

COMMENT REVISER LE PROGRAMME DE 4^{ème} POUR FAIRE UNE BONNE 3^{ème}

ALLEZ COURAGE, A VOS MARQUES !!!!!!!!!!!

BONNES VACANCES

OPERATIONS AVEC NOMBRES RELATIFS

Rappel de cours :

1) Addition et soustraction de nombres relatifs :

- a) Pour additionner deux nombres relatifs de même signe, le résultat prend le signe des deux nombres et pour distance à zéro, la somme de distances à zéro.

$$\text{Exemple : } -6 - 4 = -(6 + 4) = -10 \quad \text{ou} \quad (-6) + (-4) = -(6 + 4) = -10$$

- b) Pour additionner deux nombres relatifs de signes contraires, le résultat prend le signe de la plus grande distance à zéro et pour distance à zéro la différence des distances à zéro

$$\text{Exemple : } -17 + 23 = +(23 - 17) = +6 \quad \text{ou} \quad 13 - 33 = -(33 - 13) = -20$$

- c) Pour soustraire un nombre relatif, on ajoute son opposé

$$\text{Exemple : } 19 - (-86) = 19 + 86 = 105$$

2) Multiplication et division de nombres relatifs :

- a) Le produit (ou le quotient) de deux nombres de même signe est **positif**

- b) Le produit (ou le quotient) de deux nombres de signes contraires est **négatif**

$$\text{Exemple : } (-23) \times (-5) = 115 ; (-34) \times 9 = -306 ; (-36) : 4 = -9 ; (-48) : (-8) = 6$$

- c) Le produit de **nombre pair de nombres négatifs** est **positif**

Le produit de **nombre impair de nombres négatifs** est **négatif**

Exercice 1 :

Calculer les opérations suivantes :

1) $-34 + 45 - 41 - 28 + 90 =$

2) $67 - 54 + 23 - 67 + 14 =$

3) $-56 + 2(-23 + 81) - 45 =$

4) $(-7) \times (-14) + (-54) : 9 =$

Exercice 2 :

Donner le signe de chaque produit :

$$(-1) \times (-65) \times (-34) \times (-90)$$

$$(-61) \times 34 \times 98 \times (-28) \times (-76)$$

Réponses :

Exercice 1 :

1) 32 ,

2) -17

3) 15

4) 92

Triangles semblables

Rappel de cours :

Deux triangles sont **semblables** signifie que les angles de l'un sont égaux aux angles de l'autre. On dit aussi que les **triangles sont de même forme**.

Remarque

Dans la suite, on respectera toujours l'ordre des lettres :

ABC et **MNP** sont semblables si :

$$\hat{A} = \hat{M}; \hat{B} = \hat{N}; \hat{C} = \hat{P}$$

Les triangles IJK et STR sont semblables car :

$$\begin{aligned} \hat{I} &= \hat{S} = 33^\circ \\ \hat{J} &= \hat{T} = 109^\circ \\ \hat{K} &= \hat{R} = 38^\circ \end{aligned}$$

Remarque importante

Dans la pratique, il suffit que deux angles de l'un des triangles soient égaux à deux angles de l'autre triangle, puisque la somme des angles est égale à 180° .

Exemple : On considère les deux triangles suivants :

$$\hat{B} = 180 - \hat{A} - \hat{C} = 180 - 35 - 25 = 120^\circ$$

$$\text{On a : } \hat{N} = 180 - \hat{M} - \hat{P} = 180 - 35 - 25 = 120^\circ$$

On en déduit que $\hat{A} = \hat{M}$; $\hat{B} = \hat{N}$ et $\hat{C} = \hat{P}$ donc les triangles ABC et MNP sont semblables.

Caractérisation des triangles semblables

Si deux triangles sont semblables, alors les côtés opposés aux angles égaux sont proportionnels.

ABC et MNP deux triangles semblables, alors :

$$\frac{MN}{AB} = \frac{MP}{AC} = \frac{NP}{BC} = k$$

Définition : k est appelé **rapport de réduction ou d'agrandissement**

La réciproque de cette propriété est vraie

Théorème : Si deux triangles ont leurs côtés proportionnels, alors ils sont semblables.

Plus précisément, si ABC et MNP sont deux triangles tels que :

$$\frac{MN}{AB} = \frac{MP}{AC} = \frac{NP}{BC} = k$$

Alors : ils sont semblables.

Remarque : on peut en conclure que deux triangles sont de même forme **si, et seulement si**, leurs côtés sont proportionnels.

Exemple

Les triangles sont semblables car :

$12.5 / 5 = 2.5$; $7.5 / 3 = 2.5$ et $15 / 6 = 2.5$ donc les côtés sont proportionnels donc ils sont semblables

Exercice 1 :

ABC est triangle ; $AB = 6$ et $AC = 9$ et $BC = 7$, M est le milieu de $[AB]$ et N est un point appartenant à $[AC]$ sachant que : $AN = 2$.

- 1- Prouve que les triangles AMN et ACB sont semblables.
- 2- Calcule MN .

Réponse :

- 1) Aide : utiliser les quotients des cotés homologues
- 2) $MN = 3,5$

EXERCICE 5

Est-ce que le dab de Pogba forme des triangles semblables ?

OPERATIONS EN ECRITURE FRACTIONNAIRE

Rappel de cours :

- 1) Pour additionner (ou soustraire) deux nombres en écriture fractionnaire de même dénominateur, il faut additionner (ou soustraire) les numérateurs et garder le dénominateur.
- 2) Pour additionner (ou soustraire) deux nombres en écriture fractionnaire de dénominateurs différents, il faut les réduire au même dénominateur et appliquer la règle du 1)
- 3) Pour multiplier deux nombres en écriture fractionnaire, il faut multiplier les numérateurs entre eux et les dénominateurs entre eux.
- 4) Pour diviser deux nombres en écriture fractionnaire, il faut multiplier la première fraction par l'inverse de la deuxième fraction

PENSEZ TOUJOURS A DONNER LE RESULTAT SOUS LA FORME D'UNE FRACTION IRREDUCTIBLE

Exercice :

$$H = \frac{5}{3} - \frac{5}{7} \times (2 + \frac{1}{3})$$

$$I = \frac{8}{3} \times \frac{8}{5} - \frac{7}{5} \times 2$$

$$J = -3 + \frac{-5 - (-7)}{-4 - 5}$$

Réponses :

$$H = 0 ; I = \frac{22}{15} ; J = -\frac{29}{9}$$

THEOREME DE PYTHAGORE

Rappel de cours :

- 1) **Théorème de Pythagore** : Si un triangle est rectangle, alors le carré de la longueur de l'hypoténuse est égal à la somme des carrés des longueurs des deux autres côtés (les côtés qui forment l'angle droit)
On utilise ce théorème lorsqu'on sait déjà que le triangle est rectangle et que l'on doit calculer la longueur d'un côté
- 2) **Réciproque du théorème de Pythagore** : Dans un triangle, si le carré de la longueur du plus grand côté est égal à la somme des carrés des longueurs des deux autres côtés alors ce triangle est rectangle.
On utilise cette propriété pour démontrer qu'un triangle est rectangle lorsqu'on connaît les longueurs des trois côtés de ce triangle.
- 3) **Contraposée du théorème de Pythagore** : Dans un triangle, si le carré de la longueur du plus grand côté n'est pas égal à la somme des carrés des longueurs des deux autres côtés alors ce triangle n'est pas rectangle.
On utilise cette propriété pour démontrer qu'un triangle n'est pas rectangle lorsqu'on connaît les longueurs des trois côtés de ce triangle.

Exercice 1 :

On considère le schéma ci-contre (ne pas le reproduire).

- a) Calculer AC et AE.
- b) En déduire que le point A appartient à la médiatrice du segment [CE].

Réponse :

$$AC = AE = 6,5 \text{ cm}$$

Exercice 2 :

Le triangle suivant : $AB=7,3 \text{ cm}$; $AC = 5,5 \text{ cm}$ et $BC = 4,8 \text{ cm}$ est-il rectangle ?

LES PUISSANCES

I) Puissances de 10 :

Rappel de cours :

$$10^n = 10 \times 10 \times \dots \times 10 \text{ (n fois)}$$

$$(10^m)^n = 10^{m \times n}$$

$$10^m \times 10^n = 10^{m+n}$$

$$\frac{10^m}{10^n} = 10^{m-n}$$

Exemples :

$$(10^{-2})^3 = 10^{(-2) \times 3} = 10^{-6}$$

$$10^{-7} \times 10^5 = 10^{-7+5} = 10^{-2}$$

$$\frac{10^5}{10^{-2}} = 10^{5-(-2)} = 10^{5+2} = 10^7$$

$$10^{-3} = \frac{1}{10^3} = \frac{1}{1000} = 0,001$$

Ecriture ou notation scientifique :

Ecrire un nombre sous forme scientifique, c'est l'écrire sous la forme : $a \times 10^n$ avec $1 \leq a < 10$

Exemples :

$$36541,25 = 3,654125 \times 10^4 \text{ avec } 1 \leq 3,654125 < 10.$$

$$0,0058 = 5,8 \times 10^{-3} \text{ avec } 1 \leq 5,8 < 10.$$

II) Puissances d'un nombre :

Rappel de cours :

$$a^n = a \times a \times a \times \dots \times a \text{ (n fois)}$$

$$a^{-n} = \frac{1}{a^n}$$

$$a^m \times a^n = a^{m+n}$$

$$\frac{a^m}{a^n} = a^{m-n}$$

$$a^0 = 1$$

$$a^1 = a$$

Exemples :

$$= 7 \times 7 \times 7 \times 7 \times 7$$

$$(-3)^{-2} = \frac{1}{(-3)^2} = \frac{1}{(-3) \times (-3)} = \frac{1}{9}$$

$$7^4 \times 7^{-5} = 7^{4+(-5)} = 7^{-1}$$

$$\frac{7^{-4}}{7^{-9}} = 7^{-4-(-9)} = 7^{-4+9} = 7^5$$

$$356^1 = 356$$

$$(-13)^1 = (-13)$$

Exercice 1:

Dans chaque cas, calculer puis donner la notation scientifique :

$$A = \frac{0,25 \times 10^9 \times 8 \times 10^{-3}}{5 \times 10^{-5}} \quad B = 5,7 \times 10^{-7} + 1200 \times 10^{-10}$$

Exercice 2 :

Les abeilles d'une ruche ont produit 3kg de nectar de miel. Pour 1 g de nectar, les abeilles doivent butiner 8 000 fleurs. Combien de fleurs ont-elles butinées ?

Exercice 3 :

L'être humain cligne plus de 10 000 fois par jour des yeux. Si on prend une durée de vie moyenne de 75 ans, combien de fois dans sa vie, un être humain aura-t-il cligné des yeux?
Donner le résultat sous la forme scientifique.

Réponses :

- Ex 1: $A = 4 \times 10^{10}$ et $B = 6,9 \times 10^{-7}$
Ex 2 : $2,4 \times 10^7$ 24 000 000 fleurs
Ex 3 : $2,7375 \times 10^8$ 273 750 000 fois

CALCUL LITTÉRAL

Rappel de cours :

Développer une expression c'est l'écrire sous la forme d'une somme de termes la plus simple possible

- on développe les produits,
- on supprime les parenthèses,
- on regroupe les termes de même nature

Propriétés : (vues en 5^{ème})

$k \times (a + b) = k \times a + k \times b$ (distributivité simple) $k \times (a - b) = k \times a - k \times b$ (distributivité simple)

Exemples :

$$A = 5(X + 3)$$

$$B = 7(2X - 3Y)$$

$$A = 5 \times X + 5 \times 3$$

$$B = 7 \times 2X - 7 \times 3Y$$

$$A = 5X + 15$$

$$B = 14x - 21Y$$

On supprime des parenthèses précédées du signe +, sans changer l'expression des termes inclus dans la parenthèse.

On supprime les parenthèses précédées du signe -, à condition de changer les signes des termes inclus dans la parenthèse

Exemples : $A = 3x^2 + x - (x^2 + 3x - 1) = 3x^2 + x - x^2 - 3x + 1 = 3x^2 - x^2 + x - 3x + 1 = 2x^2 - 2x + 1$

$B = 4x + 28 - (6x^2 - 2x + 12x - 4) = 4x + 28 - 6x^2 + 2x - 12x + 4 = -6x^2 - 6x + 32$

Double distributivité :

Soient a, b, c, d quatre nombres. $(a + b)(c + d) = a \times c + a \times d + b \times c + b \times d$ (double distributivité)

Exemples : $(X + 5)(X + 1) = X \times X + X \times 1 + 5 \times X + 5 \times 1 = X^2 + X + 5X + 5 = X^2 + 6X + 5$

$$(X + 3)(X - 2) = X \times X - X \times 2 + 3 \times X - 3 \times 2 = X^2 - 2X + 3X - 6 = X^2 + X - 6$$

$$(2X - 4)(5X + 3) = 2X \times 5X + 2X \times 3 - 4 \times 5X - 4 \times 3 = 10X^2 + 6X - 20X - 12 = 10X^2 - 14X - 12$$

Exercice 1 :

Développer et réduire :

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

$$B = (2x - 1)(7x + 8) - (5 - 4x)(3x + 1)$$

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

Exercice 2 :

Exprimer sous forme développée et réduite l'aire de ces deux figures.

Réponses :

Ex 1 : $A = 3x^2 + 15x - 6$; $B = 26x^2 - 2x - 13$; $C = 15x^2 + 14x + 6$

Ex 2 : fig 1 : $6x^2 - x - 1$ et fig 2 : $2x^2 + 4$

Translation et rotation

Rappel de cours ::

Lorsque l'on fait glisser la figure \mathcal{F}_1 sans la faire tourner, de manière à ce que A arrive en B, elle se superpose avec la figure \mathcal{F}_2 .

On dit que la figure \mathcal{F}_2 est l'image de la figure \mathcal{F}_1 par la **translation** qui transforme A en B.

2. Image d'un point et d'un segment

Propriété 1 :

L'image du point M, par la translation qui transforme A en B, est le point M' tel que les segments $[MB]$ et $[AM']$ ont le même milieu.

Si les points ne sont pas alignés alors $ABM'M$ est un parallélogramme.

Propriété 2 :

L'image d'un segment par une translation est un segment qui lui est parallèle et de même longueur.

Exemple :

image le segment $[M'N']$.

Dans la translation qui transforme A en B, le segment $[MN]$ a pour

Donc les segments $[MN]$ et $[M'N']$ sont parallèles et de même longueur

II. La rotation :

Définition :

Lorsque l'on fait tourner la F_1 autour du point O, d'un angle de mesure α , dans le sens contraire des aiguilles d'une montre, elle se superpose avec la figure F_2 . On dit que la figure F_2 est l'image de la figure F_1 par la rotation de centre O et d'angle α .

Remarque :

- Dans tout ce chapitre, le sens de rotation sera toujours le sens trigonométrique (sens contraire du déplacement des aiguilles d'une montre).
- La rotation de centre O et d'angle 180° est la symétrie centrale de centre O.

2. Image d'un point

Propriété :

On considère O et M deux points distincts.

L'image du point M par la rotation de centre O et d'angle α est le point M' tel que :

$$OM' = OM \text{ et } \widehat{MOM'} = \alpha.$$

III. Les propriétés de la translation et de la rotation

Propriété :

La translation et la rotation conservent les longueurs, l'alignement, les aires, les milieux et les mesures d'angle.

Exemple :

Le quadrilatère $A'B'C'D'$ est l'image de ABCD par la rotation de centre O et d'angle 60° . Le quadrilatère $A_1'B_1'C_1'D_1$ est l'image de ABCD par la translation qui transforme A en A_1 .

- Les aires et les périmètres des trois quadrilatères sont égaux..
- Les points A,B,K sont alignés donc leurs images A'_1, B'_1, K'_1 sont également alignées.
- Le point J est le milieu du segment [BC] donc son image J' par la rotation est le milieu du segment [B'C'].
- L'angle $\widehat{A'_1B'_1C'_1}$ est l'image de l'angle \widehat{ABC} par la translation, ils ont donc la même mesure.

Exercice 1 :

- 1) Dans un repère orthogonal (O, I, J), où $OI = OJ = 1\text{cm}$, placer les points suivants :
 $A(1 ; -1)$; $B(2 ; 3)$; $C(-2 ; 2)$; $D(4 ; 2)$
- 2) Placer le point E tel qu'il soit l'image de C par la translation qui transforme A en D.
- 3) Placer le point F tel qu'il soit l'image de A par la translation qui transforme D en B.
- 4) Que peut-on dire du segment [AD] et [FB].
- 5) Quelle est la nature du quadrilatère CEBF ? Justifier.

Exercice 2 :

Construis ce quadrilatère par rotation de centre I et d'angle 80° .

Construis l'image de ce même quadrilatère par rotation de centre J et d'angle 250° dans le sens indirect de la rotation.

Il y a de quoi devenir fou !!!!!!!

PROPORTIONNALITE

Rappel de cours :

Lorsqu'un prix subit une augmentation, on le multiplie par $(1 + \frac{x}{100})$

Lorsqu'un prix subit une réduction, on le multiplie par $(1 - \frac{x}{100})$

Exemples : Si un téléviseur coûte 500 € et si on augmente son prix de 25 % alors son nouveau prix sera :

$$500 \times \left(1 + \frac{25}{100}\right) = 625 \text{ €}$$

Si le même téléviseur subit une réduction de 40% un mois après alors son nouveau prix sera :

$$500 \times \left(1 - \frac{40}{100}\right) = 300 \text{ €}$$

Exercice 1 :

Un panda mange 45,6 kg de bambous en 2 jours.

1. Quelle masse de bambous mange-t-il en 13 jours ?
2. Combien de jours lui faut-il pour manger 1 tonne de bambous ? Arrondir le résultat à l'unité.

Rappel : 1 tonne = 1 000 kg .

Exercice 2 :

Un tube d'acier de longueur 3,4 m a une masse de 41,7 kg.

1. Calculer la masse d'un tube de 5 m de cet acier (arrondir le résultat à l'unité) .
2. Un tube de cet acier a une masse de 8,34 kg . Quelle est sa longueur ?

Exercice 3 :

Pendant les soldes, une boutique décide de baisser le prix initial de 80 euros de ses pantalons au prix de 60 euros. Elle réduit aussi le prix initial de ses robes de 90 à 76,50 euros.

- Quel est le pourcentage de remise effectué sur le pantalon ?
- Quel est le pourcentage de remise effectué sur la robe ?
- Quel est, en pourcentage, la remise effectuée sur les deux articles ?

Réponses :

Ex 1 : 1) 296,4 kg ; 2) environ 285 jours

Ex 2 : 1) 61 kg ; 2) 0,68 m

Ex 3 : 1) 25% ; 2) 15% ; 3) environ 19,8%

**75% de tous les élèves
sont bons en math!**

**Et bien...
Je crois que j'appartiens
au 17% restants**

RESOLUTION D'EQUATION DU PREMIER DEGRE A UNE INCONNUE

ET MISE EN EQUATION D'UN PROBLEME

Rappel de cours :

Formules de bases pour résoudre une équation :

Si $X + a = b$ alors $X = b - a$ Si $X - a = b$ alors $X = b + a$

Si $X \times a = b$ alors $X = \frac{b}{a}$

Si $\frac{x}{a} = b$ alors $X = b \times a$

Exemples :

$$2x + 5 = 8$$

$$2x = 8 - 5$$

$$2x = 3$$

$$x = \frac{3}{2}$$

Donc : la solution de l'équation est $\frac{3}{2}$

Résolution d'un problème (mise en équation):

Pour résoudre un problème, il faut

- 1) Choisir l'inconnue
- 2) Ecrire l'équation
- 3) Résoudre cette équation
- 4) Répondre à la question du problème

Exemple :

Un boulanger vend les deux tiers de ses baguettes le matin. L'après-midi, il en vend encore 90. Le soir, il lui reste 20 baguettes. Combien avait-il cuit de baguettes pour la journée ?

- 1) Soit x Le nombre de baguettes cuites par le boulanger

$$\begin{aligned}\frac{2}{3}x + 90 &= x - 20 \\ \frac{2}{3}x - x &= -20 - 90 \\ \frac{2}{3}x - \frac{3}{3}x &= -110 \\ -\frac{1}{3}x &= -110 \\ x &= \frac{-110}{-\frac{1}{3}} \\ x &= 110 \times 3 \\ x &= 330\end{aligned}$$

- 4) Le boulanger a cuit 330 baguettes pour la journée

Cas particuliers :

- 1) $0x = 0$ l'équation a une infinité de solutions
2) $0x = a$ l'équation n'a aucune solution

Exercice 1 :

Résoudre les équations suivantes :

- 1) $2(5 - 3x) = 6(2x + 1)$;
2) $4(3x - 2) - 10x = 3x - 1$
3) $3(x + 2) - (x - 3) = x - 5 - 3(x + 1) + 4x$;
4) $\frac{x}{3} + \frac{x-1}{2} = \frac{x+2}{6}$

Exercice 2 :

Quand Julie est née, sa mère était âgée de 30 ans et son frère avait 4 ans.

Aujourd'hui, ensemble, Julie, son frère et sa mère totalisent un siècle (100 ans).

1. Si on appelle x l'âge de Julie, exprimer l'âge de son frère et de sa mère en fonction de x .
. Quel est l'âge de Julie ?

Réponses : Ex 1 : 1) ; 2) -7 ; 3) pas de solution ; 4)
 $\frac{2}{9}$; 2) -7 ; 3) -1 ; 4) $\frac{5}{4}$

Ex 2 : 22 ans

Petite équation:

PYRAMIDE ET CÔNE

Rappel de cours :

I) Pyramides :

$$V = \frac{1}{3} \times \text{Aire de la base} \times \text{Hauteur}$$

II) Cônes :

Pour calculer le volume de ces solides, on applique la formule suivante :

$$V = \frac{1}{3} \times \text{Aire de la base} \times \text{Hauteur}$$

Pour calculer le volume d'une pyramide, il faut faire attention à sa base pour le calcul de l'aire

$$V = \frac{\pi \times r^2 \times h}{3}$$

Pour calculer le volume d'un cône, on applique la formule suivante : car la base est un disque.

Attention : pour les autres solides, le volume se calcule par la formule suivante :

$$V = \text{Aire de la base} \times \text{Hauteur}$$

Exemples :

1) Pyramide :

Calculer le volume d'une pyramide de hauteur 2,5 m ayant pour base un losange de diagonales 4 m et 4,20 m. Calculons l'aire du losange

$$A = \frac{D \times d}{2} = \frac{4 \times 4,2}{2} = 8,4 \text{ m}^2$$

Calculons le volume de cette pyramide

$$V = \frac{\text{Aire de la base} \times \text{hauteur}}{3} = \frac{8,4 \times 2,5}{3} = 7 \text{ m}^3$$

Donc : Le volume de la pyramide vaut 7 m^3

Cône :

Calculer le volume d'un cône de révolution de hauteur 25 cm ayant pour base un disque de rayon 9 cm

$$V = \frac{\pi \times r^2 \times h}{3} = \frac{\pi \times 9^2 \times 25}{3} = 2120,6 \text{ cm}^3$$

Donc : Le volume de ce cône vaut $2120,6 \text{ cm}^3$

Exercice 1 :

Une pyramide régulière a une base rectangulaire de côtés 30 m et 50 m et une hauteur de 90 m. Calculer son volume.

Réponse : $135\,000 \text{ m}^3$

Exercice 2 :

Un cône de révolution a un disque de base de rayon 5 cm et une hauteur de 6 cm. Calculer son volume.

Réponse : $157,080 \text{ cm}^3$ (arrondi au mm^3)

STATISTIQUES

Rappel de cours :

- 1) **Moyenne :** La **moyenne d'une série statistique** est le quotient de la somme de toutes les valeurs de cette série par l'effectif total.

Exemple : On a une suite de notes: 5; 12; 19; 12; 8; 10; 11; 14; 3; 8; 7; 12; 10; 9; 8; 16; 14; 8; 5; 11. Calculer la moyenne de ces notes: on l'appellera x

$$x = \frac{5+12+19+12+8+10+11+14+3+8+7+12+10+9+8+16+14+8+5+11}{20} = 10,1$$

Donc : la moyenne est 10,1

- 2) **Moyenne pondérée :**

Pour obtenir une **moyenne pondérée par les effectifs** :

- on multiplie chaque valeur par l'effectif correspondant,
- on additionne les produits obtenus,
- on divise cette somme par l'effectif total.

Fréquence : En statistique, on appelle fréquence d'une valeur le **quotient** obtenu en divisant l'[effectif](#) de cette valeur par l'effectif total. Ce quotient est inférieur ou égal à 1 et est souvent exprimé en [pourcentage](#)

Exemple : Compléter le tableau suivant puis calculer la moyenne pondérée

Notes	3	5	7	8	9	10	11	12	14	16	19
Nb d'élèves	1	2	1	4	1	2	2	3	2	1	1
Fréquence (%)	?	10 %	5%	20%	5%	10%	10%	15%	10%	5%	5%

F (en %) = $\frac{1}{20} = 0,05$ Donc : 5% (1 est l'effectif d'élèves qui ont obtenu 3 et 20 est l'effectif total)

$$M = \frac{x + x + x + x + x + x + x + x + x + x + x + x + x}{20} = 10,1$$

Exercice :

Matières	Français	Maths	Anglais	Technologie
Pierre	15	9	11	7
Jean	10	11	12	9
Alain	7	14	13	8

- a) Calculer la moyenne (sans coefficient) des trois candidats.
 b) Pour cet examen, les coefficients sont 6 pour le français, 4 pour les maths, 2 pour l'anglais et 2 pour la technologie. Il faut 10 de moyenne pour être admis.
 Qui est admis à l'examen ?

OUF C'EST FINI!!!!
OUF C'EST FINI!!!!