Progression 3ème

1. Statistiques

Fréquence, moyenne, médiane, étendue, quartiles, diagramme en boîte. TICE
Connaissances et capacités du programme :

- 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
2. Calcul littéral

Réduction, distributivité simple, programme de calcul, exprimer en fonction de x, remplacer r par une valeur.
Connaissances et capacités du programme : Révisions de 4ème
- Calculer la valeur d’une expression littérale en donnant aux variables des valeurs numériques.
- Réduire une expression littérale à une variable, du type : 3x – (4x – 2) , 2x2 – 3x + x2…
3. Sphères et boules

Définitions, section d’une sphère par un plan, théorème de Pythagore, aire et volume
Connaissances et capacités du programme :
- 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.
- Calculer l’aire d’une sphère de rayon donné.

- Calculer le volume d’une boule de rayon donné.
VACANCES D’OCTOBRE

4. Arithmétique

Vocabulaire, déterminer le pgcd de 2 nombres avec la méthode des soustractions successives, avec l’algorithme d’Euclide, nombres premiers entre eux et fraction irréductible, problèmes. TICE
Connaissances et capacités du programme :
- 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.
5. Développement

Distributivité simple, distributivité double, identités remarquables.
Connaissances et capacités du programme :

- Utiliser sur des exemples les égalités :am.an = a m+n; am/an = a m-n ; (am)n = amn ; (ab)n = anbn ; (a/b)n = an/bn où a et b sont des nombres non nuls et m et n des entiers relatifs.
- Connaître les identités: (a + b)(a – b) = a2 – b2 ; (a + b)2 = a2 + 2ab + b2 ; (a – b)2 = a2 + 2ab + b2
- Les utiliser dans les deux sens sur des exemples numériques ou littéraux simples.
6. Grandeurs composées

Grandeurs produit, grandeurs quotient, conversions.
Connaissances et capacités du programme :
- Effectuer des changements d’unités sur des grandeurs produits ou des grandeurs quotients.
VACANCES DE NOVEMBRE

7. Théorème de Thalès

TICE, appliquer le théorème de Thalès et calculer une longueur.
Connaissances et capacités du programme :
- Connaître et utiliser la proportionnalité des longueurs pour les côtés des deux triangles déterminés par deux parallèles coupant deux droites sécantes.
8. Les fonctions

Vocabulaire, calculer une image ou un antécédent avec l’expression d’une fonction, lecture dans un tableau de valeurs, savoir remplir un tableau à partir de l'expression d'une fonction.
Connaissances et capacités du programme :

- 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.
- Déterminer par le calcul l’image d’un nombre donné et l’antécédent d’un nombre donné.
9. Trigonométrie

Cosinus d’un angle, sinus d’un angle, tangente d’un angle, calcul d’une longueur, calcul d’un angle, autres formules.
Connaissances et capacités du programme :
- 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.
VACANCES DE DECEMBRE

10. Réciproque du Théorème de Thalès

Montrer que deux droites sont parallèles, montrer que deux droites ne sont pas parallèles: utilisation du théorème de Thalès TICE
Connaissances et capacités du programme :
- Connaître et utiliser un énoncé réciproque.
11. Fonctions et représentations graphiques

Représentation graphique d’une fonction, lire l’image ou l’antécédent d’un nombre par une fonction sur un graphique
Connaissances et capacités du programme :

- Représenter graphiquement une fonction linéaire.
- Représenter graphiquement une fonction affine.
- 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 ↦ax.
- Connaître et utiliser la relation 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 ↦ax + b.
12. Probabilités

Vocabulaire et propriétés. TICE

Connaissances et capacités du programme :

- Comprendre et utiliser des notions élémentaires de probabilité.

- Calculer des probabilités dans des contextes familiers.

13. Factorisation

Avec un facteur commun, avec une identité remarquable.
Connaissances et capacités du programme :
- Factoriser des expressions algébriques dans lesquelles le facteur est apparent.
14. Fonctions linéaires et affines

Définitions, montrer qu’un tableau est proportionnel, qu’une fonction est linéaire, représentations graphiques, notion d’ordonnée à l’origine, de coefficient directeur d’une droite. Déterminer l’expression d’une fonction linéaire ou affine à partir de sa représentation graphique

Connaissances et capacités du programme :
- Déterminer l’expression algébrique d’une fonction linéaire à partir de la donnée d’un nombre non nul et de son image.
- Déterminer une fonction affine à partir de la donnée de deux nombres et de leurs images.
- Lire et interpréter graphiquement le coefficient d’une fonction linéaire représentée par une droite
- 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.
15. Racines carrées

Définition, propriétés, écrire une racine carrée sous la forme a[image: image2.png]

 où b est le plus petit possible, simplification de racines carrées, réduire une somme de racines carrées.
Connaissances et capacités du programme :
- Savoir que, si a désigne un nombre positif, a est le nombre positif dont le carré est a et utiliser les égalités : [image: image4.png](Va) =avai=a

.
- Déterminer, sur des exemples numériques, les nombres x tels que x2 = a, où a est un nombre positif.
- Sur des exemples numériques, où a et b sont deux nombres positifs, utiliser les égalités :

[image: image6.png]vab = ya.vb

 , [image: image8.png]

 (b non nul).
VACANCES D’AVRIL

16. Angles inscrits et angles au centre

Vocabulaire, propriétés. TICE
Connaissances et capacités du programme :
- Connaître et utiliser la relation entre un angle inscrit et l’angle au centre qui intercepte le même arc.
17. Equations, inéquations
Equations du 1er degré, équations produit, équations x2 = a., inéquations, représentation graphique.

Connaissances et capacités du programme :
- Mettre en équation un problème.
- Résoudre une équation mise sous la forme A(x).B(x) =0, où A(x) et B(x) sont deux expressions du premier degré de la même variable x.
- Résoudre une inéquation du premier degré à une inconnue à coefficients numériques ; représenter ses solutions sur une droite graduée.
18. Sections planes de solides

Section d’un pavé droit, d’un cylindre, d’une pyramide, d’un cône par un plan, rapport de réduction. TICE
Connaissances et capacités du programme :
- 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 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.

- Connaître et utiliser les sections d’un cône de révolution et d’une pyramide par un plan parallèle à la base.
- Connaître et utiliser le fait que, dans un agrandissement ou une réduction de rapport k, l’aire d’une surface est multipliée par k2 , le volume d’un solide est multiplié par k3.
19. Système de deux équations
Résolution par substitution, par combinaison. Interprétation graphique.
Connaissances et capacités du programme :
- Résoudre algébriquement un système de deux équations du premier degré à deux inconnues admettant une solution et une seule ; en donner une interprétation graphique.
20. Polygones réguliers
Définitions, propriétés.

Connaissances et capacités du programme :
- Construire un triangle équilatéral, un carré, un hexagone régulier, un octogone connaissant son centre et un sommet.
