avant de l'étendre jusqu'à la cellule J2 ?

f. Trouve les valeurs de x pour lesquelles le programme donne 0 comme résultat.

Proportionnalité

B1

Série 1 • Utiliser et calculer un taux 40

Série 2 • Résoudre un problème de proportionnalité 43

Série 1 Utiliser et calculer un taux

Exercice corrigé

a. Le jour des soldes, une paire de chaussures à 120 € est soldée à 35 %. Quel est son nouveau prix ?

b. Le prix de l'essence était de 1,35 € en 2020. Il est de 1,55 € aujourd'hui. Quel est le pourcentage d'augmentation ?

Correction

a. Soit P le nouveau prix.

$$P = (1 - 35\%) \times 120 = (1 - 0,35) \times 120 = 78$$

Le nouveau prix des chaussures est 78 €.

b. Soit p le pourcentage d'augmentation.

$$1,55 = (1 + p) \times 1,35 \text{ donc } 1 + p = 1,55 \div 1,35 \\ \text{soit } p \approx 0,148.$$

Le prix de l'essence a augmenté d'environ 15 %.

1 Complète les phrases suivantes.

a. Pour augmenter un nombre de 20 %

on le multiplie par

b. Pour diminuer un nombre de 15 %

on le multiplie par

c. Pour augmenter un nombre de 5 %

on le multiplie par

d. Pour diminuer un nombre de 7 %

on le multiplie par

2 Complète le tableau suivant.

	Valeur initiale	Valeur finale	Augmentation/Réduction	%
a.	100		Augmentation	30 %
b.	7 500		Réduction	20 %
c.		930	Augmentation	24 %
d.		1 246,4	Réduction	18 %
e.	863	1 380,8		
f.	89	10,68		
g.	480		Augmentation	7,5 %
h.		960	Réduction	3,5 %

3 Élections

a. Lors d'une élection, une candidate a obtenu 11,5 % des voix exprimées, soit 17 273 voix. Calcule le nombre total de voix exprimées.

b. Pour la même élection, un autre candidat a obtenu 35 297 voix. Calcule le pourcentage de votes exprimés pour ce candidat.

4 Imprimante

Mon imprimante peut agrandir ou réduire un document d'un certain pourcentage. Sur mon document Doc. 1, j'ai dessiné un carré de côté 7 cm.

a. Je veux obtenir un carré de 10 cm de côté sur Doc. 2, quel pourcentage dois-je utiliser ? On arrondira à 0,01 %.

b. J'ai perdu Doc. 1 entre temps et je veux réduire Doc. 2 pour retrouver, dans Doc. 3, un carré de côté 7 cm. Quel pourcentage dois-je utiliser ?

5 Calculatrice cassée

Ma calculette est cassée et les touches $+$, $-$ et $(-)$ ne fonctionnent plus ! Amine me dit que je peux tout de même l'utiliser pour l'exercice ci-dessous. Comment dois-je m'y prendre ?

a. Que représentent, en litres, 35 % de 5,4 L ?

b. Ma voiture consomme 5 % de moins que celle de mon voisin qui consomme 6,7 L/100 km. Quelle est ma consommation en L/100 km ?

c. Le prix de l'essence a augmenté de 3 % et coûte maintenant 1,442 €/L. Quel était le prix de l'essence avant augmentation ?

d. Le pull que j'ai vu à 45,95 € est soldé à 36,76 €. Quel est le pourcentage de réduction ?

6 Prix qui varie

a. Un scooter coûte 950 €. Son prix augmente de 5 %. Quel est le nouveau prix (arrondi à 1 € près) ?

b. Un scooter coûte 950 €. Son prix baisse de 5 %. Quel est le nouveau prix (arrondi à 1 € près) ?

c. Le prix d'un scooter passe de 950 € à 1 100 €. Quel est le pourcentage de hausse (arrondi au dixième) ?

d. Un scooter coûte 1 050 € après une augmentation de 7 %. Quel était l'ancien prix (arrondi à 1 € près) ?

e. Le prix d'un scooter passe de 980 € à 830 €. Quel est le pourcentage de baisse (arrondi au dixième) ?

f. Un scooter coûte 850 € après une baisse de 11 %. Quel était l'ancien prix (arrondi à 1 € près) ?

7 Le panda mange 15 h par jour et environ 45 % de son poids. Il mange beaucoup car il ne reste dans son estomac que 17 % de ce qu'il mange. Combien de kilogrammes de bambous un panda de 100 kg mange-t-il en 2 jours ?

8 Sur 175 élèves qui se sont présentés au DNB 137 ont été reçus. Calcule le pourcentage (à 0,1 % près) des élèves qui n'ont pas obtenu le DNB.

9 Sur une promotion pour une boîte de chocolats on peut lire : « 50 % de produit gratuit en plus ». Par rapport à la boîte habituelle, la boîte en promotion contient-elle : (*entourez la bonne réponse*)
 • le double de chocolats ?
 • le triple de chocolats ?
 • une fois et demie la quantité habituelle de chocolats ?

10 Sur un document on peut lire les résultats d'un concours administratif :

- candidats à la promotion A : 50 hommes et 200 femmes ;

- candidats à la promotion B : 80 hommes et 20 femmes.

Les résultats du concours sont les suivants :

- promotion A : 20 % de reçus chez les hommes et 80 % chez les femmes ;

- promotion B : 80 % de reçus chez les hommes et 20 % chez les femmes.

Clovis pense que les hommes et les femmes sont donc à égalité sur l'ensemble des deux promotions. A-t-il raison ?

11 Je place un capital de 10 000 € à un taux annuel de 2,5 %. Les intérêts sont ajoutés au capital chaque année.

a. Combien aurai-je au bout d'un an ?

b. Combien aurai-je au bout de 2 ans ?

c. Combien aurai-je au bout de 10 ans ?

12 À quels pourcentages correspondent ces fractions ?

a. Un demi c'est %.

b. Un quart c'est %.

c. Trois quarts c'est %.

d. Trois cinquièmes c'est %.

e. Cinq quarts c'est %.

f. Huit quarts c'est %.

13 Salaires

Dans une entreprise, il y a autant d'hommes que de femmes et on a la répartition suivante :

- chez les hommes : les cadres supérieurs (CS) sont payés 4 800 € ; les cadres (C) sont payés 50 % du salaire des CS ; les employés (E) sont payés 73 % du salaire des C.

- chez les femmes : la CS est payée 3 900 € ; les cadres sont payées 60 % du salaire des CS et les employées payées 70 % du salaire des C.

(on arrondira les salaires à 1 € près et les pourcentages au dixième près.)

a. Remplis le tableau suivant.

	Cadre supérieur	Cadre	Employé	Total
Hommes	5	20	150	175
Salaire individuel	4 800			
Salaire Hommes				
Femmes	1	13		
Salaire individuel	3 900			
Salaire Femmes				
Total général				

L'entreprise doit revoir sa politique salariale et elle pense à deux options possibles décrites dans les deux parties qui suivent.

Les deux parties sont indépendantes.

Partie 1

On ne change rien à la répartition des salaires actuelle, mais on fait en sorte que les cadres femmes soient payées comme les cadres hommes.

b. Quel sera alors le salaire d'une cadre femme ?

c. Quel sera alors le nouveau salaire pour une employée femme ?

d. Quel sera alors le nouveau salaire d'une cadre supérieure femme ?

e. Quelle sera alors l'augmentation de la masse salariale des femmes ?

Partie 2

On applique le mode de répartition des salaires des femmes à toute la population, sans changer la masse salariale totale.

f. Quel est le nombre total de cadres supérieurs, de cadres et d'employés ?

g. Si on note X le salaire d'un cadre supérieur, quel est le salaire d'un cadre en fonction de X ?

h. Quel est le salaire d'un employé en fonction de X ?

i. Quelle est la masse salariale totale en fonction de X ?

j. Déduis-en X, le salaire d'un cadre supérieur, puis les salaires des cadres et des employés.

Conclusion

k. Quelle serait selon toi la meilleure solution ?

1 On donne le tableau de valeurs de la fonction f .

x	5	12	-9
$f(x)$	7,5	30	-22,5

a. Est-ce un tableau de proportionnalité ?

b. Donne l'expression algébrique de la fonction.

c. Quelle est la nature de cette fonction ?

2 La fonction g est-elle une fonction linéaire ? Justifie.

x	4	1,5	-10	-5
$g(x)$	32	12	-80	-20

3 Est-ce que les situations suivantes peuvent être modélisées par une fonction linéaire ? Justifie.

a. La taille d'une personne en fonction de son âge.

b. Le prix des tomates en fonction de leur masse.

c. Le temps de cuisson en fonction de la masse de pâtes.

4 Exprime la fonction associée au procédé décrit.

a. Le périmètre p d'un cercle est proportionnel à son diamètre d .

b. La distance d est proportionnelle au temps t à vitesse constante de 100 km/h.

c. Le montant p de chaussures à 22 € la paire est proportionnel à la quantité n achetée.

5 Triangles semblables

a. Les triangles RST et FGH sont-ils semblables ? Justifie.

b. Quel est le rapport de réduction ?

6 Homothétie

Sur la figure ci-dessous, $BE = 2,3$ cm, $ED = 2,7$ cm ; $CD = 2,4$ cm et $BC = 1,3$ cm.

La figure $B'C'D'E'$ est l'image de la figure $BCDE$ par l'homothétie de centre A et de rapport 3. Quelles sont les dimensions de $B'C'D'E'$?

- 7** ABC est un triangle rectangle et DEFG est un carré.

- a. Exprime l'aire du triangle ABC en fonction de x .
- b. Exprime l'aire du rectangle rouge dans le carré DEFG en fonction de x .
- c. Dans quelle situation l'aire est-elle proportionnelle à x ? Justifie.

8 Boissons à la menthe et ratio

- a. Un diabolo menthe est composé de sirop de menthe et de limonade dans le ratio 2:7. Quelles sont les quantités de sirop et de limonade dans mon diabolo menthe de 25 cL ?

- b. Le sirop de menthe est composé essentiellement de sucre et de menthe dans le ratio 1:5. Quelle quantité de sucre doit-on mettre avec 100 g de menthe pour obtenir un sirop ?

- 9** Chloé investit 320 € et Younès 480 € dans une même œuvre d'art. L'œuvre d'art ayant pris de la valeur, ils la revendent 15 000 €. Quelle somme récupère chacun des amis ?

- 10** Mario, Lily et Gébril jouent en ligne à un jeu vidéo. Mario gagne 5 fois plus de points que Gébril et 2 fois plus de points que Lily.

a. Dans quel ratio les trois amis gagnent-ils leurs points ?

b. À la fin de la partie ils ont accumulé 4 216 points. Combien de points a obtenu chaque joueur ?

11 Indices et population mondiale

année	1900	2000	2020
Population mondiale (en millions)	1 633	6 035	7 794
indice	100		

a. À l'aide du tableau de proportionnalité, calcule l'indice de la population mondiale en 2000 sur la base 100 en 1900.

b. Déduis-en le pourcentage d'augmentation de la population mondiale en 2000 par rapport à 1900 ?

c. L'indice de la population en 2020 sur la base 100 en 1900 était de 477,3. Estime la population mondiale en 2020.

d. Des estimations indiquerait que l'indice de la population en 2100 sur la base 100 en 2000 serait de 180,2. Quel serait le pourcentage d'augmentation de la population en 2100 par rapport à 2000 ?

e. Donne une estimation de la population mondiale en 2100.

Statistiques et probabilités

B2

Série 1 • Calculer des probabilités	46
Série 2 • Étudier un histogramme	52
Série 3 • Déterminer une médiane, une étendue	54

Série 1 Calculer des probabilités

Exercice corrigé

Un couple souhaite avoir deux enfants. Quelle est la probabilité pour qu'il ait deux filles ? (On supposera qu'il y a autant de chances d'avoir une fille qu'un garçon.)

Correction

À chaque naissance, les possibilités sont soit avoir une fille soit avoir un garçon.

En notant F l'événement « L'enfant est une fille » et G l'événement « L'enfant est un garçon », on obtient les couples possibles suivants :

(F ; G) ; (F ; F) ; (G ; G) ; (G ; F)

Il y a donc une chance sur quatre pour que ce couple ait deux filles.

1 Au stand d'une fête foraine, un jeu consiste à tirer au hasard un billet de loterie dans un sac contenant exactement 180 billets.

- 4 de ces billets permettent de gagner une enceinte connectée.
- 12 permettent de gagner une grosse peluche.
- 36 permettent de gagner une petite peluche.
- 68 permettent de gagner un porte-clés.
- Les autres billets sont des billets perdants.

Quelle est la probabilité pour un participant :

a. de gagner une enceinte connectée ?

b. de gagner une peluche (grande ou petite) ?

c. de ne rien gagner ?

2 On tire une boule au hasard dans une urne qui contient 7 boules blanches (B), 5 noires (N) et 6 grises (G), toutes indiscernables au toucher.

a. Quelle est la probabilité d'obtenir une boule noire ?

b. Écris l'événement contraire de l'événement « Tirer une boule noire ».

c. Quelle est la probabilité de l'événement précédent ?

3 Extrait du brevet

Une classe de 3^e est constituée de 25 élèves. Certains sont externes, les autres sont demi-pensionnaires (DP). Le tableau ci-dessous donne la composition de la classe.

	Garçons	Filles	Total
Externes		3	
DP	9	11	
Total			25

a. Complète le tableau.

On choisit au hasard un élève de cette classe. Quelle est la probabilité pour que :

b. cet élève soit une fille ?

c. cet élève soit externe ?

d. Si cet élève est demi-pensionnaire, quelle est la probabilité que ce soit un garçon ?

Série 1 Calculer des probabilités

4 Dans la vitrine d'un magasin A sont présentés au total 45 modèles de chaussures. Certaines sont conçues pour la ville, d'autres pour le sport et sont de trois couleurs différentes : noires, blanches ou marron.

a. Complète le tableau suivant.

Modèle	Pour la ville	Pour le sport	Total
Noir		5	20
Blanc	7		
Marron		3	
Total	27		45

On choisit un modèle de chaussures au hasard dans cette vitrine.

b. Quelle est la probabilité de choisir un modèle de couleur noire ?

c. Quelle est la probabilité de choisir un modèle pour le sport ?

d. Quelle est la probabilité de choisir un modèle pour la ville de couleur marron ?

e. Dans la vitrine d'un magasin B, on trouve 54 modèles de chaussures, dont 30 de couleur noire. On choisit au hasard un modèle de chaussures dans la vitrine du magasin A puis dans celle du magasin B. Dans laquelle des deux vitrines a-t-on le plus de chance d'obtenir un modèle de couleur noire ? Justifie.

5 Extrait de brevet

Hugo réalise un assemblage de carreaux représentant son héros préféré. Pour cela il doit coller 22 carreaux violets, 2 blancs, 162 noirs et 110 verts. Tous les carreaux sont mélangés dans une boîte. Hugo pioche un carreau au hasard.

On estime que tous les carreaux ont la même chance d'être piochés.

a. Quelle est la probabilité qu'Hugo pioche un carreau vert ?

b. Quelle est la probabilité qu'Hugo ne pioche pas un carreau violet ?

c. Quelle est la probabilité que le carreau pioché soit noir ou blanc ?

d. En une journée Hugo a collé 75 % des carreaux. Combien de carreaux cela représente-t-il ?

6 Une urne contient 8 boules bleues, 5 boules rouges, 2 boules jaunes. On tire une boule dans l'urne et on note sa couleur.

On replace la boule tirée dans l'urne puis on effectue un second tirage et on note la couleur de la deuxième boule tirée.

a. Quelle est la probabilité de tirer une boule rouge au premier tirage ?

b. Quelle est la probabilité de tirer une boule rouge au deuxième tirage ?

c. Quelle est la probabilité de tirer deux boules rouges ? (Tu peux tracer un tableau à double entrée sur un brouillon pour énumérer toutes les possibilités.)

d. Quelle est la probabilité de tirer au moins une boule rouge ?

Série 1 Calculer des probabilités

7 Extrait de brevet

Mathilde fait tourner deux roues de loterie A et B comportant chacune quatre secteurs numérotés comme sur le schéma ci-dessous.

La probabilité d'obtenir chacun des secteurs d'une roulette est la même. Les flèches indiquent les deux secteurs obtenus.

L'expérience de Mathilde est la suivante : elle fait tourner les deux roues pour obtenir un nombre à deux chiffres. Le chiffre obtenu avec la roulette A est le chiffre des dizaines et celui avec la roulette B est le chiffre des unités.

Dans l'exemple ci-dessus, elle obtient le nombre 27 (roue A : 2 et roue B : 7).

a. Écris tous les nombres possibles issus de cette expérience.

b. Prouve que la probabilité d'obtenir un nombre supérieur à 40 est 0,25.

c. Quelle est la probabilité que Mathilde obtienne un nombre divisible par 3 ?

8 Extrait de brevet

Deux urnes contiennent des boules numérotées indiscernables au toucher. Le schéma ci-dessous représente le contenu de chacune des urnes.

On forme un nombre entier à deux chiffres en tirant au hasard une boule dans chaque urne :

- le chiffre des dizaines est le numéro de la boule issue de l'urne D ;
- le chiffre des unités est le numéro de la boule issue de l'urne U.

a. A-t-on plus de chance de former un nombre pair que de former un nombre impair ?

b. Indique les nombres premiers qu'on peut former lors de cette expérience.

c. Montre que la probabilité de former un nombre premier est égale à $\frac{1}{6}$.

d. Définis un événement dont la probabilité de réalisation est égale à $\frac{1}{3}$.

9 D'après brevet

Pour fêter son anniversaire, Yoshi a acheté à la boutique deux boîtes de macarons.

La boîte numéro 1 est composée de : 4 macarons au chocolat, 3 macarons au café, 2 macarons à la vanille et 3 macarons au caramel.

La boîte numéro 2 est composée de : 2 macarons au chocolat, 1 macaron à la fraise, 1 macaron à la framboise et 2 macarons à la vanille.

On suppose dans la suite que les macarons sont indiscernables au toucher.

a. Si on choisit au hasard un macaron dans la boîte numéro 1, quelle est la probabilité que ce soit un macaron au café ?

b. Au bout d'une heure il reste 3 macarons au chocolat et 2 macarons au café dans la boîte numéro 1 et 2 macarons au chocolat et 1 macaron à la fraise dans la boîte numéro 2. Téhora n'aime pas le chocolat mais apprécie tous les autres parfums. Elle choisit un macaron au hasard dans la boîte numéro 1, puis un second dans la boîte numéro 2. Quelle est la probabilité qu'elle obtienne deux macarons qui lui plaisent ?

Série 1 Calculer des probabilités

10 D'après brevet

On dispose de deux urnes :

- une urne bleue contenant trois boules bleues numérotées 2, 3 et 4 ;
- une urne rouge contenant quatre boules rouges numérotées 2, 3, 4 et 5.

Dans chaque urne, les boules sont indiscernables au toucher et ont la même probabilité d'être tirées.

On s'intéresse à l'expérience aléatoire suivante : « On tire au hasard une boule bleue et on note son numéro, puis on tire au hasard une boule rouge et on note son numéro. »

Par exemple, si on tire la boule bleue numérotée 3 puis la boule rouge numérotée 4, le tirage obtenu sera noté (3 ; 4). On précise que le tirage (3 ; 4) est différent du tirage (4 ; 3).

Dans les deux questions suivantes, on définit les deux événements suivants : « On obtient deux nombres premiers. » et « La somme des nombres est égale à 12. »

a. Pour chacun des deux événements précédents, dis s'il est possible ou impossible lorsqu'on effectue l'expérience aléatoire.

b. Quel est le nombre de tirages possibles ?

c. Détermine la probabilité de l'événement : « On obtient deux nombres premiers. »

d. Détermine la probabilité de l'événement : « La somme des nombres est égale à 12. »

e. On obtient un « double » lorsque les deux boules tirées portent le même numéro. Justifie que la probabilité d'obtenir un « double » lors de cette expérience est $\frac{1}{4}$.

On souhaite simuler cette expérience 1 000 fois. Pour cela, on a commencé à écrire un programme, à ce stade, encore incomplet.

Voici des copies d'écran.

Boule bleue, *Boule rouge* et *Nombre de doubles* sont des variables. Le bloc « tirer deux boules » est à insérer dans le script principal.

Bloc « Tirer deux boules »

Script principal

f. Par quels nombres faut-il remplacer les lettres A, B et C ?

g. Dans le script principal, indique où placer le bloc ci-contre.

Tirer deux boules

h. Dans le script principal, indique où placer le bloc ci-dessous.

mettre Nombre de doubles à 0

i. On souhaite obtenir la fréquence d'apparition du nombre de « doubles » obtenus. Parmi les instructions ci-dessous, laquelle faut-il placer à la fin du script principal après la boucle « répéter » ? Entoure la bonne réponse.

Proposition 1 :

dire Nombre de doubles

Proposition 2 :

dire Nombre de doubles / 1000

Proposition 3 :

dire Nombre de doubles * 1000

Série 1 Calculer des probabilités

11 Pedro joue au jeu de pile ou face.

Il obtient 13 fois pile et 7 fois face.

a. Calcule la fréquence d'apparition de l'événement pile.

b. Peux-tu en déduire que la pièce de Pedro est truquée ?

Pedro appelle ses amis à l'aide. Ils effectuent chacun 20 lancers.

Amis	Lucien	Léonard	Louis	Sergio
Pile	11	13	8	7
Face	9	7	12	13

c. En cumulant les résultats de Pedro et de ses amis, remplis le tableau ci-dessous (fréquences arrondies à 10^{-2}).

Au bout de ... lancers	20	40	60	80	100
Nombre de pile	13	24			
Fréquence d'apparition					

d. Utilise le tableau pour construire le graphique suivant.

e. Que peux-tu en déduire pour la pièce de Pedro ?

12 Un sac contient 20 jetons qui sont soit jaunes, soit verts, soit rouges, soit bleus. On considère l'expérience suivante : tirer au hasard un jeton, noter sa couleur et remettre le jeton dans le sac. Chaque jeton a la même probabilité d'être tiré.

Le professeur, qui connaît la composition du sac, a simulé un grand nombre de fois l'expérience avec un tableur. Il a représenté ci-dessous la fréquence d'apparition des différentes couleurs après 1 000 tirages.

a. Quelle couleur est la plus présente dans le sac ?

b. Le professeur a construit la feuille de calcul suivante.

	A	B	C
1	Nombre de tirages	Nombre de fois où un jeton rouge est apparu	Fréquence d'apparition de la couleur rouge
2	1	0	0
3	2	0	0
4	3	0	0
5	4	0	0
6	5	0	0
7	6	1	0,166 666 667
8	7	1	0,142 857 143
9	8	1	0,125
10	9	1	0,111 111 111
11	10	1	0,1

c. Quelle formule a-t-il saisie dans la cellule C2 avant de la recopier vers le bas ?

d. Quelle pourrait être la composition du sac ?

Série 1 Calculer des probabilités

13 Dans ce problème, on lance deux dés de couleurs différentes. Les dés sont équilibrés et les faces sont numérotées de 1 à 6. On s'intéresse à la somme des valeurs obtenues par les dés.

■ **Partie 1 :** On lance 14 fois les deux dés et on note les valeurs dans un tableau. Les résultats sont représentés dans le tableau ci-dessous.

La colonne A indique le numéro de l'expérience. Les colonnes B et C donnent les valeurs des dés. La somme des deux dés est calculée dans la colonne D.

	A	B	C	D
1	N°	Dé 1	Dé 2	Somme
2	1	5	1	6
3	2	1	1	2
4	3	1	4	5
5	4	1	6	7
6	5	4	4	8
7	6	6	4	10
8	7	6	3	9
9	8	5	6	11
10	9	5	3	8
11	10	5	6	11
12	11	3	6	9
13	12	2	5	7
14	13	3	5	8
15	14	1	6	7

a. La somme peut-elle être égale à 1 ? Justifie.

b. La somme 12 n'apparaît pas dans ce tableau. Est-il toutefois possible de l'obtenir ? Justifie.

c. Dans cette expérience, combien de fois obtient-on la somme 7 ? Déduis-en la fréquence de cette somme en pourcentage.

■ **Partie 2 :** On fait une simulation de 1 000 expériences avec un tableur. Les résultats sont représentés dans le diagramme en bâtons suivant.

d. Quel est, pour cette simulation, le nombre de lancers qui donne la somme 7 ? Déduis-en la fréquence en pourcentage représentée par ces lancers.

■ **Partie 3 :**

e. Complète le tableau ci-dessous et entoure les différentes possibilités d'obtenir une somme égale à 7 avec deux dés.

Somme des 2 dés		Valeur du 2 nd dé					
Valeur du 1 ^{er} dé	1	2	3	4	5	6	
	2						
	3						
	4						
	5						
	6						
						12	

f. Calcule la probabilité d'obtenir cette somme.

g. Que peut-on dire des valeurs des fréquences obtenues aux questions c. et d. et de celle de la probabilité obtenue à la question f. ? Propose une explication.

Série 2 Étudier un histogramme

Exercice corrigé

Une enquête a été réalisée auprès de 2 500 personnes à partir de la question suivante : « À quel âge avez-vous acheté votre premier véhicule ? » Les résultats sont répertoriés dans le tableau suivant :

Âge	[18 ; 22[[22 ; 26[[26 ; 30[[30 ; 34[[34 ; 38[
Effectif	200	500	900	700	200

a. Détermine la fréquence, en pourcentage, des personnes ayant acheté leur première voiture après 30 ans.

b. Représente cette situation à l'aide d'un histogramme.

Correction

$$a. \frac{700 + 200}{2\ 500} = 0,36 = \frac{36}{100}$$

La fréquence des personnes ayant acheté leur première voiture après 30 ans est de 36 %.

b.

1 Extrait du brevet

Une station de ski réalise une enquête auprès de 300 skieurs qui la fréquentent. Les résultats de l'enquête sont représentés par l'histogramme ci-dessous.

a. Calcule l'âge moyen des skieurs de cette station. Arrondis le résultat à l'unité.

b. Quelle est la fréquence, en pourcentage, de skieurs ayant un âge strictement inférieur à 20 ans ?

2 Extrait du brevet

Les notes de mathématiques obtenues par les 150 élèves d'un collège lors d'un brevet blanc sont réparties dans le tableau ci-dessous.

Notes	$0 \leq n < 20$	$20 \leq n < 40$	$40 \leq n < 60$
Effectifs	14	N	55

Notes	$60 \leq n < 80$	$80 \leq n \leq 100$
Effectifs	20	9

a. Calcule le nombre N.

b. Combien d'élèves ont obtenu moins de 40 ?

c. Quel est le pourcentage d'élèves ayant obtenu au moins 40 ?

d. Représente cette série statistique à l'aide d'un histogramme.

3 Extrait du brevet

L'histogramme ci-dessous représente la répartition des salaires dans une entreprise.

1 bloc = 20 employés

Source:eduscol.education.fr/ressources.2016

L'affirmation suivante est-elle vraie ? Justifie ta réponse.
Plus de 40 % des employés ont un salaire au moins égal à 1 700 €.

4 Au lancer de poids, une classe de troisième a obtenu les performances qui sont résumées dans le tableau suivant.

Distance en mètres	Effectif
[5 ; 7[4
[7 ; 9[10
[9 ; 11[6
[11 ; 13[5
[13 ; 15[3
[15 ; 17[3

a. Détermine le nombre total d'élèves de cette classe.

b. Quel est le pourcentage d'élèves qui ont réussi à lancer le poids à plus de 11 mètres ?

c. Quelles distances séparent la classe en deux groupes d'élèves de même effectif ?

d. Représente cette série statistique à l'aide d'un histogramme.

5 Un professeur d'EPS a relevé les pulsations cardiaques au repos des élèves de troisième de son collège. Les résultats sont présentés dans le tableau ci-dessous.

Nombre de pulsations par minute	Effectif
[54 ; 58[5
[58 ; 62[26
[62 ; 66[40
[66 ; 70[35
[70 ; 74[25
[74 ; 78[10

a. Détermine la fréquence, en pourcentage, des élèves ayant un nombre de pulsations cardiaques supérieur ou égal à 70.

b. Représente cette situation à l'aide d'un histogramme.

c. Quel est l'intervalle le plus représenté ?

Série 3 Déterminer une médiane, une étendue

Exercice corrigé

Étude d'une série statistique

Lors d'un sondage, on a demandé à des personnes le temps passé par jour à regarder des vidéos sur leur smartphone. Le tableau ci-dessous résume les résultats obtenus.

Nombre d'heures	0	1	2	3	4	5	6
Effectifs	25	65	95	125	95	70	25

- a. Calcule le temps moyen passé à regarder des vidéos sur un smartphone.
- b. Détermine le temps médian passé à regarder des vidéos sur un smartphone.
- c. Calcule l'étendue de cette série statistique.

Correction

a. $\frac{65 \times 1 + 2 \times 95 + 3 \times 125 + 4 \times 95 + 5 \times 70 + 6 \times 25}{25 + 65 + 95 + 125 + 95 + 70 + 25}$ est égale à $\frac{1510}{500}$ soit 3,02.

Le temps moyen est de 3,02 heures.

b. L'effectif total est égal à 500 donc la médiane se situe entre la 250^e et la 251^e valeur. Ces deux valeurs sont égales à 3, donc le temps médian est égal à 3 heures.

c. $6 - 0 = 6$, donc l'étendue de cette série statistique est égale à 6 heures.

- 1 Le tableau suivant récapitule les notes obtenues par l'ensemble des élèves de troisième d'un collège lors d'un contrôle commun de mathématiques.

Note	6	7	8	9	10	12	13
Effectif	4	6	10	11	14	16	10
Note	14	15	16	17	18	19	20
Effectif	6	8	10	5	3	4	1

- a. Combien d'élèves ont eu moins de 9 ?
- b. Détermine le nombre d'élèves de troisième de ce collège.
- c. Calcule la moyenne obtenue à ce devoir. Arrondis le résultat au dixième.

- d. Détermine la note médiane de ce devoir. Interprète le résultat.

- e. Calcule l'étendue de cette série statistique. Interprète le résultat.

- 2 La masse des colis envoyés lors d'une journée d'une agence postale est représentée par le diagramme en bâtons suivant.

- a. Combien de colis ont une masse égale à au moins 3 kg ?

- b. Détermine la masse médiane d'un colis. Interprète le résultat.

- c. Calcule la masse moyenne d'un colis. Compare avec le résultat précédent.

- d. Calcule l'étendue des masses des colis. Interprète le résultat.

- e. Quel est le pourcentage de colis dont la masse est au plus égale à 4 kg ?

- 3** Voici les résultats au lancer de javelot lors d'un championnat d'athlétisme. Les longueurs l sont exprimées en mètres.

36	42	37	43	38	44	32	40	44	36	46	39	40
40	41	41	45	37	43	43	46	39	44	47	48	

- a. Complète le tableau suivant.

Longueur l du lancer (en mètres)	35	36	37	38	39	40	41	42	43	44	45	46	47	48	Total
Nombre de sportifs															
Fréquence	0,04														
Valeur centrale	32,5														

- b. En utilisant les valeurs centrales, calcule la longueur moyenne d'un lancer.
-
-
-

- c. Détermine la médiane de cette série statistique. Interprète les résultats obtenus.
-
-
-

- d. Détermine son étendue.
-
-
-

- e. Quel est le pourcentage de sportifs ayant lancé au moins à 40 mètres ?
-
-
-

- f. Quelle distance ont au moins réalisé les 25 % des sportifs qui ont lancé le plus loin ?
-
-
-

4 D'après brevet

On donne ci-dessous des informations sur les temps mis par les athlètes pour parcourir 100 m lors de la finale masculine des JO de 2016 et 2012.

Finale du 100 m aux JO de 2016 :

Temps réalisés (en s) par tous les finalistes :
10,04 – 9,96 – 9,81 – 9,91 – 10,06 – 9,89 – 9,93 - 9,94

Finale du 100 m aux JO de 2012 :

Nombre de finalistes : 8
Temps le plus long : 11,99 s
Étendue des temps : 2,36 s
Moyenne des temps : 10,01 s
Médiane des temps : 9,84 s

- a. Quel temps a fait le vainqueur lors de la finale en 2016 ?
-
-
-

- b. Lors de quelle finale la moyenne des temps pour effectuer 100 m est-elle la plus petite ? Interprète le résultat.
-
-
-

- c. Lors de quelle finale le meilleur temps a-t-il été réalisé ?
-
-
-

- d. L'affirmation suivante est-elle vraie ou fausse ? « Seulement trois athlètes ont mis moins de 10 s à parcourir les 100 m lors de la finale de 2012. »
-
-
-

- e. C'est lors de la finale de 2012 qu'il y a eu le plus d'athlètes ayant réussi à parcourir le 100 m en moins de 10 s. Combien d'athlètes ont réalisé un temps inférieur à 10 s lors de cette finale de 2012 ?
-
-
-

5 D'après brevet

Voici, pour la production de l'année 2009, le relevé des longueurs des gousses de vanille d'un cultivateur de Tahaa.

Longueur en cm	12	15	17	22	23
Effectif	600	800	1 800	1 200	600

- a. Quel est l'effectif total de cette production ?

- b. Détermine l'étendue de cette série. Interprète ce résultat.

- c. Détermine la moyenne, puis la médiane, de cette série. Interprète ces résultats.

- d. Le cultivateur peut seulement conditionner les gousses de vanille dans des tubes de 20 cm de long. Quel pourcentage de cette production a-t-il pu conditionner sans plier les gousses ?

- e. La chambre d'agriculture décerne une récompense (un « label de qualité ») aux agriculteurs si :
- la longueur moyenne des gousses de leur production est supérieure ou égale à 16,5 cm ;
 - et plus de la moitié des gousses de leur production a une taille supérieure à 17,5 cm.

Ce cultivateur pourra-t-il recevoir ce « label de qualité » ?

6 Extrait du brevet

Le débit d'un sablier n'est pas constant en réalité. Dans une usine où on fabrique des sabliers, on en prend un au hasard et on teste plusieurs fois le temps d'écoulement de celui-ci. Tous les temps obtenus sont compris entre 2 et 3 minutes. Les différents temps sont récapitulés dans le tableau suivant.

Temps : 2 min et	22 s	24 s	26 s	27 s	28 s	29 s
Nombre de tests	1	1	2	6	3	7

Temps : 2 min et	30 s	31 s	32 s	33 s	34 s	35 s	38 s
Nombre de tests	6	3	1	2	3	2	1

- a. Combien de tests ont été réalisés au total ?

On choisit un sablier au hasard.

- b. Quelle est la probabilité que le temps d'écoulement du sable soit supérieur à 2 min 29 s ?

- c. Un sablier est mis en vente s'il vérifie les trois conditions ci-dessous, sinon il est éliminé.

- L'étendue des temps est inférieure à 20 s.
- La médiane des temps est comprise entre 2 min 29 s et 2 min 31 s.
- La moyenne des temps est comprise entre 2 min 28 s et 2 min 32 s.

Les sabliers testés seront-ils éliminés ?

Fonctions

B3

Série 1 • Déterminer une image ou un antécédent à partir d'une expression littérale	58
Série 2 • Fonction linéaire ou affine	60
Série 3 • Modéliser une situation	63
Série 4 • Utiliser un tableau de valeurs	65
Série 5 • Déterminer une image ou un antécédent à partir d'une courbe	66
Série 6 • Construire une représentation graphique	69
Série 7 • Choisir la représentation adaptée	71

Exercice corrigé

- a. Soit la fonction $f : x \mapsto x^2 - 4$.

Détermine l'image de -5 par la fonction f .

- b. Soit la fonction g affine telle que $g(x) = 5x - 1$. Calcule l'antécédent de 14 par la fonction g .

Correction

a. $f(x) = x^2 - 4$

$f(-5) = (-5)^2 - 4$

$f(-5) = 25 - 4$

$f(-5) = 21$

- b. L'antécédent de 14 par g est solution de l'équation : $g(x) = 14$ soit $5x - 1 = 14$ et $5x = 15$ donc $x = 3$.

L'**antécédent** de **14** par g est donc **3**.

- 1 Traduis chaque égalité par une phrase contenant le mot *image*.

a. $f(4) = 32$

b. $h(12) = -4$

a.

b.

- 2 Traduis chaque égalité par une phrase contenant le mot *antécédent*.

a. $g(0) = -2,9$

b. $k(-4) = 1$

a.

b.

- 3 Traduis chaque phrase par une égalité.

a. 4 a pour image 5 par la fonction f .

b. -3 a pour image 0 par la fonction g .

c. L'image de $17,2$ par la fonction h est -17 .

d. L'image de $-31,8$ par la fonction k est -3 .

e. 4 a pour antécédent 5 par la fonction f .

f. -3 a pour antécédent 0 par la fonction g .

g. Un antécédent de $7,2$ par la fonction h est -1 .

h. Un antécédent de -5 par la fonction k est -8 .

a.

e.

b.

f.

c.

g.

d.

h.

- 4 Soit une fonction f telle que $f(-5) = 10,5$.

Traduis cette égalité par deux phrases :

a. l'une contenant le mot *image* ;

b. l'autre contenant le mot *antécédent*.

a.

b.

- 5 On considère une fonction h qui à tout nombre associe la moitié de ce nombre.

a. Quelle est l'image de 16 ?

b. Quelle est l'image de 9 ?

c. Calcule $h(12)$.

d. Complète : $h(\dots) = 16$.

e. Exprime $h(x)$:

- 6 Soit la fonction k qui à tout nombre associe son inverse.

a. Quelle est l'image de 3 ?

b. Détermine le nombre qui a pour image -5 .

c. Quel nombre a pour antécédent $-8,25$?

d. Complète : $k(\dots) = 16$ et $k\left(\frac{3}{2}\right) = \dots$

e. Exprime $k(x)$:

- 7 On considère la fonction f qui à tout nombre associe son carré. Calcule.

a. $f(2) = \dots$ c. $f(1,2) = \dots$

b. $f(-3) = \dots$ d. $f(-3,6) = \dots$

e. Donne un antécédent de 4 par f :

f. Donne un antécédent de 5 par f :

8 On considère la fonction f définie par :

$$f : x \mapsto \frac{x+2}{x-1}.$$

a. Pour quelle valeur de x cette fonction n'est-elle pas définie ? Justifie.

b. Calcule.

• $f(-2) = \dots$	• $f(0) = \dots$
• $f(-1) = \dots$	• $f(2) = \dots$
• $f(-0,5) = \dots$	• $f(4) = \dots$

c. Déduis-en un antécédent par f du nombre :

• $-2 : \dots$	• $0 : \dots$
• $-1 : \dots$	• $2 : \dots$
• $-0,5 : \dots$	• $4 : \dots$

9 On considère la fonction $g : x \mapsto 9x$. Calcule.

a. $g(5)$ et $g(-5)$.

d. L'antécédent de 27.

b. L'image de 5,2.

e. L'antécédent de $-4,5$.

c. L'image de $-\frac{1}{3}$.

10 Soit la fonction $h : x \mapsto -\frac{2}{3}x$. Calcule.

a. L'image de 7.

b. $h\left(-\frac{5}{2}\right) = \dots$

c. L'antécédent de 1.

d. Le nombre qui a pour image $\frac{3}{4}$.

11 On considère la fonction $f : x \mapsto -3x + 7$.

a. Calcule $f(8)$.

b. Calcule l'image de 0.

c. Calcule l'antécédent de 2.

d. Calcule le nombre qui a pour image 10.

12 Soit h la fonction définie par :

$$h(x) = (3x - 2)^2 - 16.$$

a. Détermine les images de 0 ; -1 et 3 par h .

b. Détermine l'antécédent de -16 par h .

c. -25 a-t-il un (ou des) antécédent(s) par h ?

13 Soit f la fonction définie par $f(x) = -2x^2 + 8$. Quelles sont les assertions vraies ?

Justifie chaque réponse par un calcul.

a. $f(-1) = 10$

c. $f : 9 \mapsto -154$

b. $f(0) = 6$

d. $f(5) = -42$

a. \dots

b. \dots

c. \dots

d. \dots

e. Détermine le (ou les) antécédent(s) éventuel(s) de 0 par f .

Série 2 Fonction linéaire ou affine

Exercice corrigé

Parmi les fonctions suivantes, détermine les fonctions affines, les fonctions linéaires et les fonctions constantes.

- | | |
|----------------------|--------------------|
| a. $f(x) = 3x$ | d. $k(x) = x$ |
| b. $g(x) = -7x + 2$ | e. $l(x) = 3x - 7$ |
| c. $h(x) = 5x^2 - 3$ | f. $m(x) = 78$ |

Correction

- a. f est une fonction linéaire de coefficient directeur 3.
- b. g est une fonction affine de coefficients $a = -7$ et $b = 2$.
- c. h n'est pas une fonction affine car x est élevé au carré.
- d. k est une fonction linéaire de coefficient directeur 1.
- e. l est une fonction affine de coefficients $a = 3$ et $b = -7$.
- f. m est une fonction constante.

- 1 Complète le tableau en indiquant les fonctions linéaires et leurs coefficients.

$f : x \mapsto 6x - 1$	$k : x \mapsto -\frac{2}{7}x$
$g : x \mapsto \frac{x}{5}$	$l : x \mapsto 5x - 3,2x$
$h : x \mapsto \frac{5}{x}$	$m : x \mapsto -3(x - 2)$
$j : x \mapsto -3x^2$	$n : x \mapsto 3(1 - x) - 3$

Fonction linéaire				
Coefficient				

- 2 f est une fonction linéaire de coefficient -5 .

- a. Complète le tableau de valeurs.

x	-3	-0,5		5		10
$f(x)$			0,5	0	-18	

- b. Que peux-tu dire de ce tableau ? Justifie.

- 3 k est une fonction linéaire telle que $k(4) = 3$. Est-il possible que $k(-8) = -5$? Justifie.

- 4 f est une fonction linéaire telle que $f(7) = -2$. Sans déterminer le coefficient de f , calcule.

a. $f(21) = \dots$

b. $f(-3,5) = \dots$

- 5 g est une fonction linéaire telle que $g(3) = 7,2$ et $g(5) = 12$. Sans déterminer le coefficient de g , calcule.

a. $g(2) = \dots$

b. $g(-2) = \dots$

c. $g(-6) = \dots$

d. $g(11) = \dots$

- 6 Parmi ces fonctions, détermine :

$f : x \mapsto 4x - 3$ $j : x \mapsto 3x^2 + 5$

$g : x \mapsto 5 - 2x$ $k : x \mapsto -4$

$h : x \mapsto 4,5x$ $l : x \mapsto \frac{1}{x}$

- a. celles qui sont affines :

- b. celles qui sont linéaires :

- c. celles qui sont constantes :

- d. celles qui ne sont pas affines :

- 7 g est la fonction définie par $g(x) = 2x - 5$.

- a. Complète le tableau de valeurs.

x	-5,5	-3		0		15	
$g(x)$			0		5		2,4

- b. Est-ce un tableau de proportionnalité ? Justifie.

- 8 Soit h la fonction affine qui à un nombre x associe le nombre $7x + 3$.

- a. Calcule les rapports suivants.

$$\frac{h(3) - h(2)}{3 - 2} = \dots$$

$$\frac{h(5) - h(-1)}{5 - (-1)} = \dots$$

$$\frac{h(-3) - h(4)}{-3 - 4} = \dots$$

- b. Que remarques-tu ?

- 9** Dans une recette de pâte à crêpes, on peut lire qu'il faut 1 L de lait pour réaliser 20 crêpes. Traduis cette situation de proportionnalité par une fonction.

- 10** Les droites (d_1) , (d_2) , (d_3) et (d_4) sont les représentations graphiques respectives de quatre fonctions linéaires f_1, f_2, f_3 et f_4 .

- a. Quelles sont les coordonnées de A_1, A_2, A_3 et A_4 ?

- b. Déduis-en quatre égalités avec f_1, f_2, f_3 et f_4 .

- c. Déduis-en le coefficient de f_1, f_2, f_3 et f_4 .

Fonction	f_1	f_2	f_3	f_4
Coefficient				

- d. Déduis-en l'expression de chaque fonction.

- 11** Les droites (d_1) , (d_2) et (d_3) sont les représentations graphiques respectives de trois fonctions affines f_1, f_2 et f_3 .

- a. Par f_1 , détermine les images de 1 et 6.

- b. Par f_2 , détermine les images de 1 et 4.

- c. Indique la (les) fonction(s) qui a (ont) un coefficient négatif.

- d. Indique le coefficient de chaque fonction dans ce tableau.

Fonction	f_1	f_2	f_3
Coefficient			

- e. Indique l'ordonnée à l'origine de chaque droite.

Droite	(d_1)	(d_2)	(d_3)
Ordonnée à l'origine			

- f. Déduis-en l'expression de chaque fonction.

- g. Vérifie par le calcul les lectures graphiques effectuées en a. et b.

- 12** Par lecture graphique, indique pour chaque fonction affine la droite qui est sa représentation graphique.

Fonction	Droite	Fonction	Droite
$x \mapsto 2x + 1$	(d \dots)	$x \mapsto 2x - 3$	(d \dots)
$x \mapsto \frac{1}{2}x + 5$	(d \dots)	$x \mapsto 2x - 7$	(d \dots)
$x \mapsto -2x + 5$	(d \dots)	$x \mapsto -\frac{1}{2}x + 5$	(d \dots)
$x \mapsto 5$	(d \dots)	$x \mapsto 2x + 5$	(d \dots)

- 13** Indique la fonction linéaire associée à chaque tableau si c'est possible.

Tableau 1

5	10	15	20
10	15	20	25

Tableau 2

30	33	36	39
10	11	12	13

Tableau 1 :

Tableau 2 :

Tableau 3 :

Tableau 4 :

- 14** Soient f_1 et f_2 deux fonctions linéaires telles que : $f_1(3) = 18$ et $f_2(-3) = 27$.

Détermine les fonctions f_1 et f_2 .

..... |

- 15** $f(x)$ est une fonction affine de la forme $ax + b$ telle que : $f(-3) = -10$ et $f(3) = 2$.

On souhaite déterminer l'expression de f , c'est-à-dire déterminer a et b .

- a.** Calcule le coefficient de f en utilisant la formule $a = \frac{f(x_1) - f(x_2)}{x_1 - x_2}$.

..... |

- b.** Détermine l'expression de f .

..... |

- 16** Soient f et g deux fonctions affines telles que : $f(0) = 2$ et $f(4) = -18$ et $g(0) = -1$ et $g(4) = 13$.

- a.** Quelles sont les ordonnées à l'origine b_f et b_g correspondant à chaque fonction ?

..... |

- b.** Détermine les fonctions f et g .

..... |

- 17** Détermine les fonctions affines f_1 et f_2 telles que : $f_1(1) = 4$ et $f_1(4) = 7$ et $f_2(2) = -1$ et $f_2(-1) = 2$.

..... |

Série 3 Modéliser une situation

1 On considère un rectangle ABCD tel que $AB = 16 \text{ cm}$ et $AD = 6 \text{ cm}$. On place un point M sur le segment [DC]. Fais une figure à main levée.

a. Exprime l'aire de AMCB en fonction de MC.

b. On pose $MC = x$. Donne un encadrement des valeurs de x possibles, puis indique une expression de la fonction f qui à x associe l'aire de AMCB.

c. Calcule l'aire du trapèze AMCB si $MC = 7 \text{ cm}$ en utilisant la fonction f .

2 On considère ce programme de calcul.

- Choisis un nombre.
- Ajoute-lui 5.
- Multiplie cette somme par 3.
- Soustrais 6 à ce produit.

a. Teste ce programme avec le nombre 2.

b. En notant x le nombre choisi au départ, détermine la fonction g qui associe à x le résultat obtenu avec le programme.

c. Détermine $g(0)$.

d. Quel nombre faut-il choisir pour obtenir 18 ?

3 On appelle h la fonction qui à un nombre associe son résultat obtenu avec le programme de calcul suivant.

- Choisis un nombre.
- Ajoute-lui -5.
- Calcule le carré de la somme obtenue.

a. Complète le tableau de valeurs suivant.

x	-3	-2	0	2	5	π
$h(x)$						

b. Quelle est l'image de 0 par h ?

c. Donne un antécédent de 0 par h

4 Pourcentage et fonction linéaire

Durant les soldes, un magasin pratique une remise de 15 % sur tous les articles.

a. Un article coûtait 28 € avant les soldes. Quel est son nouveau prix ?

b. On appelle f la fonction qui au prix de départ p associe le prix soldé. Donne son expression.

c. Un article coûtait 45 € avant les soldes. Quel est son prix soldé ?

d. Un article est soldé à 31,79 €. Quel était son prix avant les soldes ?

Série 3 Modéliser une situation

5 Indique si chaque fonction est affine. Justifie.

a. La fonction qui à un nombre associe le résultat du programme de calcul suivant.

- Choisis un nombre.
- Ajoute-lui 1.
- Multiplie le tout par 3.
- Annonce le résultat.

b. La fonction par laquelle la longueur du rayon d'un cercle a pour image le périmètre de ce cercle.

c. La fonction qui à la longueur du rayon d'un disque associe l'aire de ce disque.

6 La résistance de l'air est la force exercée par l'air sur un corps en mouvement. Elle s'oppose au mouvement de celui-ci. Pour une voiture, elle peut se calculer par la formule $3,06 v^2$.

On appelle R la fonction qui à la vitesse v (en km/h) associe la résistance de l'air en Newton.

a. Calcule $R(30)$.

Donne une interprétation du résultat.

b. Donne un antécédent de 51 714 par R .
Donne une interprétation du résultat.

7 ABCD est un rectangle tel que $AB = 7 \text{ cm}$ et $AD = 5 \text{ cm}$. Un point M se déplace sur les côtés $[AB]$ et $[BC]$ du rectangle et on note x la distance à parcourir du point A au point M en parcourant le rectangle dans le sens ABCD.

a. Fais une figure.

On appelle $f(x)$ l'aire du quadrilatère AMCD.

b. Donne un encadrement de x lorsque :

- $M \in [AB]$
- $M \in [BC]$

c. Détermine $f(x)$ dans chacun des cas suivants :

- $M \in [AB]$
- $M \in [BC]$

d. Calcule $f(2)$, $f(7)$, $f(10)$.