

Ch.N3 : Racines carrées

1 DÉFINITION DE LA RACINE CARRÉE

ex. 1 à 4

DÉFINITION 1

La **racine carrée d'un nombre positif** a est le **nombre positif**, noté \sqrt{a} , dont le carré est a .

Le symbole $\sqrt{\quad}$ est appelé « **radical** ».

Remarques 1 :

- Le carré d'un nombre est toujours positif.
- Lorsque a est un nombre strictement négatif, \sqrt{a} n'existe pas et n'a donc pas de sens.

RÈGLES 1

Pour tout nombre **positif** a , $(\sqrt{a})^2 = a$ et $\sqrt{a^2} = a$.

Exemple 1 :

Calcule $\sqrt{1}$; $(\sqrt{3,6})^2$; $\sqrt{9}$; $\sqrt{5^2}$; $\sqrt{(-5)^2}$; $\sqrt{2} \times \sqrt{2}$ et $\sqrt{1,3 \times 1,3}$.

- $1^2 = 1$ et 1 est positif donc $\sqrt{1} = 1$.
- 3,6 est positif donc $(\sqrt{3,6})^2 = 3,6$.
- $3^2 = 9$ et 3 est positif donc $\sqrt{9} = 3$.
- 5 est négatif donc $\sqrt{(-5)^2} = \sqrt{25} = \sqrt{5^2} = 5$.
- 2 est positif donc $\sqrt{2} \times \sqrt{2} = (\sqrt{2})^2 = 2$.
- 1,3 est positif donc $\sqrt{1,3 \times 1,3} = \sqrt{1,3^2} = 1,3$.

DÉFINITION 2

Un **carré parfait** est le carré d'un nombre entier.

Remarque 2 :

La racine carrée d'un carré parfait est un nombre entier.

Exercice du cours n°1 page 59

Recopie et complète.

$$\sqrt{0} = \dots ; \quad \sqrt{81} = \dots ; \quad \sqrt{7,3^2} = \dots ; \quad \sqrt{\dots} = 4 ; \quad \sqrt{\pi} \times \sqrt{\pi} = \dots ; \quad \sqrt{\frac{1}{3} \times \frac{1}{3}} = \dots ; \quad \sqrt{\left(\frac{2}{3}\right)^2} = \dots ;$$

$$\sqrt{0} = \boxed{0} \quad \sqrt{81} = \boxed{9} \quad \sqrt{7,3^2} = \boxed{7,3} \quad \sqrt{\boxed{16}} = 4 \quad \sqrt{\pi} \times \sqrt{\pi} = \boxed{\pi} \quad \sqrt{\frac{1}{3} \times \frac{1}{3}} = \boxed{\frac{1}{3}} \quad \sqrt{\left(\frac{2}{3}\right)^2} = \boxed{\frac{2}{3}}$$

Exercice du cours n°2 page 59

Calcule et donne le résultat sous forme d'un nombre décimal.

$A = \sqrt{4}$;	$B = \sqrt{25}$;	$C = (-\sqrt{4,9})^2$;	$D = \sqrt{(-7)^2}$;	$E = \left(\frac{1}{\sqrt{5}}\right)^2$.
$A = \sqrt{4}$	$B = \sqrt{25}$	$C = (-\sqrt{4,9})^2$	$D = \sqrt{(-7)^2}$	$E = \left(\frac{1}{\sqrt{5}}\right)^2$
$A = \boxed{2}$	$B = \boxed{5}$	$C = (-\sqrt{4,9}) \times (-\sqrt{4,9})$	$D = \sqrt{(-7) \times (-7)}$	$E = \frac{1^2}{(\sqrt{5})^2}$
		$C = \boxed{4,9}$	$D = \sqrt{49}$	$E = \frac{1}{5}$
			$D = \boxed{7}$	$E = \boxed{0,2}$

Exercice du cours n°3 page 59

À l'aide de la calculatrice, donne l'écriture décimale exacte ou approchée à 0,001 près par défaut des nombres.

$F = \sqrt{3}$;	$G = \frac{\sqrt{529}}{23}$;	$H = 5\sqrt{0,81}$;	$I = \sqrt{3 + \frac{2}{3}}$;	$J = \frac{\sqrt{3-1}}{1+\sqrt{5}}$.
$F = \sqrt{3}$	$G = \frac{\sqrt{529}}{23}$	$H = 5\sqrt{0,81}$	$I = \sqrt{3 + \frac{2}{3}}$	$J = \frac{\sqrt{3-1}}{1+\sqrt{5}}$
$F \approx \boxed{1,732}$	$G = \boxed{1}$	$H = \boxed{4,5}$	$I \approx \boxed{1,915}$	$J \approx \boxed{0,226}$

Exercice du cours n°4 page 59

Dresse la liste des douze premiers carrés parfaits.

$$0^2 = \boxed{0} , \quad 1^2 = \boxed{1} , \quad 2^2 = \boxed{4} , \quad 3^2 = \boxed{9} , \quad 4^2 = \boxed{16} , \quad 5^2 = \boxed{25} , \quad 6^2 = \boxed{36} ,$$

$$7^2 = \boxed{49} , \quad 8^2 = \boxed{64} , \quad 9^2 = \boxed{81} , \quad 10^2 = \boxed{100} , \quad 11^2 = \boxed{121} .$$

Exercice n°1 page 60 Un peu de vocabulaire

Dis si les affirmations suivantes sont vraies ou fausses. Justifie ta réponse.

- a) 49 est le carré de 7. c) -9 a pour carré -81 . e) $(-3)^2$ est le carré de 3.
 b) 8 a pour carré 64. d) 144 est le carré de -12 .

- a) , car $7^2 = 7 \times 7 = 49$.
 b) , car $8^2 = 8 \times 8 = 64$.
 c) , car $(-9)^2 = (-9) \times (-9) = 81$.
 d) , car $(-12)^2 = (-12) \times (-12) = 144$.
 e) , car $(-3)^2 = (-3) \times (-3) = 3 \times 3 = 3^2 = 9$.

Exercice n°2 page 60 Nombre ayant pour carré

Écris chaque nombre sous la forme du carré d'un nombre positif.

- a) 16 b) 25 c) 0 d) 0,36 e) 1 f) 0,04

- a) $16 = \boxed{4^2}$
 b) $25 = \boxed{5^2}$
 c) $0 = \boxed{0^2}$
 d) $0,36 = \boxed{0,6^2}$
 e) $1 = \boxed{1^2}$
 f) $0,04 = \boxed{0,2^2}$

Exercice n°3 page 60

Recopie et complète les phrases suivantes.

- a) $4 = \dots^2$, \dots est positif donc $\sqrt{4} = \dots$. d) $\dots = 0,5^2$, \dots est positif donc $\sqrt{\dots} = 0,5$.
 b) $\dots = 6^2$, \dots est positif donc $\sqrt{\dots} = 6$. e) $121 = \dots^2$, \dots est positif donc $\sqrt{121} = \dots$.
 c) $0,01 = \dots^2$, \dots est positif donc $\sqrt{0,01} = \dots$.

- a) $4 = \boxed{2^2}$ et $\boxed{2}$ est positif donc $\sqrt{4} = \boxed{2}$.
 b) $\boxed{36} = 6^2$, $\boxed{6}$ est positif donc $\sqrt{\boxed{36}} = 6$.
 c) $0,01 = \boxed{0,1^2}$, $\boxed{0,1}$ est positif donc $\sqrt{0,01} = \boxed{0,1}$.
 d) $\boxed{0,25} = 0,5^2$, $\boxed{0,5}$ est positif donc $\sqrt{\boxed{0,25}} = 0,5$.
 e) $121 = \boxed{11^2}$, $\boxed{11}$ est positif donc $\sqrt{121} = \boxed{11}$.

Exercice n°4 page 60

Les nombres suivants ont-ils une racine carrée ? Si oui, laquelle ?

- a) 100 b) 9 c) -36 d) $(-8)^2$ e) 169 f) -1 g) -52 h) π

- a) , car 100 est positif, et $\sqrt{100} = \boxed{10}$
 b) , car 9 est positif, et $\sqrt{9} = \boxed{3}$
 c) , car -36 est négatif.
 d) , car $(-8)^2 = 64$ est positif, et $\sqrt{8^2} = \sqrt{64} = \boxed{8}$
 e) , car 169 est positif, et $\sqrt{169} = \boxed{13}$
 f) , car -1 est négatif.
 g) , car -52 est négatif.

h) Oui, car π est positif, et $\sqrt{\pi} \approx 1,77$

Exercice n°5 page 60

Peux-tu déterminer la racine carrée des nombres suivants ? Justifie ta réponse.

a) $(\sqrt{8})^2$ b) $\sqrt{5}$ c) $\frac{-5}{-7}$ d) $-2 \times (-5)^2$ e) $\pi - 4$ f) 5×10^{-2} g) $4 - \pi$

a) $(\sqrt{8})^2 = 8$ est positif, donc $\sqrt{(\sqrt{8})^2} = \sqrt{8}$.

b) $\sqrt{5}$ est positif et $\sqrt{5} \approx 2,24$, donc $\sqrt{\sqrt{5}} \approx \sqrt{2,24} \approx 1,5$.

c) $\frac{-5}{-7} = \frac{5}{7}$ est positif, donc $\sqrt{\frac{-5}{-7}} = \sqrt{\frac{5}{7}}$.

d) $-2 \times (-5)^2 = -2 \times 25 = -50$, donc ce nombre n'a .

e) $\pi - 4 \approx -0,86$, donc ce nombre n'a .

f) $5 \times 10^{-2} = 0,05$ est positif, donc $\sqrt{0,05} \approx 0,22$

g) $4 - \pi \approx 0,86$ et $\sqrt{4 - \pi} \approx \sqrt{0,86} \approx 0,93$.

Exercice n°6 page 60

Sans utiliser de calculatrice, donne la valeur des nombres suivants.

a) $(\sqrt{25})^2$ b) $\sqrt{3^2}$ c) $(-\sqrt{16})^2$ d) $(\sqrt{0,14})^2$ e) $\sqrt{(-7)^2}$ f) $\sqrt{0,4^2}$

a) $(\sqrt{25})^2 = 25$

b) $\sqrt{3^2} = 3$

c) $(-\sqrt{16})^2 = 16$

d) $(\sqrt{0,14})^2 = 0,14$

e) $\sqrt{(-7)^2} = 7$

f) $\sqrt{0,4^2} = 0,4$

Exercice n°7 page 60

Sans utiliser de calculatrice, donne la racine carrée des nombres suivants.

a) 81 b) 225 c) 0 d) $\sqrt{81}$ e) 0,49 f) 121 g) $\sqrt{5} \times \sqrt{5}$ h) $(-4)^2$

a) $\sqrt{81} = 9$

b) $\sqrt{225} = 15$

c) $\sqrt{0} = 0$

d) $\sqrt{81} = 9$, donc $\sqrt{\sqrt{81}} = \sqrt{9} = 3$

e) $\sqrt{0,49} = 0,7$

f) $\sqrt{121} = 11$

g) $\sqrt{5} \times \sqrt{5} = 5$, donc $\sqrt{\sqrt{5} \times \sqrt{5}} = \sqrt{5}$

h) $\sqrt{(-4)^2} = 4$

Exercice n°8 page 60

Sans utiliser de calculatrice, recopie et complète le tableau ci-dessous ($a \geq 0$).

a	a^2	$2a$	$\frac{a}{2}$	\sqrt{a}
9				
	16			
		2		
			1	
				6

a	a^2	$2a$	$\frac{a}{2}$	\sqrt{a}
9	81	18	4,5	3
4	16	8	2	2
1	1	2	0,5	1
2	4	4	1	$\sqrt{2}$
36	1 296	72	18	6

Exercice n°9 page 60

On considère les trois séries de nombres suivantes.

S_1 : 16 ; 4 ; 8 ; 32 ; 256. S_2 : 12,5 ; 625 ; 50 ; 5 ; 25. S_3 : 72 ; 288 ; 20 736 ; 12 ; 144.

- a) Dans un tableau similaire à celui de l'exercice précédent, place les trois séries de nombres dans les bonnes cases.
 b) Trouve une quatrième série S_4 où le nombre 7 sera à placer dans une des colonnes.

Série	a	a^2	$2a$	$\frac{a}{2}$	\sqrt{a}
S_1	16	256	32	8	4
S_2	25	625	50	12,5	5
S_3	144	20 736	288	72	12
S_4	49	2 401	98	24,5	7

Exercice n°10 page 60

En utilisant la calculatrice, donne la valeur arrondie au centième des nombres suivants.

- a) $\sqrt{13}$ b) $\sqrt{86}$ c) $\sqrt{0,288}$ d) $\sqrt{4 + \frac{2}{3}}$ e) $5\sqrt{12}$ f) $\sqrt{5} + 2$ g) $-\sqrt{7}$ h) $\frac{3 - \sqrt{7}}{3\sqrt{15} + 1}$

a) $\sqrt{13} \approx 3,61$

b) $\sqrt{86} \approx 9,27$

c) $\sqrt{0,288} \approx 0,54$

d) $\sqrt{4 + \frac{2}{3}} \approx 2,16$

e) $5\sqrt{12} \approx 17,32$

f) $\sqrt{5} + 2 \approx 4,24$

g) $-\sqrt{7} \approx -2,65$

h) $\frac{3 - \sqrt{7}}{3\sqrt{15} + 1} \approx -0,03$

Exercice n°54 page 64 Calcul littéral

Soit $A = (2x + 5)^2 - 9x^2$.

a) Développe A.

b) Factorise A.

c) Calcule A pour $x = \sqrt{5}$.

a) $A = (2x + 5)^2 - 9x^2$

$$A = (2x)^2 + 2 \times 5 \times 2x + 5^2 - 9x^2$$

$$A = 4x^2 + 20x + 25 - 9x^2$$

$$A = -5x^2 + 20x + 25$$

b) $A = (2x + 5)^2 - 9x^2$

$$A = (2x + 5)^2 - (3x)^2$$

$$A = (2x + 5 + 3x)(2x + 5 - 3x)$$

$$A = (5x + 5)(-x + 5)$$

c) Avec $A = -5x^2 + 20x + 25$ et pour $x = \sqrt{5}$, on a :

$$A = -5\sqrt{5}^2 + 20\sqrt{5} + 25$$

$$A = -5 \times 5 + 20\sqrt{5} + 25$$

$$A = -25 + 20\sqrt{5} + 25$$

$$A = \boxed{-5 + 20\sqrt{5}}$$

2 PRODUIT ET QUOTIENT DE RACINES CARRÉES

2.1 Multiplication de racines carrées

ex. 5

RÈGLE 2

Pour tous **nombre**s positifs a et b , $\sqrt{a \times b} = \sqrt{a} \times \sqrt{b}$.

Exemple 2 :

Écris le nombre $C = \sqrt{32}$ sous la forme $a\sqrt{b}$, où a et b sont deux nombres entiers positifs, b étant le plus petit possible.

$$C = \sqrt{16 \times 2}$$

On fait apparaître le produit d'un **carré parfait** (le plus grand possible) par un entier.

$$C = \sqrt{4^2 \times 2}$$

$$C = \sqrt{4^2} \times \sqrt{2}$$

On décompose la racine carrée du produit, puis on applique la définition d'une racine carrée.

$$C = 4 \times \sqrt{2} = 4\sqrt{2}$$

Exercice du cours n°5 page 59

Écris sous la forme $a\sqrt{b}$, où a et b sont deux entiers positifs, b étant le plus petit possible, les nombres

$$F = \sqrt{63} ; G = \sqrt{147} ; H = 3\sqrt{700} \text{ et } I = \frac{\sqrt{175}}{5}.$$

$$F = \sqrt{63} = \sqrt{9 \times 7} = \sqrt{9} \times \sqrt{7} = \boxed{3\sqrt{7}}.$$

$$G = \sqrt{147} = \sqrt{49 \times 3} = \sqrt{49} \times \sqrt{3} = \boxed{7\sqrt{3}}.$$

$$H = 3\sqrt{700} = 3\sqrt{100 \times 7} = 3\sqrt{100} \times \sqrt{7} = 3 \times 10\sqrt{7} = \boxed{30\sqrt{7}}.$$

$$I = \frac{\sqrt{175}}{5} = \frac{\sqrt{25 \times 7}}{5} = \frac{\sqrt{25} \times \sqrt{7}}{5} = \frac{5\sqrt{7}}{5} = \boxed{\sqrt{7}}.$$

Exercice n°11 page 61

Écris sous la forme \sqrt{a} (a est un entier positif).

a) $\sqrt{5} \times \sqrt{3}$

b) $\sqrt{2} \times \sqrt{7}$

c) $2\sqrt{3}$

d) $3\sqrt{2}$

a) $\sqrt{5} \times \sqrt{3} = \sqrt{5 \times 3} = \boxed{\sqrt{15}}$

b) $\sqrt{2} \times \sqrt{7} = \sqrt{2 \times 7} = \boxed{\sqrt{14}}$

c) $2\sqrt{3} = \sqrt{4} \times \sqrt{3} = \sqrt{4 \times 3} = \boxed{\sqrt{12}}$

d) $3\sqrt{2} = \sqrt{9} \times \sqrt{2} = \sqrt{9 \times 2} = \boxed{\sqrt{18}}$

Exercice n°12 page 61 Des carrés

a) Écris sous la forme \sqrt{a} (a est un entier positif).

$$A = \sqrt{8} \times \sqrt{5} \quad B = 3\sqrt{11}$$

b) Sans effectuer de calcul, donne alors les valeurs exactes de A^2 et de B^2 .

a) $A = \sqrt{8} \times \sqrt{5} = \boxed{\sqrt{40}}$

$$B = 3\sqrt{11} = \sqrt{9} \times \sqrt{11} = \boxed{\sqrt{99}}$$

b) $A^2 = \boxed{40}$

$$B^2 = \boxed{99}$$

Exercice n°15 page 61 En décomposant

a) Recopie et complète les égalités suivantes afin d'obtenir un produit de deux entiers positifs dont le premier est un carré parfait.

• $32 = \dots \times 2$

• $75 = \dots \times \dots$

• $500 = \dots \times 5$

• $80 = \dots \times \dots$

b) Écris alors les nombres suivants sous la forme $a\sqrt{b}$, où a et b sont deux entiers positifs, b étant le plus petit possible.

• $\sqrt{32}$

• $\sqrt{75}$

• $\sqrt{500}$

• $\sqrt{80}$

a) • $32 = \boxed{4^2} \times 2$

• $75 = \boxed{5^2} \times 3$

- $500 = \boxed{10^2} \times 5$
- $80 = \boxed{4^2} \times \boxed{5}$
- ℓ) • $\sqrt{32} = \sqrt{4^2} \times \sqrt{2} = \boxed{4\sqrt{2}}$
- $\sqrt{75} = \sqrt{5^2} \times \sqrt{3} = \boxed{5\sqrt{3}}$
- $\sqrt{500} = \sqrt{10^2} \times \sqrt{5} = \boxed{10\sqrt{5}}$
- $\sqrt{80} = \sqrt{4^2} \times \sqrt{5} = \boxed{4\sqrt{5}}$

Exercice n°16 page 61Écris sous la forme $a\sqrt{3}$, où a est un entier.

a) $\sqrt{5} \times \sqrt{15}$ b) $\sqrt{7} \times \sqrt{21}$

a) $\sqrt{5} \times \sqrt{15} = \sqrt{5} \times \sqrt{5 \times 3} = \sqrt{5^2} \times \sqrt{3} = \boxed{5\sqrt{3}}$

ℓ) $\sqrt{7} \times \sqrt{21} = \sqrt{7} \times \sqrt{7 \times 3} = \sqrt{7^2} \times \sqrt{3} = \boxed{7\sqrt{3}}$

Exercice n°17 page 61Écris les nombres suivants sous la forme $a\sqrt{b}$, où a et b sont deux entiers relatifs et b est le plus petit possible.

a) $\sqrt{45}$ b) $\sqrt{162}$ c) $-\sqrt{48}$ d) $5\sqrt{18}$ e) $-4\sqrt{32}$ f) $2 \times \sqrt{700} \times 8$

a) $\sqrt{45} = \sqrt{9 \times 5} = \sqrt{9} \times \sqrt{5} = \boxed{3\sqrt{5}}$

ℓ) $\sqrt{162} = \sqrt{81 \times 2} = \sqrt{81} \times \sqrt{2} = \boxed{9\sqrt{2}}$

c) $-\sqrt{48} = -\sqrt{16 \times 3} = -\sqrt{16} \times \sqrt{3} = \boxed{-4\sqrt{3}}$

d) $5\sqrt{18} = 5 \times \sqrt{9 \times 2} = 5\sqrt{9} \times \sqrt{2} = 5 \times 3 \times \sqrt{2} = \boxed{15\sqrt{2}}$

e) $-4\sqrt{32} = -4\sqrt{16 \times 2} = -4\sqrt{16} \times \sqrt{2} = -4 \times 4 \times \sqrt{2} = \boxed{-16\sqrt{2}}$

ℓ) $2 \times \sqrt{700} \times 8 = 2 \times 8 \sqrt{100 \times 7} = 16\sqrt{100} \times \sqrt{7} = 16 \times 10 \times \sqrt{7} = \boxed{160\sqrt{7}}$

Exercice n°18 page 61Écris sous la forme $a\sqrt{b}$, où a et b sont deux entiers, b étant le plus petit possible.

a) $\sqrt{2} \times \sqrt{6}$ b) $\sqrt{3} \times \sqrt{6}$ c) $\sqrt{7} \times 3\sqrt{14}$ d) $7\sqrt{2} \times 5\sqrt{70}$

a) $\sqrt{2} \times \sqrt{6} = \sqrt{2 \times 6} = \sqrt{2 \times 2 \times 3} = \sqrt{2^2} \times \sqrt{3} = \boxed{2\sqrt{3}}$

ℓ) $\sqrt{3} \times \sqrt{6} = \sqrt{3 \times 6} = \sqrt{3 \times 3 \times 2} = \sqrt{3^2} \times \sqrt{2} = \boxed{3\sqrt{2}}$

c) $\sqrt{7} \times 3\sqrt{14} = \sqrt{7} \times 3\sqrt{7 \times 2} = 3\sqrt{7 \times 7 \times 2} = 3\sqrt{7^2} \times \sqrt{2} = 3 \times 7 \times \sqrt{2} = \boxed{21\sqrt{2}}$

d) $7\sqrt{2} \times 5\sqrt{70} = 7 \times 5 \sqrt{2 \times 70} = 35\sqrt{2 \times 2 \times 35} = 35\sqrt{2^2} \times \sqrt{35} = 35 \times 2 \times \sqrt{35} = \boxed{70\sqrt{35}}$

Exercice n°20 page 61 Somme et différence de racines carréesa) On considère la somme $A = \sqrt{36} + \sqrt{64}$. Calcule A .b) On considère l'expression $B = \sqrt{100}$. Calcule B .

c) Que peux-tu en conclure ? Justifie ta réponse.

d) Trouve un exemple similaire pour la différence de deux racines carrées.

e) Que peux-tu déduire des deux exemples précédents ?

a) $A = \sqrt{36} + \sqrt{64} = 6 + 8 = \boxed{14}$

ℓ) $B = \sqrt{100} = \boxed{10}$

c) Cet exemple montre que $\sqrt{36} + \sqrt{64} \neq \sqrt{36 + 64}$.Donc que pour tous nombres positifs a et b , $\sqrt{a} + \sqrt{b} \neq \sqrt{a + b}$.d) $\sqrt{25} - \sqrt{16} = 5 - 4 = 1$, et $\sqrt{25 - 16} = \sqrt{9} = 3$, donc $\sqrt{25} - \sqrt{16} \neq \sqrt{25 - 16}$.e) Cet exemple montre que pour tous nombres positifs a et b , $\sqrt{a} - \sqrt{b} \neq \sqrt{a - b}$.**Exercice n°45 page 64**

Développe et réduis les expressions suivantes.

A = $\sqrt{3}(2 - 5\sqrt{3})$

B = $5\sqrt{2}(\sqrt{2} - 7\sqrt{18})$

C = $(\sqrt{6} + 2)\sqrt{2}$

D = $2\sqrt{12}(\sqrt{12} - \sqrt{3} + \sqrt{6})$

$$A = \sqrt{3}(2 - 5\sqrt{3})$$

$$A = 2 \times \sqrt{3} - \sqrt{3} \times 5\sqrt{3}$$

$$A = 2\sqrt{3} - 5\sqrt{3}^2$$

$$A = 2\sqrt{3} - 5 \times 3$$

$$A = \boxed{2\sqrt{3} - 15}$$

$$B = 5\sqrt{2}(\sqrt{2} - 7\sqrt{18})$$

$$B = 5\sqrt{2} \times \sqrt{2} - 5\sqrt{2} \times 7\sqrt{18}$$

$$B = 5\sqrt{2}^2 - 5 \times 7 \times \sqrt{2} \times \sqrt{18}$$

$$B = 5 \times 2 - 35\sqrt{36}$$

$$B = 10 - 35 \times 6$$

$$B = 10 - 210$$

$$B = \boxed{-200}$$

$$C = (\sqrt{6} + 2)\sqrt{2}$$

$$C = \sqrt{6} \times \sqrt{2} + 2 \times \sqrt{2}$$

$$C = \sqrt{12} + 2\sqrt{2}$$

$$C = \boxed{2\sqrt{3} + 2\sqrt{2}}$$

$$D = 2\sqrt{12}(\sqrt{12} - \sqrt{3} + \sqrt{6})$$

$$D = 2\sqrt{12} \times \sqrt{12} - 2\sqrt{12} \times \sqrt{3} + 2\sqrt{12} \times \sqrt{6}$$

$$D = 2(\sqrt{12})^2 - 2\sqrt{36} + 2\sqrt{72}$$

$$D = 2 \times 12 - 2 \times 6 + 2 \times \sqrt{6^2 \times 2}$$

$$D = 24 - 12 + 2 \times 6\sqrt{2}$$

$$D = \boxed{12 + 12\sqrt{2}}$$

Exercice n°49 page 64

Soit $A = 2 + \sqrt{15}$ et $B = 2 - \sqrt{15}$.

Calcule A^2 , B^2 puis $A \times B$.

$$A^2 = (2 + \sqrt{15})^2$$

$$A^2 = 2^2 + 2 \times 2 \times \sqrt{15} + \sqrt{15}^2$$

$$A^2 = 4 + 4\sqrt{15} + 15$$

$$A^2 = \boxed{19 + 4\sqrt{15}}$$

$$B^2 = (2 - \sqrt{15})^2$$

$$B^2 = 2^2 - 2 \times 2 \times \sqrt{15} + \sqrt{15}^2$$

$$B^2 = 4 - 4\sqrt{15} + 15$$

$$B^2 = \boxed{19 - 4\sqrt{15}}$$

$$A \times B = (2 + \sqrt{15})(2 - \sqrt{15})$$

$$A \times B = 2^2 - \sqrt{15}^2$$

$$A \times B = 4 - 15$$

$$A \times B = \boxed{-11}$$

2.1 Quotient de racines carrées

ex. 6

RÈGLE 3

Pour tous **nombre positifs** a et b ($b \neq 0$), $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$.

Exemple 3 :

Simplifie les nombres $A = \sqrt{\frac{36}{25}}$ et $B = \sqrt{\frac{0,56}{0,08}}$.

$$A = \sqrt{\frac{36}{25}} = \frac{\sqrt{36}}{\sqrt{25}} = \frac{6}{5}$$

$$B = \frac{\sqrt{0,56}}{\sqrt{0,08}} = \sqrt{\frac{0,56}{0,08}} = \sqrt{\frac{0,56 \times 100}{0,08 \times 100}} = \sqrt{\frac{56}{8}} = \sqrt{7}$$

Exercice du cours n°6 page 59

Simplifie $D = \frac{\sqrt{28}}{\sqrt{7}}$ puis écris $F = \sqrt{\frac{15}{45}}$ sous la forme d'un quotient, sans radical au dénominateur.

$$D = \frac{\sqrt{28}}{\sqrt{7}} = \frac{\sqrt{4 \times 7}}{\sqrt{7}} = \frac{\sqrt{4} \times \sqrt{7}}{\sqrt{7}} = \frac{2\sqrt{7}}{\sqrt{7}} = \boxed{2}$$

$$F = \sqrt{\frac{15}{45}} = \frac{\sqrt{3 \times 5}}{\sqrt{9 \times 5}} = \frac{\sqrt{3} \times \sqrt{5}}{\sqrt{9} \times \sqrt{5}} = \frac{\sqrt{3}}{3}$$

Exercice n°13 page 61

Donne la valeur exacte des expressions.

a) $\sqrt{3} \times \sqrt{12}$

b) $\frac{\sqrt{50}}{\sqrt{2}}$

c) $(2\sqrt{3})^2$

d) $\sqrt{4,5} \times \sqrt{2}$

e) $\frac{\sqrt{56}}{\sqrt{14}}$

f) $\frac{\sqrt{7} \times \sqrt{6}}{\sqrt{2} \times \sqrt{3}}$

a) $\sqrt{3} \times \sqrt{12} = \sqrt{36} = \boxed{6}$

b) $\frac{\sqrt{50}}{\sqrt{2}} = \sqrt{\frac{50}{2}} = \sqrt{25} = \boxed{5}$

c) $(2\sqrt{3})^2 = 2^2 (\sqrt{3})^2 = 4 \times 3 = \boxed{12}$

d) $\sqrt{4,5} \times \sqrt{2} = \sqrt{9} = \boxed{3}$

e) $\frac{\sqrt{56}}{\sqrt{14}} = \sqrt{\frac{56}{14}} = \sqrt{4} = \boxed{2}$

f) $\frac{\sqrt{7} \times \sqrt{6}}{\sqrt{2} \times \sqrt{3}} = \frac{\sqrt{7} \times \sqrt{6}}{\sqrt{6}} = \boxed{\sqrt{7}}$

Exercice n°14 page 61

Écris sans radical les expressions.

a) $\sqrt{\frac{4}{9}}$

b) $\sqrt{\frac{1}{16}}$

c) $\sqrt{\frac{49}{25}}$

d) $\frac{2}{7}\sqrt{\frac{49}{64}}$

a.) $\sqrt{\frac{4}{9}} = \frac{\sqrt{4}}{\sqrt{9}} = \frac{2}{3}$

b.) $\sqrt{\frac{1}{16}} = \frac{\sqrt{1}}{\sqrt{16}} = \frac{1}{4}$

c.) $\sqrt{\frac{49}{25}} = \frac{\sqrt{49}}{\sqrt{25}} = \frac{7}{5}$

d.) $\frac{2}{7}\sqrt{\frac{49}{64}} = \frac{2 \times \sqrt{49}}{7 \times \sqrt{64}} = \frac{2 \times 7}{7 \times 8} = \frac{2}{8} = \frac{1}{4}$

Exercice n°19 page 61

Sans utiliser de calculatrice, transforme les expressions suivantes de façon à obtenir une fraction irréductible.

a) $\frac{\sqrt{147}}{\sqrt{75}}$

b) $\frac{8\sqrt{5}}{3\sqrt{20}}$

c) $\sqrt{\frac{28}{42}} \times \frac{\sqrt{30}}{\sqrt{45}}$

a.) $\frac{\sqrt{147}}{\sqrt{75}} = \frac{\sqrt{3 \times 49}}{\sqrt{3 \times 25}} = \frac{\sqrt{3} \times \sqrt{49}}{\sqrt{3} \times \sqrt{25}} = \frac{7}{5}$

b.) $\frac{8\sqrt{5}}{3\sqrt{20}} = \frac{8\sqrt{5}}{3\sqrt{4 \times 5}} = \frac{8\sqrt{5}}{3\sqrt{4} \times \sqrt{5}} = \frac{8}{3 \times 2} = \frac{4}{3}$

c.) $\sqrt{\frac{28}{42}} \times \frac{\sqrt{30}}{\sqrt{45}} = \frac{\sqrt{28 \times 30}}{\sqrt{42 \times 45}} = \frac{\sqrt{7 \times 4 \times 6 \times 5}}{\sqrt{7 \times 6 \times 5 \times 9}} = \frac{\sqrt{4}}{\sqrt{9}} = \frac{2}{3}$

3 RÉDUCTION DE SOMMES

ex. 7 et 8

A SAVOIRLa somme de deux racines carrées n'est pas égale à la racine carrée de la somme : $\sqrt{2} + \sqrt{3} \neq \sqrt{5}$.

Pour simplifier une somme de racines carrées, il faut :

- simplifier chaque racine carrée comme le montre l'**exemple 2** de la **partie 2.1**.
- factoriser la somme avec les racines carrées identiques comme le montre l'**exemple 4** ci-dessous.

Exemple 4 :**Réduis la somme A = $\sqrt{5} - 2\sqrt{5} + 7\sqrt{5}$.**A = $\sqrt{5} - 2\sqrt{5} + 7\sqrt{5}$ \longrightarrow On remarque que $\sqrt{5}$ est un facteur commun aux trois termes de la somme.A = $(1 - 2 + 7)\sqrt{5}$ \longrightarrow On factorise par $\sqrt{5}$.A = $6\sqrt{5}$ \longrightarrow On réduit la somme.**Exemple 5 :****Écris B = $2\sqrt{72} - 7\sqrt{18}$ sous la forme $c\sqrt{d}$, où c et d sont deux entiers relatifs, d étant le plus petit possible.**B = $2\sqrt{36 \times 2} - 7\sqrt{9 \times 2}$ \longrightarrow On décompose 72 et 18 pour faire apparaître le produit d'un carré parfait (le plus grand possible) par un même entier.B = $2\sqrt{36} \times \sqrt{2} - 7\sqrt{9} \times \sqrt{2}$ \longrightarrow On décompose la racine carrée de chacun des produits.B = $2 \times 6\sqrt{2} - 7 \times 3\sqrt{2}$ \longrightarrow On applique la définition d'une racine carrée.B = $12\sqrt{2} - 21\sqrt{2} = -9\sqrt{2}$ \longrightarrow On donne l'écriture demandée dans l'énoncé.**Exercice n°21 page 59**Écris les expressions suivantes sous la forme $a\sqrt{2}$ ou $a\sqrt{3}$, où a est un entier relatif.

A = $4\sqrt{2} + 2\sqrt{2}$

C = $\sqrt{3} - 8\sqrt{3} + 15\sqrt{3}$

E = $4\sqrt{2} - 6\sqrt{2} + 2\sqrt{2}$

B = $7\sqrt{3} - 9\sqrt{3}$

D = $3\sqrt{2} - 5\sqrt{2} + \sqrt{2}$

F = $5\sqrt{3} - 7\sqrt{3} + 3\sqrt{3}$

A = $4\sqrt{2} + 2\sqrt{2}$

A = $(4 + 2)\sqrt{2}$

A = $6\sqrt{2}$

$$B = 7\sqrt{3} - 9\sqrt{3}$$

$$B = (7 - 9)\sqrt{3}$$

$$B = \boxed{-2\sqrt{3}}$$

$$C = \sqrt{3} - 8\sqrt{3} + 15\sqrt{3}$$

$$C = (1 - 8 + 15)\sqrt{3}$$

$$C = \boxed{8\sqrt{3}}$$

$$D = 3\sqrt{2} - 5\sqrt{2} + \sqrt{2}$$

$$D = (3 - 5 + 1)\sqrt{2}$$

$$D = \boxed{-\sqrt{2}}$$

$$E = 4\sqrt{2} - 6\sqrt{2} + 2\sqrt{2}$$

$$E = (4 - 6 + 2)\sqrt{2}$$

$$E = \boxed{0}$$

$$F = 5\sqrt{3} - 7\sqrt{3} + 3\sqrt{3}$$

$$F = (5 - 7 + 3)\sqrt{3}$$

$$F = \boxed{\sqrt{3}}$$

Exercice du cours n°7 page 59

Réduis les sommes $C = 3\sqrt{7} + 2\sqrt{7} - \sqrt{7}$ et $D = 11\sqrt{5} - 25\sqrt{5} + 14\sqrt{5}$.

$$C = 3\sqrt{7} + 2\sqrt{7} - \sqrt{7} = (3 + 2 - 1)\sqrt{7} = \boxed{4\sqrt{7}}.$$

$$D = 11\sqrt{5} - 25\sqrt{5} + 14\sqrt{5} = (11 - 25 + 14)\sqrt{5} = 0\sqrt{5} = \boxed{0}.$$

Exercice du cours n°8 page 59

Écris $E = \sqrt{12} + 5\sqrt{27} - \sqrt{3}$ et $F = \sqrt{180} + 3\sqrt{20} - 7\sqrt{125}$ sous la forme $a\sqrt{b}$, où a et b sont deux entiers, b étant le plus petit possible.

$$E = \sqrt{12} + 5\sqrt{27} - \sqrt{3}$$

$$E = \sqrt{4 \times 3} + 5\sqrt{9 \times 3} - \sqrt{3}$$

$$E = \sqrt{4} \times \sqrt{3} + 5\sqrt{9} \times \sqrt{3} - \sqrt{3}$$

$$E = 2\sqrt{3} + 5 \times 3\sqrt{3} - \sqrt{3}$$

$$E = 2\sqrt{3} + 15\sqrt{3} - \sqrt{3}$$

$$E = (2 + 15 - 1)\sqrt{3}$$

$$E = \boxed{16\sqrt{3}}$$

$$F = \sqrt{180} + 3\sqrt{20} - 7\sqrt{125}$$

$$F = \sqrt{36 \times 5} + 3\sqrt{4 \times 5} - 7\sqrt{25 \times 5}$$

$$F = \sqrt{36} \times \sqrt{5} + 3\sqrt{4} \times \sqrt{5} - 7\sqrt{25} \times \sqrt{5}$$

$$F = 6\sqrt{5} + 3 \times 2\sqrt{5} - 7 \times 5\sqrt{5}$$

$$F = 6\sqrt{5} + 6\sqrt{5} - 35\sqrt{5}$$

$$F = (6 + 6 - 35)\sqrt{5}$$

$$F = \boxed{-23\sqrt{5}}$$

Exercice n°22 page 61 En deux temps

a) Écris $\sqrt{8}$, $\sqrt{18}$ et $\sqrt{50}$ sous la forme $a\sqrt{b}$, où a et b sont entiers et b le plus petit possible.

Réduis l'expression $G = \sqrt{50} + \sqrt{18} - 2\sqrt{8}$.

b) En raisonnant de façon identique, réduis l'expression $H = \sqrt{12} - 7\sqrt{27} + \sqrt{3}$.

$$a) \sqrt{8} = \sqrt{2^2} \times \sqrt{2} = \boxed{2\sqrt{2}}$$

$$\sqrt{18} = \sqrt{3^2} \times \sqrt{2} = \boxed{3\sqrt{2}}$$

$$\sqrt{50} = \sqrt{5^2} \times \sqrt{2} = \boxed{5\sqrt{2}}$$

$$G = \sqrt{50} + \sqrt{18} - 2\sqrt{8} = 5\sqrt{2} + 3\sqrt{2} - 2 \times 2\sqrt{2} = (5 + 3 - 4)\sqrt{2} = \boxed{4\sqrt{2}}$$

$$b) \sqrt{12} = \sqrt{2^2} \times \sqrt{3} = 2\sqrt{3} \text{ et } \sqrt{27} = \sqrt{3^2} \times \sqrt{3} = 3\sqrt{3}, \text{ donc :}$$

$$H = \sqrt{12} - 7\sqrt{27} + \sqrt{3}$$

$$H = 2\sqrt{3} - 7 \times 3\sqrt{3} + \sqrt{3}$$

$$H = (2 - 21 + 1)\sqrt{3} = \boxed{-18\sqrt{3}}$$

Exercice n°26 page 62 Extrait du Brevet

a) Écrire sous la forme $a\sqrt{5}$ avec a entier.

$$A = 3\sqrt{20} + \sqrt{45} \quad B = \sqrt{180} - 3\sqrt{5}$$

b) En utilisant les résultats de la question a), démontrer que $A \times B$ et $\frac{A}{B}$ sont des nombres entiers.

$$\begin{aligned} \text{a)} \quad A &= 3\sqrt{20} + \sqrt{45} \\ A &= 3\sqrt{2^2} \times \sqrt{5} + \sqrt{3^2} \times \sqrt{5} \\ A &= 3 \times 2\sqrt{5} + 3\sqrt{5} \\ A &= 6\sqrt{5} + 3\sqrt{5} \\ A &= \boxed{9\sqrt{5}} \\ B &= \sqrt{180} - 3\sqrt{5} \\ B &= \sqrt{6^2} \times \sqrt{5} - 3\sqrt{5} \\ B &= 6\sqrt{5} - 3\sqrt{5} \\ B &= \boxed{3\sqrt{5}} \end{aligned}$$

$$\begin{aligned} \text{b)} \quad A \times B &= 9\sqrt{5} \times 3\sqrt{5} = 9 \times 3 \times \sqrt{5^2} = 27 \times 5 = \boxed{135} \\ \frac{A}{B} &= \frac{9\sqrt{5}}{3\sqrt{5}} = \frac{9}{3} = \boxed{3} \end{aligned}$$

Exercice n°31 page 62 Théorème de Pythagore (bis)

EDF est un triangle rectangle en F.

On donne $ED = 5\sqrt{2}$ cm et $DF = 3\sqrt{2}$ cm.

a) Détermine la valeur exacte de EF.

Tu donneras le résultat sous la forme $a\sqrt{2}$ où a est un entier positif.

b) Donne la valeur exacte du périmètre du triangle EDF puis l'arrondi au millimètre.

a) D'après le théorème de Pythagore dans le triangle EDF rectangle en F :

$$ED^2 = EF^2 + DF^2$$

$$(5\sqrt{2})^2 = EF^2 + (3\sqrt{2})^2$$

$$25 \times 2 = EF^2 + 9 \times 2$$

$$50 = EF^2 + 18$$

$$EF^2 = 50 - 18$$

$$EF^2 = 32$$

$$EF = \sqrt{32} = \sqrt{4^2} \times \sqrt{2} = \boxed{4\sqrt{2}}$$

$$\text{b)} \quad ED + EF + DF = 5\sqrt{2} + 4\sqrt{2} + 3\sqrt{2} = 12\sqrt{2}$$

Le périmètre du triangle EDF est $\boxed{12\sqrt{2} \text{ cm}}$ soit $\boxed{17,0 \text{ cm}}$ environ.

Exercice n°32 page 62 Rectangle ou non rectangle ?

Dans chaque cas, détermine si le triangle GHI est rectangle ou non. Justifie ta réponse.

a) $GH = 5$ dm ; $GI = 7$ dm et $HI = \sqrt{74}$ dm.

b) $GH = \sqrt{13}$ m ; $HI = \sqrt{12}$ m et $GI = 6$ m.

a) $\sqrt{74} \approx 8,6$ donc HI est le plus grand côté. On calcule :

$$\text{d'une part : } HI^2 = (\sqrt{74})^2 = 74,$$

$$\text{d'autre part : } GH^2 + GI^2 = 5^2 + 7^2 = 25 + 49 = 74.$$

$HI^2 = GH^2 + GI^2$, donc d'après la réciproque du théorème de Pythagore, le triangle GHI est $\boxed{\text{rectangle en G}}$.

b) $\sqrt{13} \approx 3,6$ donc GI est le plus grand côté. On calcule :

$$\text{d'une part : } GI^2 = 6^2 = 36,$$

$$\text{d'autre part : } GH^2 + HI^2 = (\sqrt{13})^2 + (\sqrt{12})^2 = 13 + 12 = 25.$$

On a donc $GI^2 \neq GH^2 + HI^2$. Or, si le triangle était rectangle, on aurait d'après le théorème de Pythagore :

$$GH^2 + HI^2 = GI^2. \text{ Comme ce n'est pas le cas, le triangle GHI n'est } \boxed{\text{pas rectangle}}.$$

Exercice n°24 page 62

Écris sous la forme $a\sqrt{b}$, où a et b sont deux entiers relatifs, avec b le plus petit possible.

$$A = \sqrt{50} + 4\sqrt{18} - 7\sqrt{8} \quad B = \sqrt{20} - 8\sqrt{45} + 2\sqrt{5} \quad C = \sqrt{12} + \sqrt{75} + 4\sqrt{300} \quad D = 5\sqrt{63} - \sqrt{28} + \sqrt{7}$$

$$A = \sqrt{50} + 4\sqrt{18} - 7\sqrt{8}$$

$$A = \sqrt{5^2} \times \sqrt{2} + 4\sqrt{3^2} \times \sqrt{2} - 7\sqrt{2^2} \times \sqrt{2}$$

$$A = 5\sqrt{2} + 4 \times 3\sqrt{2} - 7 \times 2\sqrt{2}$$

$$A = 5\sqrt{2} + 12\sqrt{2} - 14\sqrt{2}$$

$$A = \boxed{3\sqrt{2}}$$

$$B = \sqrt{20} - 8\sqrt{45} + 2\sqrt{5}$$

$$B = \sqrt{2^2} \times \sqrt{5} - 8\sqrt{3^2} \times \sqrt{5} + 2\sqrt{5}$$

$$B = 2\sqrt{5} - 8 \times 3\sqrt{5} + 2\sqrt{5}$$

$$B = 2\sqrt{5} - 24\sqrt{5} + 2\sqrt{5}$$

$$B = \boxed{-20\sqrt{5}}$$

$$C = \sqrt{12} + \sqrt{75} + 4\sqrt{300}$$

$$C = \sqrt{2^2} \times \sqrt{3} + \sqrt{5^2} \times \sqrt{3} + 4\sqrt{10^2} \times \sqrt{3}$$

$$C = 2\sqrt{3} + 5\sqrt{3} + 4 \times 10\sqrt{3}$$

$$C = 2\sqrt{3} + 5\sqrt{3} + 40\sqrt{3}$$

$$C = \boxed{47\sqrt{3}}$$

$$D = 5\sqrt{63} - \sqrt{28} + \sqrt{7}$$

$$D = 5\sqrt{3^2} \times \sqrt{7} - \sqrt{2^2} \times \sqrt{7} + \sqrt{7}$$

$$D = 5 \times 3\sqrt{7} - 2\sqrt{7} + \sqrt{7}$$

$$D = 15\sqrt{7} - 2\sqrt{7} + \sqrt{7}$$

$$D = \boxed{14\sqrt{7}}$$

Exercice n°25 page 62

Écris sous la forme $a + b\sqrt{c}$, où a , b et c sont des entiers relatifs avec c le plus petit possible.

$$A = 7 - \sqrt{12} - 8 + 3\sqrt{27}$$

$$B = 3\sqrt{50} - \sqrt{49} + 2\sqrt{8}$$

$$C = 2\sqrt{18} + \sqrt{16} - 7\sqrt{81}$$

$$A = 7 - \sqrt{12} - 8 + 3\sqrt{27}$$

$$A = 7 - 8 - \sqrt{12} + 3\sqrt{27}$$

$$A = -1 - \sqrt{2^2} \times \sqrt{3} + 3\sqrt{3^2} \times \sqrt{3}$$

$$A = -1 - 2\sqrt{3} + 3 \times 3\sqrt{3}$$

$$A = -1 - 2\sqrt{3} + 9\sqrt{3}$$

$$A = \boxed{-1 + 7\sqrt{3}}$$

$$B = 3\sqrt{50} - \sqrt{49} + 2\sqrt{8}$$

$$B = 3\sqrt{5^2} \times \sqrt{2} - 7 + 2\sqrt{2^2} \times \sqrt{2}$$

$$B = -7 + 3 \times 5\sqrt{2} + 2 \times 2\sqrt{2}$$

$$B = -7 + 15\sqrt{2} + 4\sqrt{2}$$

$$B = \boxed{-7 + 19\sqrt{2}}$$

$$C = 2\sqrt{18} + \sqrt{16} - 7\sqrt{81}$$

$$C = 2\sqrt{3^2} \times \sqrt{2} + 4 - 7 \times 9$$

$$C = 2 \times 3\sqrt{2} + 4 - 63$$

$$C = \boxed{-59 + 6\sqrt{2}}$$

4 RÉSOLUTION D'ÉQUATION DU TYPE $x^2 = a$

ex. 9 et 10

RÈGLES 4

Pour tout nombre a ,

- Si $a > 0$, alors l'équation $x^2 = a$ admet **deux solutions** : \sqrt{a} ou $-\sqrt{a}$.
- Si $a = 0$, alors l'équation $x^2 = 0$ admet **une seule solution** : 0.
- Si $a < 0$, alors l'équation $x^2 = a$ n'admet **pas de solution**.

Exemple 6 :

Résous les équations $x^2 = 3$, $x^2 = 36$, $x^2 = -9$ et $5x^2 = 125$.

- $3 > 0$ donc les deux solutions de l'équation $x^2 = 3$ sont $-\sqrt{3}$ et $\sqrt{3}$.
- $36 > 0$ donc les deux solutions de l'équation $x^2 = 36$ sont $-\sqrt{36}$ et $\sqrt{36}$, soit -6 et 6 .
- -9 est **strictement négatif** et x^2 est **positif**, donc l'équation $x^2 = -9$ n'a pas de solution.

• $5x^2 = 125$ équivaut à $x^2 = \frac{125}{5}$, soit à $x^2 = 25$.

$25 > 0$ donc les deux solutions de l'équation $5x^2 = 125$ sont $-\sqrt{25}$ et $\sqrt{25}$, soit -5 et 5 .

Exercice du cours n°9 page 59

Résous les équations : • $x^2 = 121$ • $x^2 = 18$ • $4x^2 = 9$ • $x^2 + 9 = 5$.

• $x^2 = 121$.

$121 > 0$ donc l'équation admet deux solutions : $-\sqrt{121}$ et $\sqrt{121}$ soit $\boxed{-11 \text{ et } 11}$.

• $x^2 = 18$.

$18 > 0$ donc l'équation admet deux solutions : $-\sqrt{18} = -\sqrt{9 \times 2} = -\sqrt{9} \times \sqrt{2} = \boxed{-3\sqrt{2}}$ et $\sqrt{18} = \boxed{3\sqrt{2}}$.

• $4x^2 = 9$ soit $x^2 = \frac{9}{4}$.

$\frac{9}{4} > 0$ donc l'équation admet deux solutions : $-\sqrt{\frac{9}{4}} = \frac{-\sqrt{9}}{\sqrt{4}} = \boxed{\frac{-3}{2}}$ et $\sqrt{\frac{9}{4}} = \boxed{\frac{3}{2}}$.

• $x^2 + 9 = 5$, soit $x^2 = 5 - 9$, soit encore $x^2 = -4$.

$-4 < 0$, donc l'équation n'admet $\boxed{\text{pas de solution}}$.

Exercice du cours n°10 page 59

Résous l'équation $(x + 2)^2 = 1$.

$(x + 2)^2 = 1$ signifie que :

soit $x + 2 = -1$, c'est-à-dire $x = -1 - 2 = -3$;

soit $x + 2 = 1$, c'est-à-dire $x = 1 - 2 = -1$.

Les solutions de cette équation sont donc $\boxed{-3 \text{ et } -1}$.

Exercice n°39 page 63 Un peu de vocabulaire

a) Trouve deux nombres dont le carré est égal à 36.

b) Trouve deux nombres a tels que $a^2 = 0,49$.

c) Peux-tu trouver un nombre dont le carré est égal à -100 ? Justifie ta réponse.

a) $6^2 = 36$ et $(-6)^2 = 36$ donc $\boxed{6 \text{ et } -6}$ ont pour carré 36.

b) Pour $a = \boxed{0,7}$ ou $a = \boxed{-0,7}$, on a $a^2 = 0,49$.

c) C'est $\boxed{\text{impossible}}$ car un carré est toujours positif.

Exercice n°41 page 63

Trouve la (les) solution(s) des équations suivantes, lorsque celle(s)-ci existe(nt).

a) $x^2 = 9$ b) $x^2 = 5$ c) $x^2 = \frac{25}{16}$ d) $x^2 = 0$ e) $x^2 = -16$ f) $4x^2 = 49$

a) Les solutions sont : $x = \boxed{3}$ et $x = \boxed{-3}$.

b) Les solutions sont : $x = \boxed{\sqrt{5}}$ et $x = \boxed{-\sqrt{5}}$.

c) Les solutions sont : $x = \sqrt{\frac{25}{16}} = \frac{\sqrt{25}}{\sqrt{16}} = \boxed{\frac{5}{4}}$ et $x = \boxed{\frac{-5}{4}}$.

d) La solution est : $x = \boxed{0}$

e) Cette équation n'a $\boxed{\text{pas de solution}}$ car un carré est toujours positif.

f) Les solutions sont : $x = \sqrt{\frac{49}{4}} = \frac{\sqrt{49}}{\sqrt{4}} = \boxed{\frac{7}{2}}$ et $x = \boxed{\frac{-7}{2}}$.

Exercice n°42 page 63

Résous les équations suivantes.

a) $x^2 - 5 = 20$ b) $8 + 2x^2 = 40$ c) $7x^2 - 3 = 6x^2 + 27$ d) $x^2 + 110 = 10$

a) $x^2 - 5 = 20$

$x^2 - 5 + 5 = 20 + 5$

$x^2 = 25$

Les solutions sont : $x = \boxed{5}$ et $x = \boxed{-5}$.

b) $8 + 2x^2 = 40$

$8 + 2x^2 - 8 = 40 - 8$

$2x^2 = 32$

$x^2 = 16$

Les solutions sont : $x = \boxed{4}$ et $x = \boxed{-4}$.

c) $7x^2 - 3 = 6x^2 + 27$

$7x^2 - 6x^2 = 27 + 3$

$x^2 = 30$

Les solutions sont : $x = \boxed{\sqrt{30}}$ et $x = \boxed{-\sqrt{30}}$.

d) $x^2 + 110 = 10$

$x^2 + 110 - 110 = 10 - 110$

$x^2 = -100$

Cette équation n'a pas de solution car un carré est toujours positif.**Exercice n°43 page 63**

Résous les équations suivantes.

a) $(x + 1)^2 = 9$

b) $x^2 + 1 = 9$

a) On aboutit à deux équations :

$x + 1 = 3$ ou $x + 1 = -3$

soit $x = \boxed{2}$ ou $x = \boxed{-4}$.

b) $x^2 + 1 = 9$

$x^2 + 1 - 1 = 9 - 1$

$x^2 = 8$

Les solutions sont : $x = \sqrt{8} = \boxed{2\sqrt{2}}$ et $x = -\sqrt{8} = \boxed{-2\sqrt{2}}$.