

Correction du devoir commun de troisième

sujet A

Exercice 1 : Pour chaque ligne du tableau ci-dessous, choisir et entourer **la** bonne réponse parmi les trois proposées. Aucune justification n'est demandée.

Chaque réponse correcte rapporte 1 point. Pour l'absence de réponse, zéro point.
Chaque réponse fautive enlève 0,5 point.

<p>Quelles sont les solutions de l'équation : $(x - 4)(2x + 7) = 0$?</p>	4 et $-\frac{2}{7}$	4 et $\frac{7}{2}$	$4 \text{ et } -\frac{7}{2}$
<p>Dans une urne on place 6 boules rouges et 8 boules noires. On tire une boule au hasard. La probabilité d'obtenir une boule rouge est :</p>	$\frac{14}{6}$	$\frac{6}{8}$	$\frac{3}{7}$
<p>(RE) et (TA) se coupent en S. (RT) et (AE) sont parallèles. ST = 5 cm AT = 1 cm et SE = 3 cm.</p> <div style="text-align: center;">
 </div> <p>Alors la longueur RS est égale à :</p>	3,75 cm	2,4 cm	0,6 cm
<p>Quelle est l'expression factorisée de $4x^2 - 12x + 9$?</p>	$(2x + 3)(2x - 3)$	$(2x + 3)^2$	$(2x - 3)^2$

- $(x - 4)(2x + 7) = 0$ un produit de facteurs est nul si et seulement si l'un des facteurs est égal à zéro, donc

$$x - 4 = 0 \text{ ou } 2x + 7 = 0$$

$$x = 4 \quad 2x = -7$$

$$x = -\frac{7}{2} \quad \text{les solutions de cette équations sont } 4 \text{ et } -\frac{7}{2}$$

- La probabilité d'obtenir une boule rouge est $\frac{6}{14} = \frac{3}{7}$
- Dans le triangle SRT, A \in [ST] et E \in [SR] et (RT) // (EA) alors d'après le théorème de Thalès on $\frac{SA}{ST} = \frac{SE}{SR} = \frac{EA}{RT}$ et comme SA = ST - AT = 5 - 1 = 4 on a :

$$\frac{4}{5} = \frac{3}{SR} \quad \text{et donc} \quad SR = \frac{3 \times 5}{4} = \frac{15}{4} = 3,75 \quad SR = 3,75 \text{ cm}$$

- $4x^2 - 12x + 9$ est une identité remarquable. $4x^2 - 12x + 9 = (2x - 3)^2$

Tournez SVP

Exercice 2 :

Une usine de fabrication de jouets possède deux machines A et B. Durant une semaine complète, les machines A et B fabriquent le même jouet. La machine A produit 60 % de la totalité des jouets fabriqués. La machine B fabrique le reste.

Après une étude en bout de chaîne, on s'est rendu compte que 5 % des jouets fabriqués par la machine A ont un défaut et que 2 % des jouets fabriqués par la machine B ont ce même défaut.

On rassemble tous les jouets fabriqués durant la semaine et on prélève au hasard un jouet.

1) Donner la probabilité que le jouet ait été fabriqué par la machine A. Le résultat sera donné sous forme décimale.

Appelons A l'évènement « l'objet est fabriqué par la machine A ».

$$\text{On a : } P(A) = \frac{60}{100} = 0,6$$

Appelons B l'évènement « l'objet est fabriqué par la machine B »

Appelons D l'évènement « l'objet fabriqué possède le défaut »

Appelons non D l'évènement « l'objet fabriqué est sans défaut »

2) On appelle D l'évènement : « le jouet a un défaut ».

Compléter l'arbre suivant avec les probabilités sous forme décimale :

3) Quelle est la probabilité que le jouet provienne de la machine A et possède un défaut ?

$$P(A \text{ et } D) = 0,6 \times 0,05 = 0,03$$

4) Quelle est la probabilité que le jouet possède un défaut ?

$$P(D) = P(A \text{ et } D \text{ ou } B \text{ et } D)$$

$$= P(A \text{ et } D) + P(B \text{ et } D) = 0,03 + 0,4 \times 0,02 = 0,03 + 0,008 = 0,038$$

5) Quelle est la probabilité que le jouet soit sans défaut ?

$$P(\text{non } D) = 1 - P(D) = 1 - 0,038 = 0,962$$

Exercice 3 :

Le dessin ci-dessous représente une figure composée d'un carré ABCD et d'un rectangle DEFG.

E est un point du segment [AD]. C est un point du segment [DG].

Sur cette figure, la longueur AB peut varier mais on a toujours : $AE = 15$ cm et $CG = 25$ cm.

1) Dans cette question on suppose que : $AB = 40$ cm

a. Calculer l'aire du carré ABCD.

Appelons \mathcal{A} l'aire du carré : $\mathcal{A} = 40 \times 40 = 1600 \text{ cm}^2$

b. Calculer l'aire du rectangle DEFG.

$$DE = 40 - 15 = 25 \quad \text{et} \quad DG = 40 + 25 = 65 \text{ cm}$$

Appelons \mathcal{B} l'aire du rectangle DEFG

$$\mathcal{B} = (40 - 15) \times (40 + 25) = 25 \times 65 = 1625 \text{ cm}^2$$

2) Peut-on trouver la longueur AB de sorte que l'aire du carré ABCD soit égale à l'aire du rectangle DEFG?

Si oui, calculer AB. Si non, expliquer pourquoi.

Appelons x la longueur AB. On cherche x pour que $\mathcal{A} = \mathcal{B}$.

On a $\mathcal{A} = x^2$ et $\mathcal{B} = (x - 15)(x + 25)$. On cherche donc x pour que $x^2 = (x - 15)(x + 25)$

$$\begin{aligned} \text{Développons } (x - 15)(x + 25) \quad (x - 15)(x + 25) &= x^2 + 25x - 15x - 15 \times 25 \\ &= x^2 + 10x - 375 \end{aligned}$$

L'équation devient : $x^2 = x^2 + 10x - 375$

En enlevant x^2 dans les deux membres de l'égalité on a : $x^2 - x^2 = x^2 - x^2 + 10x - 375$

Soit $0 = 10x - 375$ donc $10x = 375$ et donc $x = 37,5$

Pour que l'aire du carré ABCD soit égale à l'aire du rectangle DEFG il faut $AB = 37,5$ cm.

Devoir commun de troisième

sujet B

Exercice 1 : Pour chaque ligne du tableau ci-dessous, choisir et entourer **la** bonne réponse parmi les trois proposées. Aucune justification n'est demandée.

Chaque réponse correcte rapporte 1 point. Pour l'absence de réponse, zéro point.
Chaque réponse fautive enlève 0,5 point.

<p>Quelles sont les solutions de l'équation : $(x - 7)(2x + 9) = 0$?</p>	7 et $-\frac{2}{9}$	$7 \text{ et } -\frac{9}{2}$	7 et $\frac{9}{2}$
<p>Dans une urne on place 8 boules rouges et 12 boules noires. On tire une boule au hasard. La probabilité d'obtenir une boule rouge est :</p>	$\frac{2}{5}$	$\frac{8}{12}$	$\frac{20}{8}$
<p>(RE) et (TA) se coupent en S. (RT) et (AE) sont parallèles. ST = 10 cm AT = 2 cm et SE = 6 cm.</p>
 <p>Alors la longueur RS est égale à :</p>	15,4 cm	1,2 cm	7,5 cm
<p>Quelle est l'expression factorisée de $9x^2 - 12x + 4$?</p>	$(3x - 2)^2$	$(3x + 2)^2$	$(3x + 2)(3x - 2)$

- $(x - 7)(2x + 9) = 0$ un produit de facteurs est nul si et seulement si l'un des facteurs est égal à zéro, donc

$$x - 7 = 0 \text{ ou } 2x + 9 = 0$$

$$x = 7 \quad 2x = -9$$

$$x = -\frac{9}{2} \quad \text{les solutions de cette équations sont } 7 \text{ et } -\frac{9}{2}$$

- La probabilité d'obtenir une boule rouge est $\frac{8}{20} = \frac{2}{5}$
- Dans le triangle SRT, A \in [ST] et E \in [SR] et (RT) // (EA) alors d'après le théorème de Thalès on $\frac{SA}{ST} = \frac{SE}{SR} = \frac{EA}{RT}$ et comme SA = ST - AT = 10 - 2 = 8 on a :

$$\frac{8}{10} = \frac{6}{SR} \quad \text{et donc} \quad SR = \frac{6 \times 10}{8} = \frac{60}{8} = 7,5 \quad SR = 7,5 \text{ cm}$$

- $9x^2 - 12x + 4$ est une identité remarquable. $9x^2 - 12x + 4 = (3x - 2)^2$

Tournez SVP

Exercice 2 :

Une usine de fabrication de jouets possède deux machines A et B.
Durant une semaine complète, les machines A et B fabriquent le même jouet.
La machine A produit 70 % de la totalité des jouets fabriqués. La machine B fabrique le reste.

Après une étude en bout de chaîne, on s'est rendu compte que 6 % des jouets fabriqués par la machine A ont un défaut et que 3 % des jouets fabriqués par la machine B ont ce même défaut.

On rassemble tous les jouets fabriqués durant la semaine et on prélève au hasard un jouet.

1) Donner la probabilité que le jouet ait été fabriqué par la machine A. Le résultat sera donné sous forme décimale.

Appelons A l'évènement « l'objet est fabriqué par la machine A ».

$$\text{On a : } P(A) = \frac{70}{100} = 0,7$$

Appelons B l'évènement « l'objet est fabriqué par la machine B »

Appelons D l'évènement « l'objet fabriqué possède le défaut »

Appelons non D l'évènement « l'objet fabriqué est sans défaut »

2) On appelle D l'évènement : « le jouet a un défaut ».

Compléter l'arbre suivant avec les probabilités sous forme décimale :

3) Quelle est la probabilité que le jouet provienne de la machine A et possède un défaut ?

$$P(A \text{ et } D) = 0,7 \times 0,06 = 0,042$$

4) Quelle est la probabilité que le jouet possède un défaut ?

$$P(D) = P(A \text{ et } D \text{ ou } B \text{ et } D)$$

$$= P(A \text{ et } D) + P(B \text{ et } D) = 0,042 + 0,3 \times 0,03 = 0,042 + 0,009 = 0,051$$

5) Quelle est la probabilité que le jouet soit sans défaut ?

$$P(\text{non } D) = 1 - P(D) = 1 - 0,051 = 0,949$$

Exercice 3 :

Le dessin ci-dessous représente une figure composée d'un carré ABCD et d'un rectangle DEFG.

E est un point du segment [AD]. C est un point du segment [DG].

Sur cette figure, la longueur AB peut varier mais on a toujours : $AE = 15$ cm et $CG = 25$ cm.

1) Dans cette question on suppose que : $AB = 30$ cm

a. Calculer l'aire du carré ABCD.

Appelons \mathcal{A} l'aire du carré : $\mathcal{A} = 30 \times 30 = 900 \text{ cm}^2$

b. Calculer l'aire du rectangle DEFG.

Appelons \mathcal{B} l'aire du rectangle DEFG

$$\mathcal{B} = (30 - 15) \times (30 + 25) = 15 \times 55 = 825 \text{ cm}^2$$

2) Peut-on trouver la longueur AB de sorte que l'aire du carré ABCD soit égale à l'aire du rectangle DEFG?

Si oui, calculer AB. Si non, expliquer pourquoi.

Si le travail n'est pas terminé, laisser tout de même une trace de la recherche. Elle sera prise en compte dans la notation.

Appelons x la longueur AB. On cherche x pour que $\mathcal{A} = \mathcal{B}$.

On a $\mathcal{A} = x^2$ et $\mathcal{B} = (x - 15)(x + 25)$. On cherche donc x pour que $x^2 = (x - 15)(x + 25)$

$$\begin{aligned} \text{Développons } (x - 15)(x + 25) \quad (x - 15)(x + 25) &= x^2 + 25x - 15x - 15 \times 25 \\ &= x^2 + 10x - 375 \end{aligned}$$

L'équation devient : $x^2 = x^2 + 10x - 375$

En enlevant x^2 dans les deux membres de l'égalité on a : $x^2 - x^2 = x^2 - x^2 + 10x - 375$

Soit $0 = 10x - 375$ donc $10x = 375$ et donc $x = 37,5$

Pour que l'aire du carré ABCD soit égale à l'aire du rectangle DEFG il faut $AB = 37,5$ cm.