[image: image1.wmf]b

a

[image: image227.wmf]x

1

[image: image228.wmf]2

5

 Mathematiques 3ème
[image: image229.wmf]2

1

[image: image230.wmf]3

2

9

+

x

 Collection l'Essentiel

Deuxième partie : ACTIVITES NUMETRIQUES
[image: image231.wmf]2

Chapitre 1 :
[image: image232.wmf]2

[image: image233.wmf]2

5

OBJECTIFS :

A la fin de cette leçon, l’élève doit être capable de :

- développer, réduire et ordonner un polygone

- utiliser les identités remarquables

-Ecrire un polynôme du second degré comme produit de deux polynômes du premier degré

- donner la condition d’existence d’une fraction rationnelle

- simplifier une fraction rationnelle

- calculer des valeurs numériques de0s expressions littérales

A – ESSENTIEL DU COURS

I- QUOTIENT
1.1. Définition

Un nombre réel n’est appelé quotient de a par b lorsque x =
[image: image237.bmp] avec b
[image: image2.wmf]¹

0.
1.2. Propriété
a, b, c et d sont des réels différents de zéro.

[image: image3.wmf]b

a

=
[image: image4.wmf]d

c

 équivaut à ad = bc

(produit des extrêmes (ad) égal au produit des moyens bc)

NB :
[image: image5.wmf]b

a

=
[image: image6.wmf]d

c

 équivaut à
[image: image7.wmf]d

b

c

a

=

 échange des moyens

 équivaut à
[image: image8.wmf]a

c

b

d

=

 échange des extrêmes.

1.3. Opérations sur les quotients

Soit
[image: image9.wmf]b

a

 et
[image: image10.wmf]d

c

 deux quotients,

·
[image: image11.wmf]b

a

+
[image: image12.wmf]d

c

 =
[image: image13.wmf]bd

bc

ad

+

·
[image: image14.wmf]b

a

 x
[image: image15.wmf]d

c

 =
[image: image16.wmf]bd

ad

·
[image: image17.wmf]b

a

 :
[image: image18.wmf]d

c

 =
[image: image19.wmf]b

a

 x
[image: image20.wmf]bc

ad

c

d

=

Exercice d’application

Calcule :
[image: image21.wmf]2

5

3

2

-

 ;

[image: image22.wmf]3

1

5

4

x

;

[image: image23.wmf]3

2

 :
[image: image24.wmf]7

4

 ;

[image: image25.wmf]3

4

2

+

 ;

[image: image26.wmf]3

1

2

x

Solution

[image: image27.wmf]2

5

3

2

-

 =
[image: image28.wmf]6

11

6

15

4

-

=

-

[image: image29.wmf]3

1

5

4

x

 =
[image: image30.wmf]15

4

3

5

1

4

=

x

x

[image: image31.wmf]3

2

 :
[image: image32.wmf]7

4

 =
[image: image33.wmf]3

2

x
[image: image34.wmf]7

4

 =
[image: image35.wmf]6

7

12

14

=

[image: image36.wmf]3

1

2

x

 =
[image: image37.wmf]3

2

3

1

1

2

=

x

II CALCUL LITTERAL

2.1. Propriétés des puissances

a et b étant des nombres non nuls, m et n des entiers relatifs.

· an x bn = (a x b)n

· an x am = an+m
· a0 = 1

· (am) n
·
[image: image38.wmf]n

m

n

m

a

a

a

-

=

· [image: image234.wmf]2

7

an = a x a x … x a

2.2. Développements et réductions

Identités remarquables

· (a +b)2 = a² + 2 ab + b²

· (a – b)2 = a² - 2ab +b²

· (a + b) (a – b) = a² - b²

NB : Dans le développement d’une expression littérale, la multiplication est prioritaire sur l’addition et l’élévation à une puissance est prioritaire sur la multiplication
Exercice d’application

Développe et réduis les expressions

A = (2a -6) (2 + a) – a²

B = (12x – 2)²

Solution

A = (2a – 6) (2 + a) – a²

 = 4a + 2a² - 12 – 6a – a²

 = a² - 2ª – 12

B = (12x – 2)² = (12x)² - 2 (12x) (2) + (2)²

 = 144x² - 48x +4

2.3. Factorisations

Factoriser une expression littérale revient à l’écrire sous forme d’un produit. Nous avons plusieurs cas :

1er cas : mise en évidence d’un facteur commun

Exemple1 : 2x (x-4) + (3+x) (x-4) = (x-4) [2x + (3+x)]

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

 = (x-4) (3x + 3)

 = 3 (x-4) (x+1)

Exemple 2 : (2x – 5) (x-3) + (3-x) (x+1)

(2x-5) (x-3) + (3-x) (x+1) = (2x-5) (x-3) – (x-3) (x+1)

 = (x-3) [(2x-5) – (x+1)]

 = (x-3) (2x – 5 –x – 1)

 = (x-3) (x-6)

Exemple 3 : 2x (x-1) + 2x-2 = 2x (x-1) + 2 (x-1)

 = (x-1) (2x+2)

 = 2 (x-1) (x+1)

2e cas : utilisation des identités remarquables

Exemple 1 : 9x² + 24x + 16 = (3x)² + 2 (3x) (4) + 4²
En posant a = 3x et b = 4, nous avons a² + 2ab + b² = (a+b)²

Ainsi 9x² +24x +16 = (3x + 4)²

Exemple 2 :16 – 4x² = 4² - (2x)²

En posant a = 4 et b = 2x, nous avons a² - b² = (a+b) (a-b)

Ainsi, 16 – 4x² = (4 + 2x) (4 – 2x)

Exemple 3 : 9 a² - 12a + 4 = (3a)² - 2 (3a) (2) + (2)²

 = (3ª – 2)²

3e cas: utilisation de plusieurs techniques

Exemple 1 : x² - 10x + 25 + 4x (x-5) = x²-2 (x) (5) + 5² + 4x (x-5)

 = (x-5)² + 4x (x-5)

 = (x-5) [(x-5) + 4x]

 = (x-5) (x-5 +4x)

 = (x-5) (5x-5)

 = 5 (x-5) (x-1)

Exemple 2 :

4x² - 16 + (x-1) (2x+4) = (2x)² - 4² + (x-1) (2x+4)

 = (2x + 4) (2x-4) + (x-1) (2x +4)

 = (2x + 4) [(2x-4) + (x-1)]

 = (2x +4) (2x – 4 + x – 1)

 = (2x + 4) (3x – 5)

4e cas : utilisation du début de développement d’un carré parfait
Exemple 1: x² + 4x – 5

Nous savons que (x+2)² = x² + 4x + 4

D’où x² + 4x = (x+2)² -4

Par suite x² + 4x – 5 = (x+2)² - 4 – 5

 = (x+2)² - 9

 = (x+2)² - 3²

 = (x + 2 + 3) (x + 2 – 3)

 = (x+5) (x-1)

Exemple 2 : 4x² + 12x – 7

Nous savons que (2x +3)² = 4x² + 12x + 9

D’où 4x² +12x = (2x+3)² -9

Par suite 4x² + 12x – 7 =
 (2x+3)² - 9 – 7

 = (2x+3)² - 16

 = (2x+3)² - (4²)

 = (2x + 3 + 4) (2x + 3 – 4)

 = (2x +7) (2x – 1)

III- EXEMPLES D’EXPRESSIONS LITTERALES

3.1. Polynômes et monômes.

On appelle monôme toute expression de la forme axn ou a
[image: image39.wmf]Î

IR, n
[image: image40.wmf]Î

IN.

a et le coefficient du monôme et n son degré.

Exemples : 3x² ; 4 ; -4x9

On appelle polynôme la somme de plusieurs monômes.

Exemples : 2x3-4x2-3 ;

x5 – x + 2x² - 2

Propriété :

Soit a et b deux nombres réels.

· ab = 0 équivaut à a = 0 ou b = 0

· ab
[image: image41.wmf]¹

0 équivaut à a
[image: image42.wmf]¹

 0 et b
[image: image43.wmf]¹

 0

3.2. Fractions rationnelles

Soit P(x) et Q(x) deux polynômes. On dit que l’expression
[image: image44.wmf](

)

(

)

x

Q

x

P

 est une fraction rationnelle de numérateur P (x) et de dénominateur Q(x).

NB : La condition d’existence de cette fraction rationnelle est : Q(x)
[image: image45.wmf]¹

 0.

On peut simplifier une fraction rationnelle.

Exercice d’application

On donne A =
[image: image46.wmf](

)

(

)

(

)

5

2

5

2

5

2

5

2

25

10

4

2

2

-

-

-

=

-

+

-

x

x

x

x

x

x

x

x

a) A existe si et seulement si x (2x-5)
[image: image47.wmf]¹

0.

c’est-à-dire x
[image: image48.wmf]¹

0 et 2x -5
[image: image49.wmf]¹

0

x
[image: image50.wmf]¹

0 et x
[image: image51.wmf]¹

 EMBED Equation.3 [image: image52.wmf]2

5

.

A existe si et seulement si x
[image: image53.wmf]Ï

[image: image54.wmf]þ

ý

ü

î

í

ì

2

5

,

0

Simplifions A

A =
[image: image55.wmf](

)

(

)

(

)

x

x

x

x

x

x

5

2

5

2

5

2

5

2

-

=

-

-

-

b) valeur numérique de A pour x = 5

A =
[image: image56.wmf](

)

1

5

5

5

5

10

5

5

5

2

=

=

-

=

-

Pour s = 5,

A = 1

B. Exercices

I.1 Pour chaque question, indique toutes les bonnes réponses :

1. a et b sont non nuls. L’inverse de
[image: image57.wmf]b

a

1

1

+

 est :

a)
[image: image58.wmf]b

a

ab

+

d)
[image: image59.wmf]a

b

1

1

+

b)
[image: image60.wmf]ab

b

a

+

c)
[image: image61.wmf]1

+

a

a

c)
[image: image62.wmf]b

b

+

1

2. (x-9) (x+4) peut aussi s’écrire :
a) x² - 36

b) (x – 3) (x + 3)

c) x² - 5x + 36

d) x² - 5x – 36

e) x² + 5x – 36

3. Dans (x-5)² + 3x -25 on peut mettre en facteur:

a) 3

b) x

c) 3x – 15

d) 3x – 5

e) x – 5

4. (a – b)² + (a – b)² =

a) a² + b²

b) 2a²

c) 2a² + 2b²

d) 2a² b²

e) 4ab

1.II on donne: A(x) = x3 – 4x + (2x-1) (2x+4) – (x+2) (4x-3)
1. Développe, réduis et ordonne A(x) et suivant les puissances croissantes de x.

2. Factorise A(x)

1. III Simplifie les expressions suivantes :

A =
[image: image63.wmf]5

8

3

5

2

7

2

7

x

x

B =
[image: image64.wmf]8

4

6

5

2

4

2

4

x

x

-

C =
[image: image65.wmf](

)

(

)

4

4

6

2

3

10

5

9

-

-

-

-

x

x

1. IV effectue les calculs suivants :
A =
[image: image66.wmf]÷

ø

ö

ç

è

æ

-

-

+

÷

ø

ö

ç

è

æ

-

1

1

1

2

1

x

x

x

x

B =
[image: image67.wmf]1

4

2

2

-

-

x

x

 :
[image: image68.wmf]2

1

+

+

x

x

1. V on donne A(x) = x² -9 -
[image: image69.wmf]2

1

(x+3)

 B(x) =
[image: image70.wmf]2

1

x +
[image: image71.wmf]2

3

1. Factorise A(x) et B(x)

2. donne la condition d’existence de
[image: image72.wmf](

)

(

)

x

B

x

A

 puis simplifie
[image: image73.wmf](

)

(

)

x

B

x

A

.
3. donne la valeur numérique de
[image: image74.wmf](

)

(

)

x

B

x

A

 pour x = 0

1.VI Soit P(x) = (x² - 1) (x² -4)
1. Développe, réduis et ordonne P(x) suivant les puissance décroissantes de x.

2. Ecris P(x) sous forme d’un produit de quatre facteurs

1. VII On donne A(x) =
[image: image75.wmf]10

2

25

10

2

-

+

-

x

x

x

 et B(x) =
[image: image76.wmf]80

9

20

28

3

14

2

-

+

x

x

1. Donne la condition d’existence de A(x) et B(x)

2. Simplifie A(x) et B(x)

3. Calcule la valeur numérique de A(x) et de B(x) pour x = 2.

1. VIII Trouve une méthode pour calculer rapidement et sans calculette :

a) 352

b) 992
c) 101² - 99²

1. IX n désigne un nombre entier naturel différent de O.

1) 2n désigne donc un nombre pair, quelle sera l’écriture du nombre pair qui le précède ? Qui le suit ?

2) 2n +1 désigne donc un nombre impair, quelle sera l’écriture du nombre impair qui le précède ? Qui le suit ?

1.X 1. Donne une écriture générale de trois nombres entiers naturels impairs consécutifs.

2. Trouve trois nombres entiers naturels impairs consécutifs dont la somme est 1071.

1.XI Soit E =
[image: image77.wmf]x

x

x

x

x

x

x

x

3

2

5

9

12

4

12

8

9

4

20

2

2

2

+

-

+

-

-

+

-

Montre qu’il existe trois nombre a, b et c tels que

E =
[image: image78.wmf]b

ax

c

+

1.XII Démontre que
[image: image79.wmf]d

c

b

a

=

 équivaut à
[image: image80.wmf]ad

b

c

=

1

1.XIII On donne P(x) = x² - 9 + (x+1) (x-3) + (3-x) (3x+1).

1. Calcule P(O) ; P (
[image: image81.wmf]2

) et P (
[image: image82.wmf]2

3

)

2. Développe, réduis et ordonne P(x) suivant les puissances décroissantes de x.

3. Factorise P(x).

1. XIV On donne B(x) =
[image: image83.wmf](

)

(

)

1

1

2

2

1

2

4

9

2

-

+

-

÷

ø

ö

ç

è

æ

-

-

x

x

x

a). Développe, réduis et ordonne B(x) suivant les puissances croissantes de x.

b) écris B(x) sous forme d’un produit de trois facteurs.

c) donne la valeur numérique de B(x) pour x = 3.

1. XV Factorise les expressions littérales suivantes :

A = x² - 4x
[image: image84.wmf]2

 + 8 – (2x -
[image: image85.wmf]2

)²

B =
[image: image86.wmf]4

1

 - (x -3)²

C = 5x² + 2x
[image: image87.wmf]5

 +1.

1.XVI Choisi la réponse juste :

1. La forme factorisée de l’expression
[image: image88.wmf]2

2

2

2

2

+

+

a

a

 avec a
[image: image89.wmf]¹

0 et :
a)
[image: image90.wmf]2

1

2

÷

ø

ö

ç

è

æ

+

a

b)
[image: image91.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

1

2

1

2

a

a

c)
[image: image92.wmf]2

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

+

a

a

d)
[image: image93.wmf]2

1

2

÷

ø

ö

ç

è

æ

+

a

a

2. La forme simplifié de la fraction rationnelle
[image: image94.wmf]x

x

x

x

2

9

9

2

9

3

3

2

3

2

+

+

-

 est :

a)
[image: image95.wmf]2

3

3

2

3

2

3

2

+

+

-

x

x

x

b)
[image: image96.wmf](

)

(

)

1

3

1

2

+

-

x

x

x

c)
[image: image97.wmf](

)

(

)

1

3

1

2

+

-

x

x

d)
[image: image98.wmf](

)

2

1

2

3

1

+

-

x

x

CE8.1. 1.17. Calcule chacun des nombres suivants et donne le résultat sous forme de fractions irréductibles

a =
[image: image99.wmf]4

1

2

5

-

 ;
 b =
[image: image100.wmf]3

1

4

3

+

-

 ;

c =
[image: image101.wmf]b

a

CE8.2.1.18. On donne les expressions suivantes :

A = (x+2) (2x – 1) – (3x -4) (x + 2)

B = (2x -3) (2x + 1) + (3 – 2x) (x + 3)

C = x² - 4 + (x – 2) (3x -5) – (x -2)²

1. Développe et réduis A , B et C suivant les puissances décroissantes de x.

2. Factorise A, B et C

3. Calcule la valeur numérique de A pour x = -1

CE8.3.1.19. Calcule chacun des nombres suivants et donne le résultat sous forme irréductible.

a =
[image: image102.wmf](

)

2

2

4

5

10

72

10

6

10

36

x

x

x

x

-

b = 1-
[image: image103.wmf]3

2

6

1

3

1

x

-

c =
[image: image104.wmf]3

2

6

1

3

1

1

x

÷

ø

ö

ç

è

æ

-

-

d = 1-
[image: image105.wmf]3

2

6

1

3

1

x

÷

ø

ö

ç

è

æ

+

2. Range a, b, c et d dans l’ordre croissant.

CE8.4.1.20. Factorise les expressions suivantes :
A = 8x² -2 et B = 4x² +2x

2. On donne F =
[image: image106.wmf]B

A

a) Donne la condition d’existence d’une valeur numérique de F.

b) Simplifie F dans cette condition.

CE8.5.1.21. On donne :

F(x) = (x-3) (2x+1) – x² + 9 et g(x) = 2x2 – 5x – 3

1. Calcule g (-
[image: image107.wmf]2

1

) ; g (-3) et g (3)

2. factorise f(x)

3. montre que g(x) = (2x + 1) (x -3)

4. soit h(x) =
[image: image108.wmf](

)

(

)

x

g

x

f

a) Trouve la condition d’existence d’une valeur numérique de h (x)

b) Montre que h (x) =
[image: image109.wmf]1

2

2

+

-

x

x

CE8.6.1.22.

1. Ecris sous la forme d’une puissance de 10.
a) 100 000 ;

b) 105 x 10 ;
c) 0, 0001 ; d)
[image: image110.wmf]100

1

d) 103 x 10-5 ;
f)
[image: image111.wmf]2

5

10

10

-

2. Factorise :

A =
[image: image112.wmf]4

9

100

2

x

+

-

 ;

B = 36x2 -
[image: image113.wmf]49

1

CHAPITRE 1

CALCULE LITTERAL

CORRECTION DES EXERCICES

I-1.

1. a

2. d

3. e

4. c

I.2. A(x) = x3 – 4x + (2x -1) (2x +4) – (x+2) (4x -3)

1. Développons, réduisons et ordonnons A(x) suivant les puissances croissantes de x.

A(x) = x3 – 4x +4x2 + 8x – 2x – 4 – (4x2 – 3x + 8x – 6) développement

 = x3 + 4x2 + 2x – 4 – 4x2 + 3x – 8x + 6

 = x3 – 3x + 2

D’où A(x) = 2 – 3x + x3 réduction et ordonnancement.

2. Factorisons A(x).

A(x) = x (x² - 4) + (2x-1) (2x +4) – (x+2) (4x-3)

= x (x+2) (x-2) + 2(2x-1) (x+2) – (x+2) (4x-3)

= (x+2) [x (x-2) + 2(2x-1) – (4x-3)]

= (x+2) (x² - 2x + 4x – 2 – 4x + 3)

= (x+2) (x² - 2x + 1)

[image: image235.wmf]5

1

I.3. A =
[image: image114.wmf]2

3

2

3

3

5

3

5

2

3

3

5

3

5

5

8

3

5

2

7

1

2

7

2

7

2

7

2

7

2

7

2

7

2

7

x

x

x

x

x

x

x

x

x

=

=

=

+

+

B =
[image: image115.wmf]8

9

2

9

2

6

6

9

8

4

6

5

8

4

6

5

4

4

4

2

4

2

2

2

4

2

4

2

4

2

4

2

4

=

=

=

=

=

-

x

x

x

x

x

x

C =
[image: image116.wmf](

)

(

)

(

)

(

)

4

4

6

2

4

4

6

2

4

4

6

2

3

10

5

9

3

10

5

9

3

10

5

9

x

x

x

x

x

x

x

x

=

-

-

=

-

-

-

-

 = (3x3)² x 56x (5x2)4x34

 = 3² x3² x 56 x 54 x24 x 34

 = 38 x 510 x 24

I.4.

A =
[image: image117.wmf]÷

ø

ö

ç

è

æ

-

+

-

+

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

-

+

÷

ø

ö

ç

è

æ

-

1

1

1

2

1

1

1

1

2

1

x

x

x

x

x

x

x

x

x

 =
[image: image118.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

1

2

2

1

x

x

x

[image: image236.wmf]5

1

 =
[image: image119.wmf](

)

(

)

x

x

x

1

2

1

2

-

-

 =
[image: image120.wmf]x

1

B =
[image: image121.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

1

2

2

1

2

1

1

2

2

2

1

:

1

4

2

2

2

2

-

+

-

+

=

+

+

-

+

-

+

=

+

+

-

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

I-5. A(x) = x² -9 -
[image: image122.wmf]2

1

 (x+3)

 B(x) =
[image: image123.wmf]2

1

x +
[image: image124.wmf]2

3

1. Factorisons A(x) et B(x)

A(x) = x² - 3² +
[image: image125.wmf]2

1

 (x+3)

= (x+3) (x-3) +
[image: image126.wmf]2

1

(x+3)

= (x+3) [x – 3 +
[image: image127.wmf]2

1

]

B(x) =
[image: image128.wmf]2

1

x +
[image: image129.wmf]2

3

2.
[image: image130.wmf](

)

(

)

(

)

(

)

3

2

1

2

5

3

+

÷

ø

ö

ç

è

æ

-

+

=

x

x

x

x

B

x

A

[image: image131.wmf])

(

)

(

x

B

x

A

 existe si et seulement si
[image: image132.wmf]2

1

 (x+3)
[image: image133.wmf]¹

 0
[image: image134.wmf]Þ

 x + 3
[image: image135.wmf]¹

0

[image: image136.wmf]Þ

 x
[image: image137.wmf]¹

 -3

Simplifions
[image: image138.wmf])

(

)

(

x

B

x

A

[image: image139.wmf])

(

)

(

x

B

x

A

 =
[image: image140.wmf](

)

(

)

5

2

2

5

2

2

1

2

5

3

2

1

2

5

3

-

=

÷

ø

ö

ç

è

æ

-

=

-

=

+

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

x

x

3. Valeur numérique de
[image: image141.wmf])

(

)

(

x

B

x

A

 pour x = 0

2 (0) -5 = -5

I.6 P(x) = (x² - 1) (x² - 4)

1. P(x) = x4 – 4x2 – x² + 4

 = x4 -5x² +4

2. Factorisons P(x)

P(x) = (x² - 1) (x² - 4)

= (x+1) (x-1) (x+2) (x-2)

I.7. A(x) =
[image: image142.wmf]10

2

25

10

2

-

+

-

x

x

x

B(x) =
[image: image143.wmf]80

9

20

28

3

14

2

-

+

x

x

1. Conditions d’existence de A(x) et de B(x).

A(x) existe si et seulement si 2x -10
[image: image144.wmf]¹

0
2x
[image: image145.wmf]¹

10

 x
[image: image146.wmf]¹

[image: image147.wmf]2

10

x
[image: image148.wmf]¹

5

B(x) existe si et seulement si
[image: image149.wmf]2

20

800

9

x

-¹

[image: image150.wmf]2

1

2040

9

x

æö

-¹

ç÷

èø

 20
[image: image151.wmf]0

2

3

1

2

2

¹

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

x

[image: image152.wmf]0

2

3

1

2

3

1

¹

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

x

x

[image: image153.wmf]0

2

3

1

¹

+

x

 et
[image: image154.wmf]0

2

3

1

¹

-

x

[image: image155.wmf]x

3

1

 EMBED Equation.3 [image: image156.wmf]¹

-2 et

[image: image157.wmf]x

3

1

 EMBED Equation.3 [image: image158.wmf]¹

 2

 x
[image: image159.wmf]¹

 -6 et x
[image: image160.wmf]¹

 6

2. Simplifions A(x) et B(x)

A(x) =
[image: image161.wmf](

)

(

)

(

)

2

5

5

2

5

5

-

=

-

-

-

x

x

x

x

B(x) =
[image: image162.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

+

2

3

1

10

7

2

3

1

2

3

1

20

2

3

1

14

2

3

1

2

3

1

20

28

3

14

x

x

x

x

x

x

x

3. Valeur numériques de A(x) et B(x) pour x=2.

A (2) =
[image: image163.wmf]2

3

2

5

2

=

-

B (2) =
[image: image164.wmf]40

21

3

40

7

5

4

10

7

2

3

2

10

7

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

I-8. a= 352 = (30 +5)² = 30² + 2 x 30 x 5 + 5²

 = 900 + 300 + 25

 = 1225

b) 99² = (100-1)² = 100² - 2(100) (1) +1²

 = 10 000 – 200 +1

 = 9801.

c) 101² - 99² = (101 + 99) (101 – 99) = (200) (2)

 = 400.

I- 9. 1)
Le nombre paire qui suit 2n est : 2(n+1) = 2n +2

Le nombre pair qui précède 2n est : 2 (n-1) = 2n -2

 2) Le nombre impair qui suit 2n+1 est : 2 (n+1)+1 = 2n +3

 Le nombre impair qui précède 2n+1 est : 2 (n-1) + 1 = 2n -1.

1.10

1. Soit 2n+1 un nombre entier naturel impair. Trois nombres entiers naturels impairs consécutifs sont :

2n+1 ;
2n+3 ;
2n+5

2. (2n+1) + (2n+3) + (2n +5) = 1071

[image: image165.wmf]Þ

6n+9 = 1071

[image: image166.wmf]Þ

 6n = 1075 – 9 = 1062

[image: image167.wmf]Þ

 n =
[image: image168.wmf]177

6

1062

=

d’où 2n+1=355

2n+3 = 357

2n+5 = 359

355 + 357+ 359 = 1071

1.11. E =
[image: image169.wmf]x

x

x

x

x

x

x

x

3

2

5

9

12

4

12

8

9

4

20

2

2

2

+

-

+

-

-

+

-

 =
[image: image170.wmf](

)

(

)

(

)

(

)

(

)

3

2

5

3

2

3

2

3

2

4

3

2

3

2

20

+

-

-

-

-

+

-

+

x

x

x

x

x

x

x

 =
[image: image171.wmf](

)

(

)

3

2

5

3

2

4

3

2

3

2

20

+

-

-

+

-

+

x

x

x

x

x

 =
[image: image172.wmf](

)

(

)

(

)

(

)

(

)

(

)

3

2

3

2

15

10

12

8

20

3

2

3

2

3

2

5

3

2

4

20

-

+

+

-

+

+

=

-

+

-

-

+

+

x

x

x

x

x

x

x

x

x

x

 =
[image: image173.wmf](

)

(

)

3

2

3

2

27

18

-

+

+

x

x

x

 =
[image: image174.wmf](

)

(

)

(

)

3

2

3

2

3

2

9

-

+

+

x

x

x

Ainsi, C = 9,
a = 2
 et b = 3

I-12. Démontrons que
[image: image175.wmf]d

c

b

a

=

 équivaut à
[image: image176.wmf]ad

b

c

=

1

[image: image177.wmf]d

c

b

a

=

[image: image178.wmf]Û

[image: image179.wmf]ac

x

d

c

ac

x

b

a

1

1

=

[image: image180.wmf]Û

[image: image181.wmf]ad

bc

1

1

=

[image: image182.wmf]Û

[image: image183.wmf]xb

ad

xb

bc

1

1

=

[image: image184.wmf]Û

[image: image185.wmf]ad

b

c

=

1

I-13. P(x) = x² - 9 + (x+1) (x-3) + (3-x) (3x+1)

1. P(O) = 0² -9 + (1) (-3) + (3) (1) = -9 -3 +3 = -9

P (
[image: image186.wmf]2

) =
[image: image187.wmf]2

² - 9 + (
[image: image188.wmf]2

+1) (
[image: image189.wmf]2

-3) + (3-
[image: image190.wmf]2

) (3
[image: image191.wmf]2

+1)

 = 2-9+2+6
[image: image192.wmf]2

-4

 = -11 +6
[image: image193.wmf]2

.

P
[image: image194.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

+

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

1

2

9

2

3

3

3

2

3

1

2

3

9

2

3

2

3

2

 =
[image: image195.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

2

11

2

3

2

3

2

5

9

4

9

 = -11 + 2
[image: image196.wmf]2

P
[image: image197.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

+

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

1

2

9

2

3

3

3

2

3

1

2

3

9

2

3

2

3

2

=
[image: image198.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

2

11

2

3

2

3

2

5

9

4

9

=
[image: image199.wmf]4

9

9

4

27

-

=

-

2. P(x) = x² - 9 + x² - 3x + x – 3 + 9x + 3 – 3x² - x

 = - x² + 6x – 9

3. P(x) = (x-3) (x+3) + (x+1) (x-3) – (x-3) (3x+1)

 = (x-3) [x + 3 + x + 1 – 3x – 1] = (x-3) (-x+3) = (x-3)²

I- 14. B(x) =
[image: image200.wmf](

)

(

)

1

1

2

2

1

2

4

9

2

-

+

-

÷

ø

ö

ç

è

æ

-

-

x

x

x

1. B(x) =
[image: image201.wmf](

)

1

2

4

1

2

4

4

9

2

2

-

-

-

÷

ø

ö

ç

è

æ

+

-

-

x

x

x

x

 =
[image: image202.wmf]1

2

4

1

2

4

4

9

2

2

+

+

-

-

+

-

x

x

x

x

 = -6x² +3x +3

2. B(x) =
[image: image203.wmf](

)

(

)

1

1

2

2

1

2

2

3

2

2

-

+

-

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

x

x

x

 =
[image: image204.wmf](

)

(

)

1

1

2

2

1

2

2

3

2

1

2

2

3

-

+

-

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

 =
[image: image205.wmf](

)

(

)

(

)

(

)

1

1

2

2

2

1

2

-

+

-

-

+

x

x

x

x

 =
[image: image206.wmf](

)

[

]

1

2

2

1

2

+

-

-

+

x

x

x

 =
[image: image207.wmf](

)

(

)

3

3

1

2

+

-

+

x

x

I-15.
A = x² - 4x
[image: image208.wmf]2

 + 8 – (2x -
[image: image209.wmf]2

)²

 = x² - 2 (x) (2
[image: image210.wmf]2

) + (2
[image: image211.wmf]2

)² - (2x -
[image: image212.wmf]2

)²

 = (x - 2
[image: image213.wmf]2

)² - (2x -
[image: image214.wmf]2

)²

 = (x - 2
[image: image215.wmf]2

 + 2x -
[image: image216.wmf]2

) (x - 2
[image: image217.wmf]2

 - 2x +
[image: image218.wmf]2

=

B =
[image: image219.wmf](

)

2

3

4

1

-

-

x

 =
[image: image220.wmf](

)

2

2

3

2

1

-

-

÷

ø

ö

ç

è

æ

x

 =
[image: image221.wmf]÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

-

+

3

2

1

3

2

1

x

x

C = 5x² + 2x
[image: image222.wmf]5

 + 1

 = 5 (x² + 2x
[image: image223.wmf]5

5

 +
[image: image224.wmf]5

1

)

 = 5 (x² + 2 (x) +
[image: image225.wmf]2

5

1

÷

ø

ö

ç

è

æ

)

 = 5 (x +
[image: image226.wmf]5

1

)²

I- 16. 1.c)

2.b)

n fois

A(x) = (x+2) (x-1) (x-1)

A = � EMBED Equation.3 ���

A(x) = (x+3) (x - � EMBED Equation.3 ���)

B(x) = � EMBED Equation.3 ��� (x+3)

E = � EMBED Equation.3 ���

B(x) = -3 (2x+1) (x-1)

A = (3x - 3� EMBED Equation.3 ���) (-x - � EMBED Equation.3 ���)

B = (x-� EMBED Equation.3 ���) (-x + � EMBED Equation.3 ���)

C = 5 (x + � EMBED Equation.3 ���) (x + � EMBED Equation.3 ���)

calcul litteral

_1228990623.unknown

_1228993964.unknown

_1228995980.unknown

_1228996885.unknown

_1228998998.unknown

_1228999551.unknown

_1228999816.unknown

_1229000026.unknown

_1245564473.unknown

_1245564474.unknown

_1229000154.unknown

_1229000116.unknown

_1228999957.unknown

_1228999996.unknown

_1228999885.unknown

_1228999930.unknown

_1228999867.unknown

_1228999746.unknown

_1228999775.unknown

_1228999569.unknown

_1228999271.unknown

_1228999471.unknown

_1228999473.unknown

_1228999351.unknown

_1228999070.unknown

_1228999199.unknown

_1228999015.unknown

_1228998347.unknown

_1228998488.unknown

_1228998550.unknown

_1228998371.unknown

_1228998144.unknown

_1228998266.unknown

_1228996897.unknown

_1228996606.unknown

_1228996626.unknown

_1228996725.unknown

_1228996760.unknown

_1228996694.unknown

_1228996613.unknown

_1228996371.unknown

_1228996562.unknown

_1228996585.unknown

_1228996471.unknown

_1228996486.unknown

_1228996185.unknown

_1228996291.unknown

_1228996107.unknown

_1228994810.unknown

_1228995003.unknown

_1228995229.unknown

_1228995894.unknown

_1228995203.unknown

_1228994876.unknown

_1228994961.unknown

_1228994844.unknown

_1228994487.unknown

_1228994722.unknown

_1228994771.unknown

_1228994657.unknown

_1228994318.unknown

_1228994348.unknown

_1228994012.unknown

_1228992740.unknown

_1228993620.unknown

_1228993948.unknown

_1228993925.unknown

_1228993934.unknown

_1228993826.unknown

_1228993891.unknown

_1228993745.unknown

_1228993310.unknown

_1228993515.unknown

_1228993480.unknown

_1228993507.unknown

_1228993261.unknown

_1228993262.unknown

_1228993089.unknown

_1228993260.unknown

_1228991405.unknown

_1228991642.unknown

_1228992387.unknown

_1228992564.unknown

_1228991680.unknown

_1228991572.unknown

_1228991605.unknown

_1228991456.unknown

_1228991021.unknown

_1228991168.unknown

_1228991340.unknown

_1228991061.unknown

_1228990919.unknown

_1228990983.unknown

_1228990648.unknown

_1228988375.unknown

_1228989977.unknown

_1228990218.unknown

_1228990425.unknown

_1228990492.unknown

_1228990600.unknown

_1228990454.unknown

_1228990310.unknown

_1228990370.unknown

_1228990262.unknown

_1228990075.unknown

_1228990156.unknown

_1228990183.unknown

_1228990136.unknown

_1228990009.unknown

_1228990036.unknown

_1228989996.unknown

_1228989078.unknown

_1228989584.unknown

_1228989684.unknown

_1228989810.unknown

_1228989671.unknown

_1228989540.unknown

_1228989563.unknown

_1228989460.unknown

_1228988696.unknown

_1228988787.unknown

_1228988989.unknown

_1228988745.unknown

_1228988444.unknown

_1228988527.unknown

_1228988566.unknown

_1228988502.unknown

_1228988412.unknown

_1228979264.unknown

_1228987676.unknown

_1228987904.unknown

_1228987950.unknown

_1228987976.unknown

_1228987929.unknown

_1228987856.unknown

_1228987885.unknown

_1228987743.unknown

_1228987398.unknown

_1228987556.unknown

_1228987615.unknown

_1228987531.unknown

_1228981815.unknown

_1228987267.unknown

_1228987190.unknown

_1228987209.unknown

_1228981791.unknown

_1228977762.unknown

_1228977855.unknown

_1228977956.unknown

_1228977994.unknown

_1228977895.unknown

_1228977781.unknown

_1228977506.unknown

_1228977675.unknown

_1228977727.unknown

_1228977745.unknown

_1228977701.unknown

_1228977614.unknown

_1228977561.unknown

_1228977286.unknown

_1228977321.unknown

_1228977217.unknown

_1228977274.unknown

_1228977159.unknown

_1228977207.unknown

_1228977142.unknown

