[bookmark: _GoBack]CHAPITRE 1 – Partie 2

Les situations proportionnelles et les modes de représentation
~Notes de cours~

[image:]

Mathématique 2e secondaire
Collège Regina Assumpta
2014 – 2015

[image:]

Nom : _____________________________
Groupe : _____						

Contenu
1-	Situation de proportionnalité (situation de variation directe)	3
A)	Table des valeurs	4
B)	Règle	4
C)	Graphique	4
2-	Situation inversement proportionnelle (situation de variation inverse)	8
A)	Table des valeurs	8
B)	Règle	8
C)	Graphique	9
3-	Exemples de résolution d’un problème de proportion	12
4-	Les modes de représentation	14
5-	Vocabulaire	20
A)	Variable	20
B)	Terme	20
C)	Terme constant	21
D)	Coefficient	21
6-	Recherche de la règle	22
7-	Recherche d’une information	25
8-	Représentation graphique	28
9-	Informations pouvant être dégagées d’une représentation graphique	29
A)	Type de variation	29
B)	Minimum et maximum	30

1- [bookmark: _Toc391386130][bookmark: _Toc398225311]Situation de proportionnalité (situation de variation directe)

	
Situation donnant lieu à des rapports ou à des taux 				.

Exemple : 	Représente cette situation par une table des valeurs et un graphique. Écris ensuite divers taux représentant cette situation.

Aujourd’hui, l’essence se vend à 1,29$/L.
	
	[image:]

	

Exemple : 	Explique en mots ce que signifie cette situation.

Dans la recette de crêpes de ma grand-mère, le rapport 2 :1 est toujours observé entre le nombre de tasses de lait et le nombre de tasses de farine.

	__

A) [bookmark: _Toc391385663][bookmark: _Toc391385693][bookmark: _Toc391386131][bookmark: _Toc398225312]Table des valeurs

	
Dans le cas d’une situation de variation directe, la table de valeurs possède toujours un point ayant les coordonnées 	 ainsi qu’un 								 , k qui se calcule par y ÷ x.

B) [bookmark: _Toc391385664][bookmark: _Toc391385694][bookmark: _Toc391386132][bookmark: _Toc398225313]Règle

	
La règle d’une situation de proportionnalité est toujours de la forme :

Variable dépendante = Coefficient × Variable indépendante

Attention!
Il faut toujours bien identifier les variables.

C) [bookmark: _Toc391385665][bookmark: _Toc391385695][bookmark: _Toc391386133][bookmark: _Toc398225314]Graphique

	
Le graphique représentant une situation de variation directe est :
· Une droite oblique passant par l’origine du plan cartésien (0, 0).
OU
· Une série de points appartenant à une droite oblique passant par l’origine.

Exemples :
a) Remplis la table de valeurs suivante sachant que k = 5,75 et donne la règle de la situation.

	Temps (h)
	0
	1
	2
	
	7	

	Coût ($)
	
	
	
	23
	

		Identification des variables :
			
			
		Règle :

b) La table de valeurs suivante représente-t-elle une situation de proportionnalité ? Justifie.

	x
	y

	0
	0

	3
	12,9

	5
	21,5

	6
	25,8

	10
	42

	
Attention!

Le coefficient de proportionnalité existe seulement s’il s’agit d’une situation de
					.

c) La table de valeurs suivante représente une situation de proportionnalité. Trouve le coefficient de proportionnalité.
	x
	0
	2
	3
	6

	y
	0
	7,2
	10,8
	21,6

	

d) Les graphiques suivants représentent-ils des situations de variation directe?
	[image:]
	[image:]
	[image:]

	
	
	

e) Le prix du bœuf haché maigre est à 8$/kg cette semaine à l’épicerie. Complète les phrases et la table des valeurs suivantes.

On s’intéresse à la relation entre 				 et 								.
	Quantité de bœuf haché achetée (kg)
	Prix ($)

	0
	

	1
	8

	2
	

	3
	

	4
	32

	5
	40

	6
	48

	
× 3

	

Description d’une situation de variation directe :

	
Lorsqu’une variable 		, l’autre variable 				.
Lorsqu’une variable 				, l’autre variable 						.

2- [bookmark: _Toc391386134][bookmark: _Toc398225315]
Situation inversement proportionnelle (situation de variation inverse)

	
Relation qui existe entre deux variables qui varient 					 dans le sens contraire.

Le produit des valeurs associées des deux variables est constant :

A) [bookmark: _Toc391385667][bookmark: _Toc391385697][bookmark: _Toc391386135][bookmark: _Toc398225316]Table des valeurs

	
Dans le cas d’une situation de variation inverse, lorsque l’on multiplie les valeurs de la variable indépendante par les valeurs de la variable dépendante associées, le produit est toujours le même.

B) [bookmark: _Toc391385668][bookmark: _Toc391385698][bookmark: _Toc391386136][bookmark: _Toc398225317]Règle

	
La règle d’une situation inversement proportionnelle est toujours de la forme :

, où le coefficient ≠ 0.

Attention!
Il faut toujours bien identifier les variables.

C) [bookmark: _Toc391385669][bookmark: _Toc391385699][bookmark: _Toc391386137][bookmark: _Toc398225318]Graphique

	
Le graphique représentant une situation de variation directe est :
· Une courbe qui tend à s’approcher des axes sans jamais les toucher.
OU
· Une série de points appartenant à une courbe qui tend à s’approcher des axes sans jamais les toucher.

Exemples :
a) Marie-Geneviève veut peinturer l’appartement qu’elle vient d’acheter. Elle estime qu’il lui faudra 40 heures pour tout peinturer si elle fait le travail seule. Si on considère que plus il y aura de personnes, moins de temps cela prendra pour peinturer l’appartement, complète la table des valeurs représentant cette situation, trouve la règle de cette situation et trace le graphique.
Table des valeurs :
	Nombre de personnes
	1
	2
	4
	5
	8
	10

	Temps (heures)
	
	
	
	
	
	

	Identification des variables :

	Règle :

Graphique :
	

	
Attention!
Dans une situation de variation inverse, il est possible que certains points ne soient pas réalistes selon le contexte donné. Par exemple, dans la situation précédente, il est peu probable que si 40 personnes se retrouvent dans un appartement pour peinturer, il soit possible de tout faire en 1 heure (manque de matériel, d’espace,…)

b) Pour une activité, un groupe d’amis loue un véhicule utilitaire sport (VUS). Louer une telle voiture une seule journée coûte 120$. Complète les espaces suivants.

On s’intéresse à la relation entre 											 et 									.

	
Nombre de personnes participant à la location de la voiture
	Prix par personne pour la location de voiture ($/personne)

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	
	

× 2

Description d’une situation de variation inverse :

	
Lorsqu’une variable 		, l’autre variable 				.
Lorsqu’une variable 			, l’autre variable 			.

3- [bookmark: _Toc391386138][bookmark: _Toc398225319] Exemples de résolution d’un problème de proportion

a) Un automobiliste roulant à vitesse constante parcourt 225 km en 2h30. Quelle distance parcourt-il en 1h30 ?
	

b) Quatre employés d’une entreprise déchargent en 45 minutes le contenu d’un camion plein de marchandises et six employés le déchargent en 30 minutes. Combien de temps cela prendra-t-il si seulement trois employés se sont présentés au travail le jour où le camion plein de marchandises se présente au magasin ?
	

c) Il a fallu 55 minutes à Audrey-Ann et Jonathan pour vider les 42 boîtes de livres d’Audrey-Ann. Combien de temps auraient-ils mis pour faire exactement la même tâche s’ils avaient été quatre?
	

4- [bookmark: _Toc364180464][bookmark: _Toc391403209][bookmark: _Toc398225320][bookmark: _Toc335678744]Les modes de représentation

Il existe différentes façons de représenter une situation.

A) Description en mots ou dessin
B) Table de valeurs
C) Graphique
D) Règle

L’objectif est de pouvoir illustrer une même situation dans l’ensemble des différents modes de représentation.

Exemple A : 	

	Description en mots et/ou en dessin

Marie-Michèle dispose de 2 pierres précieuses. À chaque mois, elle en achète 3 nouveaux.

	Initialement
« 0 mois »
	1er mois
	2e mois
	3e mois

	[image:][image:]
	[image:][image:][image:][image:][image:]
	[image:][image:][image:][image:][image:][image:][image:][image:]
	[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]

	Table des valeurs

	Nombre de pierres précieuses de Marie-Michèle

	Nombre de mois écoulés
	1
	2
	3
	5
	7
	10

	Nombre de pierres précieuses
	5
	8
	11
	17
	23
	32

	
Attention!!

· Une table des valeurs comporte toujours un titre.
· Les variables doivent être identifiées, incluant les unités de mesure.
· La première rangée (ou ligne) représente toujours la variable x.
· La deuxième rangée (ou ligne) représente toujours la variable y.

La variable x représente toujours l’élément de la situation que l’on définit initialement.

La variable y représente toujours l’élément de la situation qui est définit par la variable x.

	Graphique

	

	

Attention!!
Dans un graphique, il ne faut pas oublier de :
· Mettre un 				;
· 			 les axes, incluant les 					, entre parenthèses;
· 			 chaque axe par des 				.

	Règle

Règle :

	
Attention!!

· 			 les variables, en contexte;
· Toujours écrire la règle sous la forme : ,
où est le 			 et est le 					 (peut être un nombre positif ou négatif).

Coefficient :	C’est la valeur par laquelle on multiplie la variable x.

Terme constant : 	C’est la valeur initiale, équivalent au rang 0.

Exemple B : 	

	Description en mots et dessin

Au restaurant, Marcel dispose de tables simples qu’il place l’une à côté de l’autre pour pouvoir placer ses clients lorsqu’ils arrivent. Il dispose ainsi de différentes tables de toutes sortes de grandeurs. Voici quelques exemples de tables qu’il a formées.

	

	Table des valeurs

	Tables du restaurant de Marcel

	Nombre de tables
	1
	2
	3
	5
	7
	10

	Nombre de personnes assises
	
	
	
	
	
	

	Graphique

	

	Règle

	Règle :

5- [bookmark: _Toc391403217][bookmark: _Toc398225321][bookmark: _Toc334028228][bookmark: _Toc335678771][bookmark: _Toc364180465][bookmark: _Toc391403210]Vocabulaire
A) [bookmark: _Toc335678745][bookmark: _Toc356850769][bookmark: _Toc356896840][bookmark: _Toc356939796][bookmark: _Toc356940302][bookmark: _Toc391402845][bookmark: _Toc391403218][bookmark: _Toc398225322]Variable

	
Symbole (lettre) qui peut représenter 							 selon un contexte donné.

	Exemples :

	

B) [bookmark: _Toc335678746][bookmark: _Toc356850770][bookmark: _Toc356896841][bookmark: _Toc356939797][bookmark: _Toc356940303][bookmark: _Toc391402846][bookmark: _Toc391403219][bookmark: _Toc398225323]Terme

	
Un terme peut être un 				, une 					, le 			 d’un nombre et d’une ou de plusieurs variable(s) affectée(s) de leur propre 				.

ATTENTION!!
		On doit toujours prendre le signe devant.

Exemple :	
Les termes sont :
	
	
	
	

[bookmark: _Toc335678747]

C) [bookmark: _Toc356850771][bookmark: _Toc356896842][bookmark: _Toc356939798][bookmark: _Toc356940304][bookmark: _Toc391402847][bookmark: _Toc391403220][bookmark: _Toc398225324]Terme constant

	
Terme composé d’un seul nombre ().

Exemples :	
	Expression algébrique
	Terme constant

	
	

	
	

	
	

[bookmark: _Toc335678748]
D) [bookmark: _Toc356850772][bookmark: _Toc356896843][bookmark: _Toc356939799][bookmark: _Toc356940305][bookmark: _Toc391402848][bookmark: _Toc391403221][bookmark: _Toc398225325]Coefficient

	
Partie 					 du terme.

ATTENTION!!
· Le coefficient est toujours placé 				 les variables.
· On doit toujours prendre le 				 devant.

Exemples :	
	Expression algébrique
	Coefficient

	
	

	
	

	
	

6- [bookmark: _Toc398225326]Recherche de la règle

	
ATTENTION!!
Lors de la recherche d’une règle, il faut :
1) Trouver le déplacement entre 2 couples de valeurs (un déplacement en x et un déplacement en y)
2) Trouver le 				;

3) Regarder pour la valeur , que vaut afin de trouver le 						.

S’il est impossible d’effectuer l’étape 3 :
3.1) Choisir un 			 de coordonnées dans le graphique ou la table de valeurs;
3.2) Dans la règle, 				 et par ces coordonnées.
3.3) 			 l’équation pour trouver le terme constant.

Exemples : Trouve la règle des suites présentées ci-dessous.

a)
	x
	0
	2
	3
	5
	8

	y
	3
	11
	15
	23
	35

	Démarche :

	
	

	

b)

	x
	6
	10
	25
	30

	y
	45
	77
	197
	237

	Démarche :

	
	

	

c)

	Démarche :

	
	

	

7- [bookmark: _Toc364180466][bookmark: _Toc391403211][bookmark: _Toc398225327]Recherche d’une information

	
ATTENTION!!
· Toujours 				 avant d’effectuer la 			;
· Donner une 			 en une phrase 				.

Exemple A :
Marco produit des pots de compote de pommes. Il a déjà fait 18 pots et il en produit 7 de plus par heure.

a) Trouve la règle de cette situation.
	

b) S'il travaille 8 heures durant la journée, combien de pots de compote de pommes aura-t-il fait à la fin de sa journée?
	

c) Combien d'heures a-t-il travaillé durant la semaine s'il a maintenant 298 pots de compotes de pommes?
	

Exemple B :
Voici une table de valeurs représentant une suite.

	
	
	
	
	

	
	
	
	
	

a) Trouve la règle représentant cette situation.
	
	

	

b) Trouve la valeur de si .
	

c) Trouve la valeur de si .
	

[bookmark: _Toc334989042][bookmark: _Toc335678772]

8- [bookmark: _Toc364180467][bookmark: _Toc391403212][bookmark: _Toc398225328]Représentation graphique

	
Un graphique est un mode de représentation d’une situation à l’aide de points, d’une droite ou d’un ensemble de courbes afin de faciliter l’analyse de cette situation et d’en donner une vue d’ensemble .

Exemple : Explique la situation représentée graphiquement ci-dessous.
	[image:]
	

9- [bookmark: _Toc335678774][bookmark: _Toc364180468][bookmark: _Toc391403213][bookmark: _Toc398225329]Informations pouvant être dégagées d’une représentation graphique

A) [bookmark: _Toc334989044][bookmark: _Toc335678775][bookmark: _Toc364180469][bookmark: _Toc391403214][bookmark: _Toc398225330]Type de variation

	
Variation dans le même sens

Lorsque les valeurs de la variable associée à l’axe des abscisses 			 (), les valeurs associées à l’axe des ordonnées 					 () aussi.

Exemples : 	a) 																			.

	[image:]b) 	
	

	
Variation dans le sens contraire

Lorsque les valeurs de la variable associée à l’axe des abscisses 			 (), les valeurs associées à l’axe des ordonnées 					 ().

Exemples : 	a) 																			

	[image:]b)
	

B) [bookmark: _Toc334989045][bookmark: _Toc335678776][bookmark: _Toc364180470][bookmark: _Toc391403215][bookmark: _Toc398225331]Minimum et maximum

	
· Minimum : Plus 		 valeur associée à l’axe des 			.

· Maximum : Plus 		 valeur associée à l’axe des 		.

Exemple :	
[image:]
Minimum :

Maximum :

Temps total pris pour peinturer l'appartement de Marie-Geneviève selon le nombre de personnes présentes.
Valeur des Y	1	2	4	5	8	10	20	40	40	20	10	8	5	4	2	1	Nombre de personnes
Temps (en heures)
Les pierres de Marie-Michèle
Nombre de personnes assises	1	2	3	5	7	10	5	8	11	17	23	32	Nombre de mois écoulés
Nombre de pierres achetées
Le restaurant de Marcel
Nombre de personnes assises	1	2	3	5	7	9	10	4	6	8	12	16	20	22	Nombre de tables
Nombre de personnes assises
Valeur des Y	1	2	3	4	3	5	7	9	Notes de cours – Chapitre 1 - Partie 2
Mathématiques 2e secondaire – Collège Regina Assumpta
Document préparé par Meggie Blanchette – Année scolaire 2014-2015	Page 31
image2.gif

image3.png
xY

image4.png

image5.png

image6.png

image7.jpeg

image8.png
CEC)l

effectuée par deux plongeurs.

Plongée sous-marine
Profondeur 9

(m)

0 2 4 6 81012141618 202224 26 28 30
Temps
(min)

image9.png
€ -9

PROPRIETE DE : Chrlstian

ntation graphique

Un graphique est un mod
de représentation
dune situation 3 Faide. .
de points, d‘une courbe ou Ton
d'un ensemble de courbes s ordornice
afin de faciliter Fanalyse

e situation et
d'en donner une vue
densemble.

atons pouvan éire

Une représentation graphique permet souvent dilustrer la relation

peuvent, entre aut

Variation dans le méme sens
Lorsque s valeurs de la variable associée 3
Faxe des abscisses augmentent (ou diminuent)
les valeurs de la variable associée a Faxe

des ordonnées augmentent (ou diminuent) auss,

Ex.: lus e nombre d'heures travailées par
une personne augmente, plus son salaire
augmente.

salaire
sure dume personne
©
° “ Nombre
dheures

Minimum et maximum
Dans la plupart des situation:

la plus

iée a axe des ordonnées,

Ex.: Au cours de cette jourméel, entre O h et 24 b,

la température minimale a €€ de 25 °C et

Ia température maximale a été de 10 °C.

Distance
parcourue

on peut déterminer
valeur, appelée le minimum, et la plus
grande valeur, appelée le maximum, de la variable.

ipaux éléments d'une représentation graphique

Voyage <1,

i proionge 3 courbe
esentant a iuion
Perteneur du cundniage.

ints ou courbe

“Temps _

® % densication

e

nire deux variables qui

dans le méme sens ou varier dans le sens contraire.

Variation dans le sens contraire
Lorsque les valeurs de Ia variable associe &
Faxe des abscises augmentent (ou diminuent),
la variable associée laxe

nnées diminuent (ou augmentent).

les valeurs de
des or

Ex.: En montagne, plus Falttude augmente,
plus la température

Température
Tempéraure <" MOMIIE
HEsTErY]
BT Aide

Température 4ver 3 Hull

o

Pheas ~
a journée

image10.png

image1.jpeg
“Massacre fcole"a la | [ces asperges visqueusos 7 ||~ jusquia minuit 7

entr e fait quune chose
soitbonne pour nous et le
plaisir quello procure.

Est-co que jo poux regarder || Est-ce que e dos manger | [Jo peax rester debout ['y a une relation inverse

