7

Chapitre I

Nombres, Calculs, Equations

I) Les différents ensembles de nombres

((= {0;1;2;3;…} est l'ensemble des entiers naturels

(Les entiers relatifs sont les entiers naturels et leurs opposés (= {…;-3;-2;-1;0;1;2;3;…}

(|D désigne les décimaux ex : -0,1 1 ; -3 ; -4,58 ; 3;02589

 eq \f(1;2) = 0,5 : c'est un décimal eq \b(par contre = 0,3333…. n'est pas un décimal)

 Tout décimal peut s'écrire en fraction dont le dénominateur est une puissance de 10.

 ex 0,8732 = EQ \F(8732;1000) = EQ \F(8732;103)
(Les rationnels ensemble désigné par Q, sont les nombres qui peuvent s'écrire sous forme de fraction (quotient de 2 entiers) : eq \f(5;7) − eq \f(4;19) 5 eq \b(par contre n'est pas un rationnel)

Tout nombre décimal est rationnel (0,832 = EQ \F(8732;1000) = p/q) mais les nombres rationnels ne sont pas forcément décimaux, ex 2/3

Certains nombres ne peuvent pas s'écrire sous forme de quotient : les irrationnels. L'ensemble des irrationnels et des rationnels constitue l'ensemble des réels, noté (.

[image: image1.wmf]Toute les réels sont les abscisses de tous les points d'une droite graduée

Remarques :

Tout élément de (est aussi un élément de (. On dit que (est inclus dans (et on écrit : (((
De même, on a : ((((|D (Q ((

[image: image152.png]

II) Règles de calcul

1) Quotients

eq \f(− a;b) = eq \f(a;−b) = − eq \f(a;b) , b (0 eq \f(a;b) + eq \f(c;d) = eq \f(ad + bc;bd) b et d non nuls

eq \f(a;b) × eq \f(c;d) = eq \f(ac;bd) b et d non nuls a;b)eq \f(; eq \f(c;d))
 = eq \f(a;b) × eq \f(d;c) , b, c et d non nuls

2) Puissances

Pour tout nombre a et tout entier naturel non nul n, la puissance n_ième de a est an = a(a(…*a (n facteurs)

Pour n((* et m((*

a0 = 1 a−n = eq \f(1;an) am × an = am + n eq \f(am;an) = am − n (am)n = am × n (ab)n = an bn
[image: image2.wmf]n

b

a

÷

ø

ö

ç

è

æ

= eq \f(an;bn)
Il n'y a pas de règle avec am + an
3) Racines

Tout nombre positif ou nul possède une racine carrée. C'est le nombre positif noté EQ \R(a), tel que (EQ \R(a))2 = a.

eq \r(0) = 0

Si a

0 et b

0

Si a

0 et b >0

=

Il n'y a pas de règle avec eq \r(a + b)
(astuce eq \r(a) = a1/2)

4) La notation scientifique

Définition

Tout nombre décimal positif A peut s'écrire sous la forme A = a(10p où a est un nombre décimal tel que

1 (a (10 et p est un entier relatif.

L'écriture a(10p est appelée notation scientifique de A.
Exemples : 5430 = 4,43.103 0,06751 = 6,751.102

III) Les nombres premiers

1) Définition

On dit qu'un entier naturel est un nombre premier s'il possède exactement deux diviseurs : 1 et lui-même

Ex: 0 n,'est pas un nombre premier puisqu'il est divisible par tous les entiers strictement supérieurs à 1

1 n'est pas un nombre premier car il n'est divisible que par lui-même (soit 1 donc un seul diviseur)

2; 3; 5; 7; 11; 13; 17; 19; 23; 29; 31; 37; 41; 43; 47; 53; 59; 61; 67; 71 ...sont des nombres premiers

Par contre, 12 = 3×4 donc 12 n'est pas premier.

2) Comment reconnaître si un nombre est premier ?

Propriété

Si un entier n n'admet aucun diviseur premier p tel que p2 (n alors n est premier.

ex : 97 n'est pas divisible par 2 car il n'est pas pair

97 n'est pas divisible par 3 car la somme de ses chiffres ne l'est pas

97 n'est pas divisible par 5 car son dernier chiffre n'est pas 0 ou 5

97 n'est pas divisible par 7 car 97 = 7(16 + 6. Le reste n'est pas nul.

Et, comme 112 > 97, il est inutile d'examiner d'autres cas.

3) Décomposition d'un nombre en produit de nombres premiers.

Tout entier naturel supérieur à un qui n'est pas premier peut se décomposer en un produit de nombres premiers.

Cette décomposition est unique.

Ex: décomposons 72 :

	Au brouillon :
	Sur la copie :

	 72

 36

 18

 9

 3

 1
	2

2

2

3

3
	72 = 23 × 32

4) PGCD de deux entiers.

Le PGCD (plus grand commun diviseur) de deux entiers a et b est le produit de tous les facteurs premiers communs aux deux décompositions de a et de b.

	 2520

 1260

 630

 315

 105

 35

 7

 1
	2

2

2

3

3

5

7
	 2160

 1080

 540

 270

 135

 45

 15

 5

 1
	2

2

2

2

3

3

3

5

2520 = 23(32(5(7 et 2160 = 24(33(5 donc PGCD(2520,2160) = 23(32(5 = 360

Ainsi, EQ \F(2520;2160) = EQ \F(360(7;360(2(3) = EQ \F(7;6)
IV) Factoriser une expression

Factoriser une expression, c’est chercher à la transformer en un produit ou un quotient de facteurs si possible du 1er degré. Pour cela, 3 possibilités à essayer dans l’ordre :

1) Chercher un facteur commun

A(x) = (4 x – 3)(x + 2) – x(8 x – 6) – 4 x + 3

 = (4 x – 3)(x + 2) – 2 x(4 x – 3) – (4 x – 3)

 = (4 x – 3)[x + 2 – 2 x – 1]

 = (4 x – 3)(1 – x)

2) Chercher une identité remarquable

B(x) = 32 x2 – 48 x + 18

 = 2 (16 x2 – 24 x + 9)

 = 2 (4 x – 3)2
3) Chercher à faire apparaître un facteur commun ou une identité remarquable en développant ou en regroupant les termes de façon réfléchie.

ex : C(x) = (3x - 1)2 - (3x - 2)(3x +1) = … = -3x + 3 = 3(-x + 1)

ex : D(x) = x2 − 9 − (4 x − 12) x = (x - 3)(x + 3) -4(x - 3)x = (x - 3)(x + 3 - 4x) = (x - 3)(3 - 3x) = 3(x - 3)(x + 1)

V) Equations

1) Equations de la forme (ax + b)(cx + d) = 0

Propriété :

Pour deux réels A et B, AB = 0 équivaut à A = 0 ou B = 0.

Exemple : Résoudre, dans (, l'équation (3x + 2) (2x – 5) = 0

3x + 2 = 0 ou 2x – 5 = 0

x = - EQ \s\do(\L())
 ou x = EQ \s\do(\L())

L’ensemble des solutions est S = {- EQ \s\do(\L())
; EQ \s\do(\L())
 }

2) Equation de la forme x2 = a (a > 0)

Théorème :

a est un réel strictement positif donné. L’équation x2 = a admet deux solutions, EQ \R(a) et -EQ \R(a)
Démonstration :

x2 = a équivaut à (x + EQ \R(a))(x - EQ \R(a)) = 0 donc équivaut à x = EQ \R(a) ou x =-EQ \R(a)
Exemple : Résoudre, dans (, l'équation (x – 1)
[image: image3.wmf]2

 = 3

(x – 1)2 - 3 = 0 et remarquons que 3 = (EQ \R(3))2 on obtient :

(x – 1)2 - (EQ \R(3))2= 0

[(x – 1) + EQ \R(3)] [(x – 1) -EQ \R(3)] = 0

x – 1 + EQ \R(3) =0 ou x – 1 - EQ \R(3) = 0

x = 1 - EQ \R(3) ou x = 1 + EQ \R(3)
S = {1 - EQ \R(3) ; 1 + EQ \R(3)}

3) Equation de la forme EQ \s\do(\L())
 = 0

Propriété :

Pour deux réels A et B l’équation EQ \s\do(\L())
= 0 équivaut à A = 0 et B ≠ 0

Exemple : Résoudre, dans (, EQ \F(2x + 3;3x - 5) = 0

Le quotient EQ \F(2x + 3;3x - 5) n’existe que si le dénominateur est non nul c’est à dire si 3x – 5 ≠ 0

ou encore x ≠ EQ \s\do(\L())

EQ \s\do(\L())
 est une valeur interdite.

 EQ \F(2x + 3;3x - 5) = 0 ssi 2x + 3 = 0 (avec x ≠ EQ \s\do(\L())
)

2x = - 3

x = - EQ \s\do(\L())

S = {-EQ \s\do(\L())
} (on vérifie que la solution obtenue n’est pas une valeur interdite)

4) Equivalences

Résoudre une équation, c'est trouver toutes les solutions et seulement les solutions de cette équation.

C'est la raison pour laquelle nous procéderons toujours par équivalences successives en nous appuyant sur les propriétés suivantes :

A, B, C étant des réels quelconques, on a :

A = B (A + C = B + C
(1)
A = B (A − C = B − C
(2)
Si C (0 alors : A = B (AC = BC
(3)
Si C (0 alors : A = B (eq \f(A;C) = eq \f(B;C)
(4)

AB = 0 (A = 0 ou B = 0
(5)

Ex: Résoudre dans (, (E) : 3 x2 = 9 x

Méthode fausse :

(E) (3 x = 9

cf (4)

(E) (x = 3

cf (4)

S = {3}

Méthode juste :

(E) (3 x2 − 9 x = 0

cf (2)

(E) (3 x (x − 3) = 0

(E) (3 x = 0 ou x − 3 = 0
cf (5)

(E) (x = 0 ou x = 3
cf (4) et (1)

S = {0 ; 3}

5) Conditions sur x
Avant de transformer l'équation pour la résoudre, il faut commencer par éliminer les valeurs de x qui sont "interdites" car :
Elles annulent un dénominateur

Elles rendent strictement négatif un radicande.

	Exemple
	Méthode

	Résoudre dans (: (E) eq \f(3x2;x + 1) = eq \f(6x2 − 4x;(3x − 2)(x + 1))
	

	Conditions : eq \b\lc\{(\s(x + 1 (0;(3x − 2)(x + 1) (0)) (x (−1 et x (eq \f(2;3)
	Avant toute chose, penser aux conditions

	(E) (x2;x + 1)eq \b\lc\{(\s(− eq \f(6x2 − 4x;(3x − 2)(x + 1)) = 0;x (−1 et x (eq \f(2;3)))

cf (2)

(E) (x2;x + 1)eq \b\lc\{(\s(− eq \f(2x(3x − 2);(3x − 2)(x + 1)) = 0;x (−1 et x (eq \f(2;3)))

(E) (x2;x + 1)eq \b\lc\{(\s(− eq \f(2x;x + 1) = 0;x (−1 et x (eq \f(2;3)))

(E) (x2 − 2x;x + 1)eq \b\lc\{(\s(= 0;x (−1 et x (eq \f(2;3)))

(E) (x(3x − 2);x + 1)eq \b\lc\{(\s(= 0;x (−1 et x (eq \f(2;3)))

	Ensuite, à chaque étape, penser à l’équivalence

et réécrire les conditions

	(E) (eq \b\lc\{(\s(x(3x − 2) = 0;x (−1 et x ())

cf (3)
	Factoriser en un produit nul …

	(E) (eq \b\lc\{(\s(x = 0 ou 3x − 2 = 0;x (−1 et x ())

cf (5)
	… pour utiliser la propriété :

Un produit est nul ssi l’un des facteurs est nul

	(E) (eq \b\lc\{(\s(x = 0 ou x = ;x (−1 et x (eq \f(2;3)))

cf (1) et (4)
	

	(E) (x = 0
	

	 S = {0}
	Conclure par S = …

SIMPLIFIER DES FRACTIONS, DES PUISSANCES ET DES RACINES

	I) Fractions :

A
[image: image4.wmf]421

3

553

æö

=--

ç÷

èø

B
[image: image5.wmf]2

2

1

1

2

3

5

4

-

æö

+

ç÷

èø

=+

C
[image: image6.wmf]3

3

1

5

2

3

18

1

2

-

=´

+

D
[image: image7.wmf]271

3

33

3

2

=-´

-

E
[image: image8.wmf]71

81

63

4

50

2

5

-

=´

-

F
[image: image9.wmf]2

235

273

+

æö

=¸

ç÷

+

èø

G
[image: image10.wmf]2

725

11

1873

æö

=´--+

ç÷

èø

H
[image: image11.wmf]2

23

54

58

83

æö

-

ç÷

èø

=

-

I
[image: image12.wmf]2254

2

331414

=-´-´

J
[image: image13.wmf]1

1

1

3

3

4

1

2

5

3

-

-

=´

+

K
[image: image14.wmf]3243

4354

3243

4354

--

=¸

++

L
[image: image15.wmf]11

1

32

31

2

43

+-

=

++

M
[image: image16.wmf]2

5324

12210

-+´+

=

´+

N
[image: image17.wmf]1

1

2

1

1

1

a

a

a

-

=+

+

+

[image: image18.wmf](

)

0

1

a

a

¹

¹-

	II) Puissances :

A
[image: image19.wmf](

)

(

)

52

33

4923

7163

-

-

´-´-

=

-´´

B
[image: image20.wmf](

)

(

)

(

)

(

)

43

2

45

572

4125

-

-´´-

=

-´-´

C
[image: image21.wmf]0,00000000051004000000

=´

D
[image: image22.wmf]32

45

22

33

=¸

E
[image: image23.wmf]3

24

72

48

9030

-

-

æö

´

=

ç÷

´

èø

F
[image: image24.wmf](

)

2

53

4

76

524

10015

-

-

éù

´

êú

=

êú

´

ëû

G
[image: image25.wmf]21076

15

210210

3210

--

-

´´´

=

´

H
[image: image26.wmf]382

20

535

1255817

´´

=

´´´

I
[image: image27.wmf]1

32

0,09710250

14100,510

-

-

´´´

=

´´´

J
[image: image28.wmf](

)

(

)

3

827

4

53

568125

50700

-

´´

=

´

K
[image: image29.wmf](

)

3

222

82

0,0421010

31010

--

--

´´´

=

´´

L
[image: image30.wmf](

)

5

2

9

2510121

117510

-

-

´´

=

´´

M
[image: image31.wmf]1

212

99

33

nn

nn

+

+

+

=

-

(n (()
N
[image: image32.wmf](

)

3

2

24

3

ab

a

-

éù

êú

=

êú

ëû

[image: image33.wmf](

)

0

0

a

b

¹

¹

O
[image: image34.wmf](

)

(

)

(

)

3

2

2

ab

ab

=

--

[image: image35.wmf](

)

0

0

a

b

¹

¹

P
[image: image36.wmf](

)

(

)

3

2

23

32

2

43

1

3

2

ab

ab

ab

ab

-

-

-

-

=´

æö

ç÷

èø

[image: image37.wmf](

)

0

0

a

b

¹

¹

Q
[image: image38.wmf]221322

25123

()()()

()

ababab

acabc

--

--

=

[image: image39.wmf]0

0

0

a

b

c

¹

¹

¹

æö

ç÷

èø

R
[image: image40.wmf](

)

(

)

(

)

(

)

42

23456

32

787654

abcabc

abcabc

-

--

-

=

[image: image41.wmf]0

0

0

a

b

c

¹

¹

¹

æö

ç÷

èø

	III) Racines :

A
[image: image42.wmf]238650

=+-

B
[image: image43.wmf]11

2

28

=+-

C
[image: image44.wmf]22175

3520

=

D
[image: image45.wmf]331

3132

+

=-

-+

E
[image: image46.wmf]2

2

102515

44

æö

æö

-+

ç÷

=+

ç÷

ç÷

ç÷

èø

èø

F
[image: image47.wmf](

)

3

27

=+

G
[image: image48.wmf](

)

(

)

22

23123

=++-

H
[image: image49.wmf]3

2

3

2

3

3

=

-

-

I
[image: image50.wmf](

)

3520

54

45213

63

+

=

æö

-+-

ç÷

èø

J
[image: image51.wmf](

)

(

)

(

)

2

4322221

=+-+-

K
[image: image52.wmf]3232

3232

+-

=+

-+

L
[image: image53.wmf]743743

743743

+-

=+

-+

M
[image: image54.wmf]0,040,01

0,00160,04

=+

N
[image: image55.wmf](

)

2

2222

=-++

O
[image: image56.wmf]6666

2222

2222

5555

+++

=

+++

P
[image: image57.wmf]427

6666

33

=----

Q
[image: image58.wmf](

)

612

4

48

243

ab

ab

=

[image: image59.wmf](

)

0

0

a

b

¹

¹

R
[image: image60.wmf]8053

155

458

282

+´

=

´

Calcul algébrique et équations

Développer, réduire et ordonner :

A(x) = -3x²(x + 2)

B(x) = (x + 2)(x² - 3x + 1)

C(x) = (x + 3)(x – 3) – x(1 – 2x)

D(x) = (a + 2b)² - 4ab
Reconnaître un facteur commun et factoriser

A(x) = x³ - 3x²

B(x) = -6a²b + 15ab³

C(x) = x(x + 1) – 2(x + 1)²

D(x) = 14a³b² - 21a²b³

E(x) = (x – 2)² - 3x(x – 2)

Faire apparaître un facteur commun puis achever la factorisation

A(x) = (x + 1)² + x² + x

B(x) = (x + 3)² + 4x + 12

C(x) = (x – 1)(x – 2) – 3x + 6

D(x) = 5x² - x³ + (x – 5)²

Factoriser chacun des produits remarquables suivants :

A(x) = 9 – x²

B(x) = 4x² - 25

C(x) = x² - 2

D(x) = 4x² + 4x + 1

E(x) = x² + 14x + 49

Résoudre chaque équation produit

(2x + 1)(x – 5) = 0

x²(3x – 1) = 0

(1 – x)(2 – 7x) = 0

x(x + 1)(x + 2) = 0

Ramener à une équation produit

(3x + 1)(x – 2) = x² - 4

2x(x – 5) = x² - 25

(3x + 2)² - x² = 0

Avec des quotients

EQ \F(1;x + 1) - EQ \F(1;x) = 2

EQ \F(x² - 4;2x² + 4x) = 0

EQ \F(2x + 3;5x - 1) = 2

EQ \F(x² + x + 1;2x - 3) = EQ \F(1;2)
Factoriser

A = x2 − 3 x + 2

B = − 9 x2 − 6 x − 1

C = − 10 + (x + 5)2 − 2 x
D = − 2 x2 + x + 1

E = x2 + 2 eq \r(2) x + 2

F = x2 − 2

G = 4 x2 − 12 x + 8

H = x − (3 x − 1)3 + 2 x − 1

I = (x4 − 1)(x2 + 2 x + 1)

J = x2 − 9 − (2 x − 6) x + (x − 3)2
K = (x − 11)2 + (33 − 3 x)(x + 2)

L = (2x − 1) x + (1 − 2 x)2 + (x − 1/2)(x − 3/2)

M = x2 (1 + 1/x) + 2(x + 1)2
N = − 0,3 (2 x − 3)2 + 0,7 x (1,5 − x)

O = 0,25 x2 − x + 1

P = x2 − (x + 1)2
Q = 5 (1 − x)2 − 45 x2
R = (x + 1)2 − 2 (x + 1) + 1

S = x5 + 4 x4 + 4 x3
T = (5 x − 1)(x + 3) + 3 (25 x2 − 1)

U = 49 − 28 x + 4 x2 + (7 − 2 x)(5 − 3 x)

V = x2 (x − 4) + 2 x (x − 4) + x − 4

W = x2 + 6 x + 5

X = 3 x2 + 7 x + 2

Y = − 2 x2 − x + 1

Z = 2 x2 − 3 x + 1

RÉSOUDRE DANS (

	A : (0,1 x − 1)(0,2 x − 2)(0,3 x − 3)(0,04 x − 0,4) = 0

B : eq \f(2 x + 3;5 x − 1) = 2

C : 4eq \r(7) x − 0,8 = 2eq \r(7) − 1,6 x
D : eq \f(3;x) = eq \f(x;5)
E : (x − 2)2 = eq \f(1;16) (5 − 2 x)2
F : x)eq \f(x − ;x − 2)
 = eq \f(x + 2;x)
G : (x + 1)(3 − 2 x) = 4 x2 − 9

H : eq \f(x2;1 − 2 x) = −1

I : (x + 2)2 = 2(x2 − 4)

J : eq \f(x2 + x + 1;2 x − 3) = eq \f(1;2)
K : eq \f(x2 − 2 x + 1;x − 1) = 0

L : x3 − x = 2 x2 − 2

M : eq \f(1;x + 2) = eq \f(1;x2 − 4)
N : x2 − x − 1 = 0

O : eq \f(x2 + 1;x − 1) = eq \f(2 x;x − 1)
P : eq \f(1;x) + eq \f(1;x + 1) = 2

Q : (x2 − 9)(2 x + 1) = (x + 3)(2 x + 1)2
R : eq \f(2;x − 1) = 1 − eq \f(x;x + 1)
S : (2 x + 5)2 − 2 (7 x + 4) = 4 (x + 3)2 − 1

T : eq \f(x2 − 1;(x − 1)2) = eq \f(1;x − 1)
	A : x2 − x − eq \f(3 x;x + 1) = 0

B : eq \f(1;x + 1) = eq \f(1;1 − x)
C : eq \f(x2 − 2;x2 − 1) = 0

D : eq \f(9 x2 − 4;(3 x + 2)2) = 0

E : eq \f(x2 + 2 x + 1;x2 − 1) = 0

F : eq \f(x3 − 2 x2 + x;x) = 0

G : (2 x + 1)2 −3 (x + eq \f(1;2)) = 0

H : 4 = (xeq \r(2) – 1)2
I : eq \f(x + 1;x) = eq \f(x − 2;x + 1)
J : eq \f(2 x;x + 1) = eq \f(x + 1;8 x)
K : 5 x4 = 10 x3 − 5 x2
L : eq \f(x2 + 1;x2 − 4) = eq \f(3;x + 2) − eq \f(3;x − 2)

 EQ \x(FICHE DE REVISIONS)
I Terminologie___
L’opposé de x est …………………

L’inverse de x est …………………

Ex : Donner l’opposé puis l’inverse de chacun de ces nombres :

a = (
b = EQ \s\do2(\f(3;7))
c = EQ \s\do2(\f(11;3))
 d = -2 e = EQ \s\do2(\f(1;4)) f = EQ \r(2)
II Opérations, Fractions__

 EQ \s\do2(\f(a;b))  EQ \s\do2(\f(c;d)) = ………… EQ \s\do2(\f(a;b)) SYMBOL 180 \f "Symbol"\h EQ \s\do2(\f(c;d)) = … ……… EQ \s\do2(\f(a;b)) : EQ \s\do2(\f(c;d)) = ………

Ex : Calculer les nombres suivants :

a) – 5 – 2

b) 3 – 7

c) 3 + 5 : 5 + 3

b) 3 + EQ \s\do2(\f(1;3))

e) – EQ \s\do2(\f(3;2)) + EQ \s\do2(\f(5;4))

f) EQ \s\do2(\f(2;3)) – EQ \s\do2(\f(3;2))

g) 9 SYMBOL 180 \f "Symbol"\h EQ \s\do2(\f(35;9))

h) EQ \s\do2(\f(4;5)) SYMBOL 180 \f "Symbol"\h EQ \s\do2(\f(2;5))

i) EQ \s\do2(\f(7;5)) : EQ \s\do2(\f(3;10))

j) – EQ \s\do2(\f(4;5)) : 5

k) – EQ \s\do2(\f(4;9)) : EQ \b(–)

l)
[image: image61.wmf]÷

ø

ö

ç

è

æ

+

´

+

7

5

7

3

3

7

3

1

III Puissances___

an = ………………… a - n = …………………………….
am SYMBOL 180 \f "Symbol"\h an = …………… EQ \s\do2(\f(am ;an))= ………………… (am) n= ……………
(ab)n = ……………… a;b)) EQ \b()
n = ………………..
Ex : Simplifier les nombres suivants :

a) (– 2)3

b) 52

c) 3 SYMBOL 180 \f "Symbol"\h 23

d) 42 (45 ((43)2

 e) (93)7

f)
[image: image62.wmf]5

12

2

2

 g) 712 (212 h)
[image: image63.wmf](

)

(

)

6

4

5

5

2

2

 i) 3)EQ \s\do(\L((EQ \L(74)(2)EQ \L()
)
3)
;8)EQ \L((2)EQ \b\bc\(()
)
2)
)
))

 j) EQ \s\do2(\f(30 X 10 (2 (10 EQ \s\up6(12) (4 (10 EQ \s\up6(-2);6 (10 EQ \s\up6(11) (200 (10 EQ \s\up6(13)))
 k) EQ \L())
)
)
8)
 (EQ \L())
)
)
-4)
 l) 4)

EQ \L(b3)EQ \b\bc\(()
)
(2)EQ \b\bc\(()
)

IV Racines carrées___
 EQ \r(a)

 EQ \r(b) = ………

a;b)) EQ \r()
 = ………
 2) EQ \r(a)
 = ………
Attention : EQ \r(a + b) SYMBOL 185 \f "Symbol"\h ………
Ex : Simplifier les nombres suivants :

a)
[image: image64.wmf]136

2

b)
[image: image65.wmf]81

36

c)
[image: image66.wmf]81

7

2

´

d)
[image: image67.wmf]2

5

2

125

7

45

+

-

e)
[image: image68.wmf]-

+

2

72

4

98

f)
[image: image69.wmf]75

7

3

2

27

+

-

g)
[image: image70.wmf]144

36

12

´

´

h)
[image: image71.wmf]16

27

3

50

´

i)
[image: image72.wmf]8

72

125

´

´

j)
[image: image73.wmf](

)

2

3

2

2

-

k)
[image: image74.wmf](

)

(

)

2

3

5

1

5

2

2

+

+

-

l)
[image: image75.wmf](

)

(

)

2

3

3

5

3

5

2

3

+

-

V Développement et réduction__
Ex : Développer et réduire les expressions suivantes :

a)
[image: image76.wmf](

)

1

2

+

x

x

b)
[image: image77.wmf](

)

2

2

3

+

-

x

x

c)
[image: image78.wmf](

)

7

5

2

+

x

x

d)
[image: image79.wmf](

)

9

6

3

4

+

-

-

x

x

e)
[image: image80.wmf](

)

(

)

x

x

-

+

1

2

3

f)
[image: image81.wmf](

)

(

)

3

2

2

5

+

-

x

x

g)
[image: image82.wmf](

)

x

x

x

x

x

15

2

9

5

2

2

2

2

-

-

+

+

h)
[image: image83.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

5

4

2

2

5

4

x

x

i)
[image: image84.wmf](

)

(

)

x

x

3

1

8

2

5

+

-

j)
[image: image85.wmf](

)

(

)

(

)

(

)

3

4

10

1

2

2

5

-

-

+

+

-

x

x

x

x

k)
[image: image86.wmf](

)

(

)

(

)

(

)

2

1

2

3

4

4

3

-

+

+

-

+

x

x

x

x

l)
[image: image87.wmf](

)

2

3

5

1

4

+

+

x

x

VI Identités remarquables__
(a + b)² = ………………
 (a – b)² =
 a² – b² =

Ex : Développer et réduire les expressions suivantes :

a) (x + 5)²

b) (5x –3)²
c) (3x + 7) (3x – 7)

d) (3 – EQ \r(5)) (3+ EQ \r(5))
e) (2 – EQ \r(3))²
f) EQ \b(+ EQ \r(7))
2

g) (101)²

h)
[image: image88.wmf]2

2

2

÷

ø

ö

ç

è

æ

-

x

i)
[image: image89.wmf]2

3

1

3

÷

ø

ö

ç

è

æ

-

-

x

j)
[image: image90.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

2

1

3

2

1

3

x

x

k)
[image: image91.wmf]2

5

3

3

2

÷

ø

ö

ç

è

æ

+

x

l)
[image: image92.wmf](

)

2

5

,

0

2

+

-

x

VII Factorisation__
Ex : Factoriser les expressions suivantes :

a) 2a + 2b – 2c

b) 3x + xy

c) xy2 + x2 y

d) x2 + 2x + 1

e) a2 – 12a + 36
f) x2 – 100

g) 4 + 8x + 4x2

h) 25 – x2

i) 16x2 – 121

j) (3x + 1)(5x + 3) + (3x + 1)(2x + 2)
k) (5x +11)(4y – 1) + (5x +11)(3y + 2)
l) (x – 2)2 – 3(x – 2)

m) (x + 1)(2x + 1) + (x + 1)(x + 2) + 3(x + 1) n) (x – 4)2 + (3x – 12) (x + 3) – 2(x – 4)

VIII Equations__
Ex : Résoudre les expressions suivantes :

Résoudre, dans (, les équations suivantes :

a) (x – 1)² = -5x + 5
b) (x – 2)² = EQ \F(1;16)(5 – 2x)²

c) EQ \F(x² - 4;2x² + 4x) = 0

d) 3x² = 18x
e) 7x(5 - x) = (x + 1)(x - 5)

f) EQ \F(1;x) = EQ \F(2;x + 1)
 EQ \x(FICHE DE REVISIONS)
1) 1) Donner la définition d'un nombre rationnel

 2) Prouver que les nombres suivants sont rationnels :

[image: image93.wmf]5

-

=

A

[image: image94.wmf]49

16

=

B

2) Exprimer plus simplement les expressions suivantes :

[image: image95.wmf]3

6

5

5

7

)

12

(

18

9

)

6

(

)

2

(

-

´

´

-

´

-

=

A

[image: image96.wmf]2

2

2

4

+

-

=

B

[image: image97.wmf]1

2

1

8

+

+

=

C

3) Calculer
[image: image98.wmf]3

1

4

3

2

1

3

1

4

3

2

1

+

-

-

+

=

A

4) Mettre sous la forme
[image: image99.wmf]a

b

,
[image: image100.wmf]b

 étant le plus petit possible :

[image: image101.wmf]180

80

2

45

4

20

3

-

-

+

=

A

[image: image102.wmf]3

2

16

27

5

4

´

´

=

B

5) Factoriser chacune des expressions suivantes :

[image: image103.wmf])

4

(

3

2

)

(

2

-

+

=

x

x

x

x

A

[image: image104.wmf]1

8

16

)

(

2

+

-

=

x

x

x

B

[image: image105.wmf])

2

5

)(

8

(

)

7

)(

5

2

(

)

(

-

-

+

+

-

=

x

x

x

x

x

C

[image: image106.wmf]2

)

3

(

4

25

1

)

(

x

x

D

+

-

=

6) Calculer les réels suivants et mettre le résultat sous la forme la plus simple possible :

[image: image107.wmf]9

7

13

7

5

12

3

25

-

+

=

A

[image: image108.wmf]5

2

2

9

3

14

35

)

49

(

)

2

(

)

25

(

´

-

´

-

´

-

=

B

[image: image109.wmf]5

1

2

5

3

7

-

+

=

C

[image: image110.wmf]32

5

18

8

50

6

-

+

=

D

[image: image111.wmf]2

1

2

1

2

1

2

3

+

-

+

-

+

=

E

7) Factoriser chacune des expressions suivantes en produit de facteurs du premier degré :

[image: image112.wmf])

2

(

3

)

2

(

6

2

-

-

-

=

x

x

x

x

A

[image: image113.wmf])

3

(

4

)

3

(

3

+

-

+

=

x

x

x

B

[image: image114.wmf])

4

3

)(

3

4

(

)

4

3

)(

6

(

+

-

+

-

+

=

x

x

x

x

C

[image: image115.wmf]2

2

9

)

1

5

(

x

x

D

-

+

=

[image: image116.wmf])

9

4

(

)

2

3

)(

5

(

)

3

2

(

2

2

-

-

-

+

-

-

=

x

x

x

x

E

[image: image117.wmf]2

2

)

1

5

(

4

)

7

3

(

-

-

+

=

x

x

F

[image: image118.wmf]2

2

)

2

(

)

4

2

)(

1

5

(

)

1

5

(

+

+

+

+

+

+

=

x

x

x

x

G

8)
[image: image119.wmf]a

 et
[image: image120.wmf]b

 étant deux nombres réels, établir les identités remarquables qui caractérisent :

[image: image121.wmf]3

)

(

b

a

+

 et
[image: image122.wmf]3

)

(

b

a

-

.

[image: image123.wmf]2

)

(

c

b

a

+

+

 et
[image: image124.wmf]2

)

(

ca

bc

ab

+

+

9) Calculer
[image: image125.wmf]Y

X

+

,
[image: image126.wmf]Y

X

-

,
[image: image127.wmf]XY

 et
[image: image128.wmf]X

Y

 avec :

[image: image129.wmf])

1

5

(

2

+

=

R

X

 ;
[image: image130.wmf])

1

5

(

2

-

=

R

Y

 et
[image: image131.wmf]2

=

R

.

10) Soit le réel
[image: image132.wmf]3

7

2

-

=

x

.
Déterminer la valeur du réel
[image: image133.wmf]a

 tel que
[image: image134.wmf]9

7

16

1

1

2

+

+

+

+

=

x

x

x

a

11) Sans utiliser de calculatrice, montrer que le nombre
[image: image135.wmf]A

 tel que :

[image: image136.wmf]5

3

3

4

3

12

15

8

:

81

2

10

)

2

,

0

(

´

´

´

=

A

 est un nombre entier.

12) Résoudre le problème suivant posé "en vers" ...

Au grand soleil, je viens de mettre

La lance de mon étendard.

Sa longueur vaut trois fois le mètre,

Son ombre a cinq mètres un quart.

Eh bien ! la tour de cette église

Par son ombre nous marque cent.

Dis nous la hauteur précise

De ce clocher retentissant !

(Comptes et contes - 1780)

 EQ \x(FICHE DE REVISIONS)
1) 1) Donner la définition d'un nombre rationnel

 2) Prouver que les nombres suivants sont rationnels :

[image: image137.wmf]5

-

=

A

[image: image138.wmf]49

16

=

B

2) Exprimer plus simplement les expressions suivantes :

[image: image139.wmf]3

6

5

5

7

)

12

(

18

9

)

6

(

)

2

(

-

´

´

-

´

-

=

A

[image: image140.wmf]5

2

2

9

3

14

35

)

49

(

)

2

(

)

25

(

´

-

´

-

´

-

=

B

[image: image141.wmf]5

1

2

5

3

7

-

+

=

C

[image: image142.wmf]3

1

4

3

2

1

3

1

4

3

2

1

+

-

-

+

=

D

[image: image143.wmf]9

7

13

7

5

12

3

25

-

+

=

E

3) Mettre sous la forme
[image: image144.wmf]a

b

,
[image: image145.wmf]b

 étant le plus petit possible :

[image: image146.wmf]180

80

2

45

4

20

3

-

-

+

=

A

[image: image147.wmf]3

2

16

27

5

4

´

´

=

B

[image: image148.wmf]32

5

18

8

50

6

-

+

=

D

4) Sans utiliser de calculatrice, montrer que le nombre
[image: image149.wmf]A

 tel que :

[image: image150.wmf]5

3

3

4

3

12

15

8

:

81

2

10

)

2

,

0

(

´

´

´

=

A

 est un nombre entier.

5) Ecrire sous forme d'un entier (sans utiliser la calculatrice)

a = 2(3²) b = (23)² c = 2(2³) d = EQ \F(35;33) e = 4²(4 f = EQ \F(34;92) g = (EQ \F(3;2))3((-2)4 h = ;3)EQ \F(1;()5)
(25
6) Ecrire sous forme de fraction irréductible (ne pas oublier de simplifier au cours des calculs chaque fois que cela est possible)

a = (EQ \F(2;3))3 b = (EQ \F(3;4)(EQ \F(2;9))2 c = EQ \F(142(93;35(7) d = EQ \F(153(4;62(53) e = EQ \F((-18)2(5;152(3)
7) Ecrire plus simplement chacun des nombres suivants :

a = (1 - EQ \F(1;3))(EQ \F(2;5) + 1 - EQ \F(1;2)) b = ;5)EQ \F(3 - + EQ \F(4;3);2 + EQ \F(4;5) - EQ \F(2;3))
 c = (EQ \F(3;4) - EQ \F(5;3))(;7)EQ \F(2 - ;3)
(;3)EQ \F(1; - EQ \F(1;2))
 d = ;1 - EQ \F()
 - EQ \F(1;1 +)
;1 + EQ \F(1;² - 1)
)

Utiliser sa calculatrice graphique pour le CALCUL NUMERIQUE

Touche "(–)" ou "+/–" : En mathématiques, le signe moins peut avoir deux significations tout à fait différentes :

Soit il indique une soustraction et il faut utiliser la touche "–" de la calculatrice : 3 – 2 = 1

Soit il indique l'opposé d'un nombre et il faut utiliser la touche "(–)" ou "+/–" : 3 × (–2) = –6

Ex : Dans les expressions suivantes, distinguez les soustractions des opposés, puis vérifier les calculs avec votre machine :

Quotients : Pour calculer un quotient à la machine, il faut commencer par le transcrire sur une seule ligne en délimitant le numérateur et le dénominateur par des parenthèses. Ainsi :

 devient

	Ex : Vérifier avec votre machine :
	 Comment la machine interprète-t-elle :

	

	

Racines : Il n'est pas possible de prolonger la barre de racine sur une calculatrice. Il faut donc utiliser des parenthèses pour délimiter le radicande :

 devient

Ex : Vérifier avec votre machine :

Puissances autres que 2 et –1 : Vous avez en général une touche spécifique pour mettre au carré ou à l'inverse. Pour les autres puissances, utilisez la touche "(" ou "xy" ou"("

Ex : Vérifier avec votre machine :

Passer en mode "notation scientifique" : Ce mode permet d'afficher les résultats de vos calculs en notation scientifique (Ne pas confondre notation scientifique et notation ingénieur). Avec cette notation, 123 devient 1,23 102 qui est en général noté sur votre machine 1,23E2 ou 1,2302. Certaines calculatrices demandent de préciser le nombre de chiffres après la virgule : par exemple, "Sci 4" transformera 123 en 1,2300E2. Le mot scientifique est souvent abrégé en "Sci". Bien sûr, il faut aussi savoir revenir en mode normal !

Ex : Faire afficher le résultat par la calculatrice en notation scientifique, puis en écriture normale :

1,2345 = 1,2345E0
200 + 300 =5,0E2

1,0E-4

Transformer un nombre décimal en fraction : (quand c'est possible !)
Ex : Donner sous forme de fraction :

Touches "Replay", "Entry", "Ins", "Del" :

Ex : Calculer 1 + 2 (3 + 4 EQ \r(2), puis une fois que l'on a le résultat, réappeler l'expression "1 + 2 (3 + 4 EQ \r(2)" grâce à la touche "Replay" (Casio) ou "Entry" (Texas) et la transformer en "(1 + 2 (3) + 4" à l'aide des touches "Ins" et "Del" (sans retaper l'expression)

Exercices : Calculer avec votre machine :

[image: image151.wmf]1

10

10

1

2

12

9

2

-

+

+

-

=

F

Equivalence fausse :

On a divisé les 2 membres de (E) par x qui peut être nul !

_998590400

_1189197652.unknown

_1189197717.unknown

_1189352317.unknown

_1221833305.unknown

_1221834421.unknown

_1221834496.unknown

_1221834290.unknown

_1221834323.unknown

_1221834233.unknown

_1189364790.unknown

_1189696902.unknown

_1218318626.unknown

_1219148482.unknown

_1219148481.unknown

_1190493286.unknown

_1189364942.unknown

_1189360243.unknown

_1189364086.unknown

_1189364677.unknown

_1189364198.unknown

_1189360367.unknown

_1189352622.unknown

_1189352961.unknown

_1189352957.unknown

_1189352438.unknown

_1189198388.unknown

_1189227798.unknown

_1189229121.unknown

_1189229394.unknown

_1189229002.unknown

_1189198735.unknown

_1189198052.unknown

_1189198172.unknown

_1189198253.unknown

_1189198174.unknown

_1189198167.unknown

_1189198171.unknown

_1189198165.unknown

_1189198040.unknown

_1189198046.unknown

_1189197721.unknown

_1189197682.unknown

_1189197698.unknown

_1189197708.unknown

_1189197692.unknown

_1189197687.unknown

_1189197662.unknown

_1189197672.unknown

_1189197677.unknown

_1189197667.unknown

_1189197657.unknown

_998590586

_1030961987.unknown

_1189197544.unknown

_1189197641.unknown

_1189197646.unknown

_1189197635.unknown

_1189197530.unknown

_1189197538.unknown

_1091339969.unknown

_998590604

_998590614

_998590617

_1000323843.unknown

_998590616

_998590606

_998590608

_998590600

_998590601

_998590596

_998590599

_998590590

_998590448

_998590546

_998590548

_998590549

_998590547.unknown

_998590456

_998590544

_998590543

_998590451

_998590450

_998590442

_998590447

_998590443

_998590445

_998590440

_998590441

_998590438

_998590439

_998590437

_966790862.unknown

_972902176

_998590318

_998590374

_998590394

_998590334

_998590344

_998590323

_998590297

_998590308

_998590313

_998590304

_998590278

_998590285

_973933108.unknown

_967120250.unknown

_967120404.unknown

_967120499.unknown

_967120331.unknown

_967120206.unknown

_967120239.unknown

_966791446.unknown

_966874988

_966791390.unknown

_961051474.unknown

_966701056.unknown

_966788260.unknown

_966788495.unknown

_966789173.unknown

_966790182.unknown

_966790344.unknown

_966790035.unknown

_966789298.unknown

_966788561.unknown

_966788341.unknown

_966788450.unknown

_966788297.unknown

_966788182.unknown

_966788211.unknown

_966788122.unknown

_961051479.unknown

_961051481.unknown

_961051482.unknown

_961051512.unknown

_961051480.unknown

_961051476.unknown

_961051478.unknown

_961051475.unknown

_958158801.unknown

_961051469.unknown

_961051472.unknown

_961051473.unknown

_961051471.unknown

_958158809.unknown

_961051467.unknown

_961051468.unknown

_958158812.unknown

_961051466.unknown

_958158808.unknown

_958158804.unknown

_958158793.unknown

_958158798.unknown

_958158800.unknown

_958158795.unknown

_958158787.unknown

_958158789.unknown

_958158786.unknown

