Devoir en temps libre

Document professeur

Niveau : 3ieme

Moment : Applications et problèmes

Titre :
étonnantes propriétés des carrés des nombres Auteurs : Jean-Michel FABAS

Thème : utilisation des notions des développements-factorisations, vocabulaire et techniques.

1. Objectifs :

· Revoir le vocabulaire.

· Mettre l’utilisation des identités remarquables dans des problèmes moins ordinaires.

· Rassurer les élèves sur cette nouvelle notion.

· Faire une première approche de l’arithmétique.
2. Place dans l’année :

Après avoir travailler les notions sur développement et factorisation.
3. Modalités :

Sur une semaine de cours, car les élèves faibles peuvent être perturbés, dans un premier temps, par les écritures n, n+1, 2n. Il peut être intéressant d’effectuer un débat intermédiaire.
4. Différenciation : Oui, il n’est pas nécessaire de connaître les identités remarquables pour réussir ce devoir.
5. Modalités de correction :

La correction des copies est très rapide. Seul les rédactions de certains points sont à revoir ce qui peut se faire rapidement lors de la remise des copies.
6. Prolongements :

Le chapitre sur le PGCD est un prolongement évident.
L’exercice suivant :
et en physique : la lampe brille plus lorsque l’intensité augmente, mais un peu ou beaucoup plus ?

Une résistance de 10 ohms (Ω) est traversée par un courant électrique d’une intensité I mesurée en ampère (A). Les physiciens disent alors que cette résistance reçoit une puissance P = 10 × I², exprimée en watt (W).

1. Montrer que si I augmente de 1 A, la puissance reçue augmente de 20 I +10 (W)

2. De combien faut-il augmenter l’intensité pour que la puissance reçue augmente de 40 I +40 (W) ?

7. Commentaires pédagogiques :

· Les résultats des exercices 2 et 4 ont un petit effet surprenant pour les élèves.
8. Commentaires sur le socle :

Dans le cadre : « pratiquer une démarche scientifique et technologique, résoudre des problèmes » nous nous situons dans :

· Communiquer à l’aide de langages scientifiques. Pour l’exercice 1.

· l’application des consignes. Pour les questions 1 de l’exercice 2 et de l’exercice 3, l’élève calcule, utilise une formule, pour en déduire des valeurs.
Devoir en temps libre

Document élève

Niveau : 3ieme

A remettre le :

Titre : étonnantes propriétés des carrés des nombres Auteurs : Jean-Michel FABAS

Devoir maison
Exercice N°1 : « C’est pourtant clair ! »

Est-il exact que le produit de la somme de 1 et du double de x par la différence entre 9 et le triple de x est égal à la somme de 9 et de quinze fois x diminuée de six fois le carré de x ? Justifier.
Exercice N°2 : Au suivant

Petite remarque : un nombre est pair s’il est dans la table de deux (appelons-le p), c'est-à-dire si on peut trouver un nombre entier (qu’on appelle souvent n ou k) tel que p soit égal à deux fois k. Soit p=2k.
« Si je connais le carré d’un entier n alors, pour calculer le carré de l’entier suivant, il suffit d’ajouter au carré déjà connu le nombre n et son suivant »
par exemple : 15² = 225 d’où 16² = 225 + 15 + 16 =256
1. Calculer ainsi les carrés suivants : 17² ; 18² ; 19².
2. Prouvons ci-dessous que ceci est toujours vrai.

a) Montrer que pour tout nombre n on a :
[image: image1.wmf](

)

(

)

1

1

2

2

+

+

+

=

+

n

n

n

n

b) Conclure.
3. En déduire également pourquoi la différence entre deux carrés d’entiers consécutifs est toujours un nombre impair.

Exercice N°3 : Pour les curieux

1. Clara a remarqué que certains multiples de 4 s’écrivent comme la différence de deux carrés d’entiers : 4 = 4 – 0 ; 8 = 9 – 1 ; 12 = 16 – 4.

Reproduire le processus de Clara jusqu’à écrire 36 comme la différence de deux carrés.

2. Gildas prétend que tous les multiples de 4 s’écrivent comme la différence de deux carrés. Pour le justifier il dit à Clara qu’elle n’a qu’à utiliser l’expression
[image: image2.wmf](

)

(

)

2

2

1

1

-

-

+

n

n

. Justifier.
3. 3. Utiliser ce résultat pour écrire rapidement 444 et 8020 comme la différence de deux carrés.
_1197709565.unknown

_1236167303.unknown

_1236167394.unknown

_1236168049.unknown

_1236167372.unknown

_1227964479.unknown

_1227964365.unknown

_1197709618.unknown

_1197709721.unknown

_1197708058.unknown

_1197709356.unknown

_1197709501.unknown

_1196490951.unknown

_1196491650.unknown

_1196492229.unknown

_1196492321.unknown

_1196493055.unknown

_1196492102.unknown

_1196491019.unknown

_1195899574.unknown

_1195899877.unknown

_1195900599.unknown

_1195899789.unknown

_1195899539.unknown

