VISION 6
~Exercices~

Du symbolisme pour généraliser

[image: images]

Mathématique 3e secondaire
Collège Regina Assumpta
2015 – 2016

[image: images]

Nom : _____________________________
Groupe : _____						

	
SECTION 6.1

1) Décompose en facteurs les polynômes suivants.

	a) -16x6y6z6 32x5y5z5 4xy5	
	b) 5ab2 + 20bc 15c + 25

	c) -6m2n3 + 4mn2 + 3n2 + n
	d) 7abx + 8acx 3x + 4

	e) 49x8y4z2 + 56x5y2 + 42x2y2z
	f) -128s5t6v2 28s4t3

2) Décompose en facteurs chacun des polynômes suivants.

	a) 3a(x - y) + (x - y)

	b) (a + b) (a + b) + 2 (a + b)

	c) 4(a - b) + (a - b)2

	d) 7a2(3x + 4y) + 8b(4y + 3x)

	e) 2a3(a + b) - (a + b)
	f) (x - y) - (x - y) (x + y)

3)
Factorise les polynômes suivants.

	a) x8 + x6 + x4 + x2
	b) 2ax - 4bc + 6ad - 8d

	c) -5ab + 15ac - 125abc + 625a2
	d) a3x2 + a3y + a2bx2 + a2by

	e) 12a2b4 + 3b4 - 1 - 4a2
	f) 10a - 30 - 24a3 + 8a4

4)
Décompose en facteurs chacun des polynômes.

	a) ab 5a2 3b 15a
	b) 2x3 6xy 6x2y + 18y2

	c) 24ac - 4a2b2 + 96bc 16ab3
	d) 4(2a b) 4x(2a b)

	e) 3ab2 9ax 12ab + 27x
	f) 10x(a + 2b) 5x2(a + 2b)

5)
Simplifie chacune des expressions rationnelles en factorisant d’abord le numérateur et le dénominateur.

	
a)
	
b)

	
c)
	
d)

	
e)
	
f)

	
g)
	
h)

	

	

6) Factorise les polynômes suivants.					.

	a) 4(x - y) + (x - y)2
	b) 2v (3b + 6c) – 4w (3b + 6c)

	c) 6e²f + 3ef – 2e – 1
	d) 10c - 30 – 24c3 + 8c4	

	
SECTION 6.2

7) Résous chacune des inéquations suivantes. Tu dois faire une preuve afin de t’assurer que ta solution vérifie bien l’inéquation.
Vérifications :
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

a) 2x + 7 > 27			

b) 3z – 6 < -18			

c) -12 -5d + 3			

d) 14y – 4 2			

e) -4p + 3 < 23			

f) 6a – 12 a +18		

g) 8c + 13 15c -11		

h) - < 3				

i) -5 > -

j) 4 > 7 -

8) Complète les tableaux suivants à partir de chacune des inéquations :
* Voir le rappel sur les ensembles de nombres à la dernière page des notes de cours

a) x 4
	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	
	
	
N / A

	
Z

	
	
	
	
N / A

	
R

	
N / A

	
	
	

b) x -8

	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	
	
	
N / A

	
Z

	
	
	
	
N / A

	
R

	
N / A

	
	
	

c) x -5

	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	
	
	
N / A

	
Z

	
	
	
	
N / A

	
R

	
N / A

	
	
	

d) 3 x

	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	
	
	
N / A

	
Z

	
	
	
	
N / A

	
R

	
N / A

	
	
	

	26
	VISION 6 - EXERCICES

	VISION 6 - EXERCICES
	27

9) Illustre graphiquement l'ensemble solution de chacune des inéquations suivantes.

	

a) 8 - 5 < 35	pour Z
	

b) 4- 2 6	pour r

	

c) 3 -> 12		pour r
	

d) 35 8 - 5 	pour n n

	

e) 4 - 6 < 16	pour
	

f) 8 < 35 + 3	pour r

	

g) > -4		pour
	

h) 8 < 5 + 3 	pour r

10) Résous chacune des inéquations suivantes dans r Exprime l’ensemble solution sous forme d’intervalles.

a) (3) < 2	b) 1 >	

c) 9 	d) 4 (3) < 5 (2 + 1)	

e) 3 (2 4) 9	f) 3 (+ 4) < 5

g) 50 7t > 4t t	h) 6 (4x + 7) < -4 (5 x) + 2

11) Résous chacune de ces inéquations dans l’ensemble des nombres réels. Exprime l’ensemble solution sous forme d’intervalles.

a) 	b)

c) 	d)

e) 	f)

g) 	h)

12) Résous chacune des inéquations suivantes dans R. Exprime l’ensemble solution graphiquement.

a) 	b)

c) 	d)

e) 	f)

g) 	h)

13) Trouve l'ensemble solution des inéquations suivantes dans . Exprime-le en compréhension.

a)	b)

c)	d)

e)	f)

g)

14)
Résous ces inéquations dans R. Exprime l’ensemble solution sous forme d’intervalles.

a) 	b)

c) 	d)

e) 	f)

g) 	h)

i) 	j)

15) La différence entre le double du plus grand de quatre entiers impairs consécutifs et le plus petit de ceux-ci est au moins égale à 17. Trouve le plus petit ensemble formé de ces quatre nombres.

16) Trouve les quatre plus grands entiers impairs consécutifs dont la somme est plus petite que 105.

17) La longueur d'un rectangle est égale à 2 fois sa largeur. Si le périmètre est supérieur à 600 cm et qu’il n'excède pas 1 200 cm, quelle est la plus grande largeur possible?

18) Trouve les trois plus grands entiers pairs consécutifs dont la somme est plus petite que 61.

19)
Trouve le plus petit entier tel que le produit de cet entier et de soit inférieur à 21.

20) Trouve le plus petit entier positif tel qu’en retranchant 5 au résultat obtenu en multipliant ce nombre par 4, on obtienne un résultat supérieur à 8.

21) Trouve les trois plus grands multiples de 5 consécutifs dont la somme est inférieure ou égale à 90.

22) Trouve les entiers tels qu’en additionnant 35 au triple de ce nombre, le résultat soit supérieur au produit de cet entier par 8.

23) Tu dois maintenant trouver les dimensions minimales d’un rectangle sachant que la longueur est le double de sa largeur auquel tu dois ajouter 5 cm. Si tu désires que le périmètre soit supérieur ou égal à 80 cm, quelles doivent être les mesures entières de la longueur et de la largeur?

24) Ghislain a 123 timbres de moins que Gilles. Ensemble, ils ont moins de 403 timbres. Quel est le maximum de timbres que Ghislain peut posséder?

25) Michel a une somme d’argent égale au triple de l’avoir d’Isabelle. Michel reçoit 70$ et Isabelle dépense 8$. L’avoir de Michel devient alors inférieur au quintuple de l’avoir d’Isabelle. Quel était l’avoir minimal initial d’Isabelle ?

26) La longueur d’un terrain rectangulaire est de 5 mètres de plus que sa largeur. Son périmètre est supérieur à 370 mètres mais inférieur à 730 mètres. Représente les valeurs possibles de la largeur sur la droite numérique.

	[bookmark: _GoBack]RÉPONSES

Section 6.1 : #1 à 6
1) a) -4xy5(4x5yz6 + 8x4z5 + 1)	b) 5(ab2 + 4bc 3c + 5)
c) n(-6m2n2 + 4mn + 3n + 1)	d) C’est un polynôme premier
e) 7x2y2(7x6y2z2 + 8x3 + 6z)	f) -4s4t3(32st3v2 + 7)
2) a) (x - y) (3a + 1)	b) (a + b) (a + b + 2)
c) (a - b) (4 + a - b)	d) (3x + 4y) (7a² + 8b)
e) (a + b) (2a3 - 1)	f) (x - y) (1 - x - y)
3) a) x²(x² + 1) (x4 + 1)	b) 2(ax - 2bc + 3ad - 4d)
c) 5a(-b + 3c -25bc + 125a)	d) a²(a + b) (x² + y)
e) (3b4 - 1) (4a² + 1)	f) 2(5 + 4a3) (a - 3)
4) a) polynôme premier	b) 2(x 3y)(x2 3y)
c) 4(6c – ab2)(a + 4b)	d) 4(2a b)(1 x)
e) 3(ab2 3ax 4ab + 9x)	f) 5x(a + 2b)(2 x)
5)
a) 	b) 2a

c) 	d)

e) 	f)

g) 	h)
6) a) (x – y)(4 + x – y)	b) 6 (v – 2w) (b + 2c)
c) (3ef – 1) (2e + 1)	d) 2 (c – 3) (4c3 + 5)

Section 6.2 : #7 à 26
 					
7) 							Vérifications :
a) x > 10						si x = 11 : 29 > 27
b) z < -4						si z = -5 : -21 < -18

c) 3 d	ou 	d 3				si d = 2 : -12 -7

d) y 						si y = 1 : 10 2
e) p > -5						si p = -4 : 19 < 23

f) a 6						si a = 5 : 18 23

g) c 						si c = 3 : 37 34

h) t > -21						si t = -20 : < 3

i) 15 < g ou g > 15				si g = 16 : -5 >

j) < b ou b > 				si b = 4 : 4 >
8) a)
	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement

	
Intervalles

	
N

	

	

	
 4 5 6 7 8

	
N / A

	
Z

	

	

	

 4 5 6 7 8

	
N / A

	
R

	
N / A

	

	

 4
	
] 4,

b)
	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	

	

	
N / A

	
Z

	
{…, -11, -10, -9}
	

	

 -12-11-10-9 -8
	
N / A

	
R

	
N / A

	

	

 -8
	
- , -8[

	
c)
	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	

	
{x N| x 0}
	

 -1 0 1 2 3
	
N / A

	
Z

	
{-5, -4, -3, -2, ...}
	
{x Z| x -5}
	

 -6 -5 -4 -3 -2
	
N / A

	
R

	
N / A

	
{x R| x -5}
	

 -5
	
[-5,

	d)
	Ensemble de référence
	
Extension
	
Compréhension
	
Graphiquement
	
Intervalles

	
N

	
{0, 1, 2, 3}
	
{x N| x 3}
	

 -1 0 1 2 3 4
	
N / A

	
Z

	
{…, -1, 0, 1, 2, 3}
	
{x Z| x 3}
	

 -1 0 1 2 3 4
	
N / A

	
R

	
N / A

	
{x R| x 3}
	

 3
	
- , 3]

 2

9)	a) k < 5	b) y 2 -1 0 1 2 3 4 5

 -1 0 1 2 3 4 5 6
 -9

c) y < ‑9	d) n 5

 7

e) p > ‑2		f) t < 7 -2 -1 0 1 2 3

g) m > 8		h) m > 1 1

 8 9 10 11 12 13

10)	a) et - , 6[b) et]20, 	c) et - , 9]

d) et 	e) et 	f) et

g) et 	h) et

11)	a) et [, 	b) et [, 	c) et -,]

d) et -, -10]	e) et -, [f) x > 6 et]6,

g) et -,]	h) et -,]

12)	a) 					b)
-17

 c) 	 d)

 R

e) 			f)

 g) 		h)
5

6

13)	a) {x R | }	b) {x R | }	c) {x R | }

d) {x R |}	e) {x R |}	f) {x R |}

g) {x R |}

14)	a) et -,]	b) et [,

c) et], 	d) et 	-, [

e) et [, 	f) et -,]

g) et -, [h) et],

i) et [, 	j) et [,

15)	Les quatre plus petits nombres impairs sont 5, 7, 9, et 11.
16)	Les quatre plus grands entiers impairs sont 23, 25, 27 et 29.
17)	La plus grande largeur possible est 200 cm.
18)	Les trois plus grands entiers pairs sont 18, 20 et 22.
19)	Le plus petit entier est – 48.
20)	Le plus petit entier est 4.
21)	Les trois plus grands multiples de cinq sont 25, 30 et 35.
22)	Le plus grand entier est 6.
23)	Les mesures entières pour la longueur est 29 cm et pour la largeur est 12 cm.
24)	Ghislain possède un maximum de 139 timbres.
25)	L’avoir initial minimal d’Isabelle est 55,01$.
90
180

26)

image2.wmf
2

4

6

6

6

2

x

x

x

-

+

+

image45.wmf
4

1

x

2

1

x

4

-

<

+

oleObject46.bin

image46.wmf
2

x

3

x

2

-

<

oleObject47.bin

image47.wmf
2

1

x

3

4

7

x

2

-

³

-

oleObject48.bin

image48.wmf
3

3

x

)

x

3

2

(

4

)

2

x

(

3

+

³

-

+

-

oleObject49.bin

image49.wmf
8

n

3

2

1

n

7

-

³

+

oleObject50.bin

oleObject1.bin

image50.wmf
4

1

x

2

1

x

4

-

<

+

oleObject51.bin

image51.wmf
9

a

3

2

4

a

6

+

£

-

-

oleObject52.bin

image52.wmf
x

2

1

)

3

x

4

(

>

+

+

-

oleObject53.bin

image53.wmf
2

9

x

6

3

)

1

x

(

2

-

>

+

oleObject54.bin

image54.wmf
5

3

x

3

2

1

x

2

-

£

-

oleObject55.bin

image3.wmf
12

4

2

6

2

1

3

2

2

a

a

a

a

a

-

+

-

+

image55.wmf
7

2

x

4

7

x

2

-

<

+

oleObject56.bin

image56.wmf
1

)

11

x

(

2

)

x

2

4

(

x

5

-

+

>

-

-

oleObject57.bin

image57.wmf
3

1

x

4

-

oleObject58.bin

image58.wmf
2

1

x

+

oleObject59.bin

image59.wmf
4

x

3

x

2

4

3

x

1

2

x

2

3

-

-

³

-

-

-

oleObject60.bin

oleObject2.bin

image60.wmf
3

x

2

)

1

x

(

2

x

-

£

-

-

oleObject61.bin

image61.wmf
2

1

3

x

3

5

x

2

-

>

-

oleObject62.bin

image62.wmf
8

6

x

5

4

3

x

7

-

>

+

oleObject63.bin

image63.wmf
)

4

x

(

8

)

6

x

(

5

3

x

2

+

-

£

-

-

oleObject64.bin

image64.wmf
)

1

x

(

3

)

1

x

x

(

)

2

x

x

(

2

2

+

-

>

+

-

-

-

-

oleObject65.bin

image4.wmf
2

8

4

8

4

4

4

a

b

ab

a

a

ab

a

+

+

+

+

image65.wmf
2

1

6

4

a

1

3

a

4

a

+

-

³

+

-

oleObject66.bin

image66.wmf
5

3

2

3

3

5

2

3

-

+

£

-

-

+

m

m

m

m

oleObject67.bin

image67.wmf
2

)

2

x

(

3

8

)

1

x

(

5

+

-

>

-

oleObject68.bin

image68.wmf
2

x

3

1

5

1

4

x

-

<

+

oleObject69.bin

image69.wmf
2

y

3

5

3

1

7

y

-

³

-

oleObject70.bin

oleObject3.bin

image70.wmf
4

)

2

x

(

3

3

1

2

x

+

³

+

oleObject71.bin

image71.wmf
2

1

x

6

)

3

x

2

(

5

+

<

+

oleObject72.bin

image72.wmf
)

4

x

3

(

2

x

)

1

x

(

3

3

2

x

5

-

-

>

-

-

+

oleObject73.bin

image73.wmf
3

1

2

)

1

a

(

3

3

2

5

a

3

+

-

£

-

oleObject74.bin

image74.wmf
3

1

)

5

x

2

(

2

1

1

)

3

x

2

(

3

2

+

-

³

-

-

oleObject75.bin

image5.wmf
2

2

2

2

2

x

x

xy

y

ax

a

bx

b

-

-

+

-

+

-

image75.wmf
-

3

7

oleObject76.bin

image76.wmf
x

x

x

2

2

3

3

1

-

+

+

(

)

oleObject77.bin

image77.wmf
a

3

4

4

+

oleObject78.bin

image78.wmf
x

y

a

b

-

+

oleObject79.bin

image79.wmf
2

2

3

5

2

(

)

(

)(

)

x

y

a

b

x

y

-

-

+

-

oleObject80.bin

oleObject4.bin

image80.wmf
2

3

2

2

x

y

x

y

-

+

oleObject81.bin

image81.wmf
2

5

3

2

3

(

)

a

ab

+

+

oleObject82.bin

image82.wmf
2

5

1

3

(

)

x

+

oleObject83.bin

oleObject84.bin

oleObject85.bin

image83.wmf
£

oleObject86.bin

image6.wmf
4

8

12

10

2

2

x

y

x

a

b

y

a

b

-

-

+

-

+

(

)

(

)

oleObject87.bin

image84.wmf
7

3

oleObject88.bin

image85.wmf
³

oleObject89.bin

oleObject90.bin

oleObject91.bin

oleObject92.bin

image86.wmf
7

24

oleObject93.bin

oleObject5.bin

oleObject94.bin

image87.wmf
7

20

oleObject95.bin

image88.wmf
3

16

-

oleObject96.bin

image89.wmf
2

7

oleObject97.bin

oleObject98.bin

image90.wmf
7

25

oleObject99.bin

image7.wmf
8

4

4

2

2

2

6

2

2

2

2

ax

bx

ay

by

x

a

b

y

a

b

-

-

+

-

+

-

(

)

(

)

image91.wmf
6

x

<

oleObject100.bin

image92.wmf
20

m

>

oleObject101.bin

image93.wmf
9

x

£

oleObject102.bin

image94.wmf
2

1

y

>

oleObject103.bin

image95.wmf
]

¥

,

2

1

oleObject104.bin

oleObject6.bin

image96.wmf
2

7

x

³

oleObject105.bin

image97.wmf
ê

ë

é

¥

,

2

7

oleObject106.bin

image98.wmf
6

y

>

oleObject107.bin

image99.wmf
]

¥

,

6

oleObject108.bin

image100.wmf
5

t

<

oleObject109.bin

image8.wmf
4

5

2

6

10

30

2

4

3

2

(

)

a

a

b

a

ab

+

+

+

+

image101.wmf
[

5

,

¥

-

oleObject110.bin

image102.wmf
3

x

-

<

oleObject111.bin

image103.wmf
[

3

,

-

¥

-

oleObject112.bin

image104.wmf
7

8

x

-

³

oleObject113.bin

image105.wmf
7

8

-

oleObject114.bin

oleObject7.bin

image106.wmf
5

14

x

³

oleObject115.bin

image107.wmf
5

14

oleObject116.bin

image108.wmf
2

1

x

£

oleObject117.bin

image109.wmf
2

1

oleObject118.bin

image110.wmf
10

x

-

£

oleObject119.bin

image9.wmf
4

1

16

1

1

10

40

2

2

5

a

x

b

x

x

a

b

(

)

(

)

(

)

(

)

+

-

+

+

-

image111.wmf
4

1

x

-

<

oleObject120.bin

image112.wmf
4

1

-

oleObject121.bin

image113.wmf
4

5

x

-

£

oleObject122.bin

image114.wmf
4

5

-

oleObject123.bin

image115.wmf
28

3

x

£

oleObject124.bin

oleObject8.bin

image116.wmf
28

3

oleObject125.bin

image117.wmf
4

1

-

oleObject126.bin

oleObject127.bin

image118.wmf
17

n

-

³

oleObject128.bin

image119.wmf
4

1

x

-

<

oleObject129.bin

image120.wmf
2

1

-

image10.wmf
£

oleObject130.bin

oleObject131.bin

image121.wmf
20

39

-

oleObject132.bin

oleObject133.bin

image122.wmf
20

39

a

-

³

oleObject134.bin

image123.wmf
2

1

x

-

<

oleObject135.bin

image124.wmf
14

31

oleObject9.bin

oleObject136.bin

oleObject137.bin

image125.wmf
10

1

oleObject138.bin

oleObject139.bin

image126.wmf
14

31

x

<

oleObject140.bin

image127.wmf
10

1

x

³

oleObject141.bin

image128.wmf
6

x

>

image11.wmf
³

oleObject142.bin

image129.wmf
5

x

>

oleObject143.bin

image130.wmf
18

5

x

>

oleObject144.bin

image131.wmf
3

2

x

³

oleObject145.bin

image132.wmf
2

x

³

oleObject146.bin

image133.wmf
10

7

x

>

oleObject10.bin

oleObject147.bin

image134.wmf
8

x

-

>

oleObject148.bin

image135.wmf
6

1

x

£

oleObject149.bin

image136.wmf
0

x

>

oleObject150.bin

image137.wmf
3

14

a

£

oleObject151.bin

image138.wmf
3

14

oleObject11.bin

oleObject152.bin

image139.wmf
5

29

m

³

oleObject153.bin

image140.wmf
5

29

oleObject154.bin

image141.wmf
17

19

x

-

>

oleObject155.bin

image142.wmf
17

19

-

oleObject156.bin

image143.wmf
45

8

x

<

oleObject12.bin

oleObject157.bin

image144.wmf
45

8

oleObject158.bin

image145.wmf
69

119

y

³

oleObject159.bin

image146.wmf
69

119

oleObject160.bin

image147.wmf
3

14

x

-

£

oleObject161.bin

image148.wmf
3

14

-

oleObject162.bin

image149.wmf
3

x

-

<

oleObject163.bin

image150.wmf
3

-

oleObject164.bin

image151.wmf
7

2

x

>

oleObject165.bin

image152.wmf
7

2

oleObject166.bin

image153.wmf
9

5

a

³

oleObject167.bin

image154.wmf
9

5

oleObject168.bin

image155.wmf
2

5

x

³

oleObject169.bin

image156.wmf
2

5

oleObject170.bin

image12.wmf
k

oleObject13.bin

image13.wmf
k

oleObject14.bin

image14.wmf
y

oleObject15.bin

image15.wmf
£

oleObject16.bin

image16.wmf
y

oleObject17.bin

image17.wmf
y

oleObject18.bin

image18.wmf
y

oleObject19.bin

image19.wmf
³

oleObject20.bin

image20.wmf
n

oleObject21.bin

image21.wmf
p

oleObject22.bin

image22.wmf
p

oleObject23.bin

image23.wmf
t

oleObject24.bin

image24.wmf
t

oleObject25.bin

image25.wmf
t

oleObject26.bin

image26.wmf
6

4

m

-

oleObject27.bin

image27.wmf
m

oleObject28.bin

image28.wmf
m

oleObject29.bin

image29.wmf
m

oleObject30.bin

image30.wmf
2

3

oleObject31.bin

image31.wmf
x

oleObject32.bin

image32.wmf
4

m

oleObject33.bin

image33.wmf
5

m

oleObject34.bin

image34.wmf
4

x

oleObject35.bin

image35.wmf
4

x

3

oleObject36.bin

image36.wmf
y

oleObject37.bin

image37.wmf
y

oleObject38.bin

image38.wmf
x

oleObject39.bin

image39.wmf
y

oleObject40.bin

image1.jpeg

image40.wmf
y

oleObject41.bin

image41.wmf
x

4

3

8

x

5

£

-

oleObject42.bin

image42.wmf
3

x

2

4

2

x

3

-

£

+

oleObject43.bin

image43.wmf
12

)

x

2

5

(

3

³

-

oleObject44.bin

image44.wmf
5

2

x

x

-

£

oleObject45.bin

