

Découpage en chapitres

TROISIEME

Chapitre 1 : Entiers et rationnels (PGCD)

<p>2.1. Nombres entiers et rationnels</p> <p>Diviseurs communs à deux entiers, PGCD. Fractions irréductibles. Opérations sur les nombres relatifs en écriture fractionnaire. [Reprise du programme du cycle central]</p>	<ul style="list-style-type: none"> - Connaître et utiliser un algorithme donnant le PGCD de deux entiers (algorithme des soustractions, algorithme d'Euclide). - Calculer le PGCD de deux entiers. - Déterminer si deux entiers donnés sont premiers entre eux. - Simplifier une fraction donnée pour la rendre irréductible.
--	---

Chapitre 2: Thalès et sa réciproque

<p>3.1 Figures planes</p> <p>Configuration de Thalès.</p>	<ul style="list-style-type: none"> - Connaître et utiliser la proportionnalité des longueurs pour les côtés des deux triangles déterminés par deux parallèles coupant deux droites sécantes. - Connaître et utiliser un énoncé réciproque.
--	--

Chapitre 3 : Calcul littéral

<p>2.3. Écritures littérales</p> <p><i>Factorisation</i></p>	<ul style="list-style-type: none"> - Factoriser des expressions algébriques dans lesquelles le facteur est apparent.
<p>2.4. Équations et inéquations du premier degré</p> <p>Problèmes du premier degré Problèmes se ramenant au premier degré : équations produits.</p>	<ul style="list-style-type: none"> - Mettre en équation un problème. - Résoudre une équation mise sous la forme $A(x) \cdot B(x) = 0$, où $A(x)$ et $B(x)$ sont deux expressions du premier degré de la même variable x.

Chapitre 4 : Notion de fonction

<p>1.1. Notion de fonction</p> <p>Image, antécédent, notations $f(x)$, x et $f(x)$. [Ths de convergence]</p>	<ul style="list-style-type: none"> - Déterminer l'image d'un nombre par une fonction déterminée par une courbe, un tableau de données ou une formule. - Déterminer un antécédent par lecture directe dans un tableau ou sur une représentation graphique.
--	---

Chapitre 5 : Pythagore et sa réciproque (révisions)

<p>Révisions</p>	<ul style="list-style-type: none"> - Connaître et utiliser un énoncé réciproque.
-------------------------	---

Chapitre 6 : Puissances

<p>2.3. Écritures littérales</p> <p>Puissances. [Ths de convergence]</p>	<ul style="list-style-type: none"> - Utiliser sur des exemples les égalités : $a^m \cdot a^n = a^{m+n}$ $\frac{a^m}{a^n} = a^{m-n}$ $(a^m)^n = a^{mn}$ $(ab)^n = a^n b^n$ $\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$ où a et b sont des nombres non nuls et m et n des entiers relatifs.
---	--

Chapitre 7 : Calcul littéral : identités remarquables

<p>2.3. Écritures littérales</p> <p>Identités remarquables.</p>	<ul style="list-style-type: none"> - Connaître les identités : $(a+b)(a-b) = a^2 - b^2$ $(a+b)^2 = a^2 + 2ab + b^2$ $(a-b)^2 = a^2 - 2ab + b^2$ - Les utiliser dans les deux sens sur des exemples numériques ou littéraux simples. - Factoriser des expressions algébriques dans lesquelles le facteur est apparent. - Utiliser les identités dans les deux sens sur des exemples numériques ou littéraux simples.
--	--

Chapitre 8 : Statistiques

1.3. Statistique

Caractéristiques de position.
Approche de caractéristiques de dispersion.

[Ths de convergence]

- Une série statistique étant donnée (sous forme de liste ou de tableau ou par une représentation graphique) :
 - *déterminer une valeur médiane de cette série et en donner la signification ;*
 - *déterminer des valeurs pour les premier et troisième quartiles et en donner la signification ;*
 - *déterminer son étendue.*
- *Exprimer et exploiter les résultats de mesures d'une grandeur.*
- + *Révision 4ème : effectifs cumulés, fréquences, moyenne.*

Chapitre 9 : Trigonométrie

3.1 Figures planes

Triangle rectangle, *relations trigonométriques.*

- *Connaître et utiliser les relations entre le cosinus, le sinus ou la tangente d'un angle aigu et les longueurs de deux des côtés d'un triangle rectangle*
- Déterminer, à l'aide de la calculatrice, des valeurs approchées :
 - du sinus, du cosinus et de la tangente d'un angle aigu donné;
 - de l'angle aigu dont on connaît le cosinus, le sinus ou la tangente.

Chapitre 10 : Fonctions linéaires, fonctions affines

1.2 Fonction linéaire, fonction affine.

Proportionnalité.

Fonction linéaire.
Coefficient directeur de la droite représentant une fonction linéaire.

Fonction affine.
Coefficient directeur et ordonnée à l'origine d'une droite représentant une fonction affine.

[Ths de convergence]

- *Déterminer par le calcul l'image d'un nombre donné et l'antécédent d'un nombre donné.*
- *Déterminer l'expression algébrique d'une fonction linéaire à partir de la donnée d'un nombre non nul et de son image.*
- *Représenter graphiquement une fonction linéaire.*
- *Connaître et utiliser la relation $y=ax$ entre les coordonnées (x,y) d'un point M qui est caractéristique de son appartenance à la droite représentative de la fonction linéaire $x \mapsto ax$*
- *Lire et interpréter graphiquement le coefficient d'une fonction linéaire représentée par une droite.*
- *Connaître et utiliser la $y=ax+b$ entre les coordonnées (x,y) d'un point M qui est caractéristique de son appartenance à la droite représentative de la fonction linéaire $x \mapsto ax+b$.*
- *Déterminer une fonction affine à partir de la donnée de deux nombres et de leurs images.*
- *Représenter graphiquement une fonction affine.*
- *Lire et interpréter graphiquement les coefficients d'une fonction affine représentée par une droite.*
- *Déterminer la fonction affine associée à une droite donnée dans un repère.*

Chapitre 11 : Probabilités

1.4. Notion de probabilité

[Ths de convergence]

- Comprendre et utiliser des notions élémentaires de probabilité.
- Calculer des probabilités dans des contextes familiers.

Chapitre 12 : Géométrie dans l'espace : Sphère

3.2 Configurations dans l'espace

Sphère, centre, rayon.
Sections planes d'une sphère.
[Ths de convergence]

- Connaître la nature de la section d'une sphère par un plan.
- *Calculer le rayon du cercle intersection connaissant le rayon de la sphère et la distance du plan au centre de la sphère.*
- Représenter la sphère et certains de ses grands cercles.

4.1 Aires et volumes

Calculs d'aires et volumes.

Effet d'une réduction ou d'un agrandissement.

- Calculer l'aire d'une sphère de rayon donné.
- Calculer le volume d'une boule de rayon donné.
- Connaître et utiliser le fait que, dans un agrandissement ou une réduction de rapport k ,
 - l'aire d'une surface est multipliée par k^2 ,
 - le volume d'un solide est multiplié par k^3 .

4.3 Grandeurs composées, changement d'unités

Vitesse moyenne.

[Ths de convergence]

- *Effectuer des changements d'unités sur des grandeurs produits ou des grandeurs quotients.*

Chapitre 13 : Inéquation

2.4. Équations et inéquations du premier degré <i>Problèmes du premier degré : inéquation du premier degré à une inconnue</i>	- Résoudre une inéquation du premier degré à une inconnue à coefficients numériques ; représenter ses solutions sur une droite graduée.
---	---

Chapitre 14 : Géométrie dans l'espace (section du cube)

3.2 Configurations dans l'espace <i>Problèmes de sections planes de solides.</i>	<ul style="list-style-type: none">- Connaître et utiliser la nature des sections du cube, du parallélépipède rectangle par un plan parallèle à une face, à une arête.- Connaître et utiliser la nature des sections du cylindre de révolution par un plan parallèle ou perpendiculaire à son axe.- <i>Connaître et utiliser les sections d'un cône de révolution et d'une pyramide par un plan parallèle à la base.</i>- Connaître et utiliser le fait que, dans un agrandissement ou une réduction de rapport k ,<ul style="list-style-type: none">• l'aire d'une surface est multipliée par k^2 ,• le volume d'un solide est multiplié par k^3.
--	--

Chapitre 15 : Systèmes d'équations à deux inconnues

2.4. Équations et inéquations du premier degré <i>Problèmes du premier degré : système de deux équations à 2 inconnues.</i>	- Résoudre algébriquement un système de deux équations du premier degré à deux inconnues admettant une solution et une seule ; en donner une interprétation graphique.
---	--

Chapitre 16 : racine carrée

2.2. Calculs élémentaires sur les radicaux <i>Racine carrée d'un nombre positif.</i> <i>Produit et quotient de deux radicaux.</i>	<ul style="list-style-type: none">- Savoir que, si a désigne un nombre positif, \sqrt{a} est le nombre positif dont le carré est a et utiliser les égalités : $(\sqrt{a})^2 = a$; $\sqrt{a^2} = a$- <i>Déterminer, sur des exemples numériques, les nombres x tels que $x^2 = a$, où a est un nombre positif.</i>- <i>Sur des exemples numériques, où a et b sont deux nombres positifs, utiliser les égalités : $\sqrt{ab} = \sqrt{a} \cdot \sqrt{b}$, $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$ (b non nul).</i>
--	--

Chapitre 17 : Géométrie plane : polygones

3.1 Figures planes <i>Agrandissement et réduction. [Reprise du pgm de 4e]</i> <i>Angle inscrit, angle au centre.</i> <i>Polygones réguliers.</i>	<ul style="list-style-type: none">- Agrandir ou réduire une figure en utilisant la conservation des angles et la proportionnalité entre les longueurs de la figure initiale et celles de la figure à obtenir.- Connaître et utiliser la relation entre un angle inscrit et l'angle au centre qui intercepte le même arc.- Construire un triangle équilatéral, un carré, un hexagone régulier, un octogone connaissant son centre et un sommet
--	---

TROISIEME

Découpage en chapitres

P1
Chapitre 1 : Entiers et rationnels (PGCD)
Chapitre 2: Thalès et sa réciproque
Chapitre 3 : Calcul littéral
P2
Chapitre 4 : Notion de fonction
Chapitre 5 : Pythagore et sa réciproque (révisions)
Chapitre 6 : Puissances
Chapitre 7 : Calcul littéral : identités remarquables
P3
Chapitre 7 : Calcul littéral : identités remarquables (suite)
Chapitre 8 : Statistiques
Chapitre 9 : Trigonométrie
P4
Chapitre 10 : Fonctions linéaires, fonctions affines
Chapitre 11 : Probabilités
Chapitre 12 : Géométrie dans l'espace
P5
Chapitre 13 : Inéquation
Chapitre 14 : Géométrie dans l'espace (section du cube)
Chapitre 15 : Systèmes d'équations à deux inconnues
Chapitre 16 : racine carrée
Chapitre 17 : Géométrie plane : polygones