

CONTROLE DE MATHEMATIQUES N°1

3ème 2

Le 22 septembre 2010

NOM :

Prénom :

1 - QCM : (répondre sur cette feuille)

Donner la (ou les) bonne(s) réponse(s). (La première ligne est donnée en exemple)

A
B
C
D
Réponse(s)

Exemple :

Le nombre 21 est :
Un multiple de 5
Divisible par 7
Un diviseur de 63
Un multiple de 3
B ; C ; D

Le nombre 455 est :
Un multiple de 5
Divisible par 7
Un diviseur de 1365
Un multiple de 5455
A; B; C

Le PGCD des nombres 36 et 45 est :
3
9
15
6
B

Le nombre 6 est le PGCD des nombres :
60 et 78
36 et 48
336 et 136
48 et 60
A

Les nombres premiers entre eux sont :
15 et 25
13 et 15
26 et 33
47 et 27
B; C; D

Dans la division euclidienne ci-dessous, le reste est :

375 7

25 53

4
375

7
53
4
D

Les fractions irréductibles sont :

[image: image1.emf]175

45

[image: image2.emf]63

20

[image: image3.emf]630

200

[image: image4.emf]1

2

B; D

On considère la fraction
[image: image5.emf]559

615

. Quelles sont les affirmations vraies ?
615 et 558 sont premiers entre eux

[image: image6.emf]558

615

 n’est pas irréductible

[image: image7.emf]558

615

 est simplifiable

[image: image8.emf]558

615

 est irréductible
B; C

EXERCICE 2 : (à traiter sur feuille de copie)

Le détail des calculs devra apparaître sur la copie.

1. Calculer le PGCD de 117 et 91 en utilisant exclusivement la méthode des divisions successives (algorithme d'EUCLIDE) PGCD (117;91) = 13

2. En déduire la forme irréductible de la fraction
[image: image9.emf]91

117

 =
[image: image10.emf]7

9

EXERCICE 3 : (à traiter sur feuille de copie)

1. En utilisant exclusivement la méthode des soustractions successives, calculer le PGCD de 378 et 270.

PGCD (378; 270) = 54

2. Pour la kermesse de l'école primaire, l'organisateur d'un stand de jeux dispose de 378 billes et 270 calots (grosses billes). Il veut faire le plus grand nombre de lots identiques en utilisant toutes les billes et tous les calots.

a) Combien de lots identiques pourra-t-il faire ? 54

b) Quelle sera la composition de chacun des lots ? 7 billes + 5 calots

EXERCICE 4 : (répondre sur cette feuille)

Calculez: A, B et C

[image: image11.wmf]12

17

3

1

6

7

2

5

3

2

-

=

÷

ø

ö

ç

è

æ

-

-

=

A

 ...

..

[image: image12.wmf]2

1

36

27

:

24

9

=

=

B

 ...

...

[image: image13.wmf]2

7

1

3

1

3

1

2

-

=

-

+

=

C

 ...

..

EXERCICE bonus

Démontrez que tous les nombres de 3 chiffres, ces 3 chiffres étant identiques, sont des multiples de 37

Un nombre de 3 chiffres identiques s'écrit aaa (a = 0 à 9)

or aaa = 111 x a

et 111 est un multiple de 37 (111 = 3 x 117)

donc aaa = a x 3 x 37 = 3a x 37, qui est un multiple de 37

donc tous les nombres de 3 chiffres identiques est un multiple de 37

_204797116.unknown

_229281864.unknown

_229282248.unknown

_229282632.unknown

_69305540.unknown

_69306308.unknown

_69306692.unknown

_69307076.unknown

_69307460.unknown

_69307844.unknown

_101795836.unknown

_203557504.unknown

_203558144.unknown

