Arithmétique

I. Fractions irréductibles.

1) Calculer le PGCD du numérateur et du dénominateur (citer l’algorithme à utiliser).

1) Enoncer le théorème:

Théorème admis: Pour rendre irréductible une fraction, on

calcule le PGCD du numérateur et du dénominateur, puis on

divise numérateur et dénominateur par leur PGCD.

2) Simplifier la fraction.

II. Résolution de problèmes

1) Ne pas oublier la phrase pour justifier pourquoi il faut prendre le PGCD « on cherche le plus grand nombre ……..identiques, donc on calcule le PGCD de … et… »

2) Calculer le PGCD.

3) Rédiger la phrase réponse.

III. Algorithme d'Euclide

Application:

Exemple 1 : Rechercher le PGCD de 702 et 273.

On va utiliser l'algorithme d'Euclide
702 = 2 × 273 + 156

276 = 1 × 156 + 117

156 = 1 × 117 + 39

117 = 3 × 39 + 0 le PGCD est le dernier reste non nul,

Conclusion: PGCD (702; 273) = 39

Transformations d'écriture, équations

I. Développer, réduire, factoriser.

Penser aux identités remarquables

(a + b)² = a² + 2 ab + b²

(a - b)² = a² - 2 ab + b²
a² - b² = (a - b) (a + b)

II. Théorème fondamental admis:

Ne peut être utilisée que si on a une forme a × b = 0.

(sinon, il faut faire des transformations).

exemple 1: résoudre (x + 3) (2 x - 1) = 0

1) (x + 3) (2 x - 1) = 0

2) Ecrire:

"Un produit de facteurs est nul lorsqu'au moins l'un des facteurs

est nul."

3) soit x + 3 = 0 ou 2 x - 1 = 0

 c'est-à-dire x = - 3 ou x = eq \s\do1(\f(1;2))
4) Ne pas oublier la conclusion:

"L'équation admet donc deux solutions: - 3 et eq \s\do1(\f(1;2)) ."

 Si votre équation est sous la forme : x² - 9=0 alors il faut la transformer :
· Soit en factorisant x²-9=(x+3)(x-3)=0

· Soit en x²= 9 (sous la forme x²=a avec a>0 voir résolution ci-dessous)

Racines carrées

I. Equation de type x² = a.

Si a < 0, alors l'équation n'a pas de solution réelle.

Si a = 0, alors l'équation a une unique solution: 0

Si a > 0 , alors l'équation a deux solutions: eq \r(a) et - eq \r(a) .

(bien penser aux 2 solutions)

II. Opérations sur les racines carrées
· Pour écrire une expression sous la forme
[image: image1.wmf]b

a

 on utilise la formule
[image: image2.wmf]b

a

b

a

´

=

´

 Exemple

[image: image3.wmf]3

7

3

)

12

3

2

(

3

4

3

3

3

3

2

48

3

27

3

2

-

=

-

+

=

´

-

+

=

-

+

· Pour écrire une expression sous la forme a+
[image: image4.wmf]c

b

On développe et on réduit ensuite ou on effectue le calcul demandé.
 Exemple :
[image: image5.wmf]2

30

59

50

2

30

9

)²

2

5

(

2

5

3

2

9

)²

2

5

3

(

+

=

+

+

=

+

´

´

+

=

+

Fonctions linéaires, fonctions affines.

I. Fonctions linéaires, affine et constantes:

linéaire: f (x) = ax

affine: f (x) = ax + b

constante: f (x) = b

II. Une application des fonctions linéaires: les pourcentages.

prendre p % de x, c'est calculer eq \s\do1(\f(p;100)) × x.

fonction linéaire associée: x eq \s\do1(\f(p;100)) × x
augmenter x de p %, c'est calculer x × (1 + eq \s\do1(\f(p;100)))
 fonction linéaire associée: x x × (1 + eq \s\do1(\f(p;100)))
diminuer x de p %, c'est calculer x × (1 - eq \s\do1(\f(p;100)))
fonction linéaire associée: x x × (1 - eq \s\do1(\f(p;100)))
III. Proportionnalité des accroissements.

Si f(x) = a x + b, alors a = eq \s\do1(\f(f(x) - f (y); x – y))
application: Déterminer la fonction affine f telle que:

f (5) =8 f (9) = 20

1) f est définie pour tout x par: f (x) = a x + b

2) On cherche d'abord a avec la formule

a = eq \s\do1(\f(f (9) - f (5) ;9 – 5)) a = eq \s\do1(\f(20 – 8 ;4)) a = eq \s\do1(\f(12;4)) a = 3
3) On cherche b avec une des valeurs numériques

f (9) = 3 × 9 + b 20 = 27 + b b = 20 - 27 b = - 7

4) On écrit la conclusion

Conclusion : f (x) = 3 x - 7

Représentation graphique de fonctions

I. Représentation graphique d'une fonction linéaire.

On rédige de la façon suivante:

1) On calcule l'image d'un nombre, on a f (x0) = y0
2) Ecrire la phrase:"f est une fonction linéaire, donc sa représentation graphique est une droite passant par l'origine du repère et le point de coordonnées (x0; y0)"

3) On trace la droite.

II. Représentation graphique d'une fonction affine:

On rédige de la façon suivante:

1) On calcule l'image de deux nombres ou un tableau de valeurs ,

on a f (x0) = y0 et f (x1) = y1

2) Ecrire la phrase: "f est une fonction affine, donc sa représentation graphique est une droite passant par les points de coordonnées et (x0; y0) et (x1; y1)."

3) On trace la droite.

Application

f est la fonction affine définie pour tout x par f (x) = x +3

f (0) = 3

f (4) = 4 + 3 f (4) = 7

f est une fonction affine. Sa représentation graphique est une droite passant par les points de coordonnées (0 , 3) et (4 , 7)

_1363983301.unknown

_1363983671.unknown

_1363984006.unknown

_1363983597.unknown

_1363983251.unknown

