Devoir maison n°4 – Le second degré
(Partie 1)

Exercice 1

Résoudre les équations suivantes, lorsque cela est possible.

a. x² - 5x + 3 = 0

b. x² + x = 1

c. x(x + 6) = 8

d. 4x² = 12x + 7

Exercice 2

Dans une entreprise les coûts de fabrication de q objets sont donnés en euros, par C(q) = 0,1q²+ 10q + 1 500.

L’entreprise vend chaque objet 87 €.

1. Déterminer q pour que les coûts de production soient égaux à 1 610 €.

2. Pour quelles valeurs de q le bénéfice est-il nul ?
On parle alors de points morts de la production.

Exercice 3

Résoudre le système
[image: image1.wmf]î

í

ì

=

=

+

12

22

2

5

xy

y

x

.

Indication : montrer que si x solution du système, alors x est solution de 5x² - 22x + 24 = 0.

Exercice 4

Une équation bicarrée à une inconnue x est une équation de la forme ax4 + bx2 + c = 0, avec a non nul. Pour résoudre une équation bicarrée à une inconnue x, on pose t = x² et on obtient quelque chose que l’on connaît…

A vous d’essayer !!

Résolvez x4 – 2x2 – 8 = 0.

Exercice 5

Résoudre les deux équations suivantes, soyez rigoureux dans votre rédaction.

·
[image: image2.wmf]0

1

2

6

5

²

=

+

+

+

-

x

x

x

·
[image: image3.wmf]0

3

2

1

=

+

+

-

x

x

Exercice 6 Voici la représentation graphique de deux paraboles.

[image: image4.png]

1. Déterminer leurs équations.

2. Trouver par le calcul les coordonnées des points d’intersection.
Corrigé du devoir maison – second degré : partie 1.

Exercice 1

a. x² - 5x + 3 = 0 est une équation où le discriminant Δ du trinôme vaut 13. Comme il est strictement positif, cette équation admet deux solutions distinctes , à savoir
[image: image5.wmf]2

13

5

1

-

=

x

 et
[image: image6.wmf]2

13

5

2

+

=

x

.

b. x² + x = 1 est une équation où Δ = 5 > 0. Les deux solutions sont
[image: image7.wmf]2

5

1

1

-

-

=

x

 et
[image: image8.wmf]2

5

1

2

+

-

=

x

c. x(x + 6) = 8 est une équation où Δ = 68 donc
[image: image9.wmf]17

3

2

68

6

1

-

-

=

-

-

=

x

 et
[image: image10.wmf]17

3

2

68

6

2

+

-

=

+

-

=

x

.

d. 4x² = 12x + 7 est une équation où Δ = 256 donc
[image: image11.wmf]2

1

8

256

12

1

-

=

-

=

x

 et
[image: image12.wmf]2

7

8

256

12

2

=

+

=

x

.
Exercice 2

a. Les coûts de production sont égaux à 1 610 € si et seulement si C(q) = 0,1q²+ 10q + 1 500 = 1 610 (0,1 q²+ 10 q – 110 = 0. Le discriminant est Δ = 144 = 12² donc il y a deux solutions distinctes, à savoir q1 = - 110 et q2 = 10. Comme q désigne une quantité de produit, q est positif, donc la solution est q = 10.
b. Les points morts d’une production sont les quantités pour lesquelles le bénéfice retiré est nul, sous-entendu lorsque les coûts de production sont égaux au montant total des ventes.

0,1q²+ 10q + 1 500 = 87q (0,1q²- 77q + 1 500 = 0. Le calcul de Δ donne 5 329 càd 73²donc les solutions sont q1 = 20 et q2 = 750. Pour une vente de 20 objets, ou de 750 objets, le bénéfice retiré est 0.

Exercice 3

[image: image13.wmf]î

í

ì

=

=

+

12

22

2

5

xy

y

x

(
[image: image14.wmf]ï

î

ï

í

ì

=

-

=

12

2

5

22

xy

x

y

(
[image: image15.wmf]ï

ï

î

ï

ï

í

ì

=

÷

ø

ö

ç

è

æ

-

-

=

12

2

5

22

2

5

22

x

x

x

y

(
[image: image16.wmf]ï

î

ï

í

ì

=

+

-

-

=

24

22

²

5

2

5

22

x

x

x

y

(
[image: image17.wmf]ï

î

ï

í

ì

=

-

+

-

-

=

0

24

22

²

5

2

5

22

x

x

x

y

.

On doit résoudre la 2nde équation, où Δ = 4 donc ce trinôme admet deux racines distinctes qui sont
[image: image18.wmf]5

12

 et 2. Le système est équivalent à
[image: image19.wmf](

)

(

)

ï

î

ï

í

ì

=

=

=

-

=

ï

ï

î

ï

ï

í

ì

=

=

=

÷

ø

ö

ç

è

æ

-

=

Û

ï

ï

î

ï

ï

í

ì

=

-

÷

ø

ö

ç

è

æ

-

-

-

=

2

6

2

12

2

2

5

22

5

12

5

2

10

2

5

12

5

22

0

2

5

12

5

2

5

22

x

y

ou

x

y

x

x

x

y

. Donc
[image: image20.wmf](

)

þ

ý

ü

î

í

ì

÷

ø

ö

ç

è

æ

=

6

;

2

;

5

;

5

12

S

.

Exercice 4 : x4 – 2x2 – 8 = 0 (t² - 2t – 8 = 0 et t = x² (t = 4 ou t = - 2, et t > 0 (t = 4 et t > 0 (x = 2 ou x = - 2. Donc S = {- 2 ; 2}.
Exercice 5

a.
[image: image21.wmf]0

1

2

6

5

²

=

+

+

+

-

x

x

x

 est définie ssi
[image: image22.wmf]0

6

5

²

=

+

+

-

x

x

 et
[image: image23.wmf]0

1

2

¹

+

x

 ((x = - 1 ou x = 6) et
[image: image24.wmf]2

1

-

¹

x

. Donc S = { - 1 ; 6}

b.
[image: image25.wmf](

)

(

)

(

)

3

0

3

0

3

0

2

3

0

3

2

3

0

3

2

1

-

¹

¹

=

Û

¹

+

=

+

-

-

Û

=

+

+

+

-

Û

=

+

+

-

x

et

x

et

x

x

x

et

x

x

x

x

x

x

x

x

. Donc S = {3}

Exercice 6

(P1) passe par les points A1(- 4 ; 0) et B1 (3 ; 0). Les racines du trinôme P1 qu’elle représente dans ce repère sont donc – 4 et 3. Donc P1(x) est de la forme P1(x) = a(x-3)(x+4). Or P1(0) = -12 a =- 12 car (P1) passe par le point C1(0 ; - 12) donc a = 1.

Donc

P1(x) = (x+4)(x-3) = x² + x - 12

(P2) passe par les points A2(- 5 ; 0) et B2 (1 ; 0). Les racines du trinôme P2 qu’elle représente dans ce repère sont donc – 5 et 1. Donc P2(x) est de la forme P2(x) = a(x-1)(x+5). Or P2(0) = -5a = - 10 car (P2) passe par le point C2(0 ; - 10) donc a = 2.

Donc

P2(x) = 2(x+5)(x-1) = 2x²+ 8x – 10.

Pour trouver les points d’intersection, il faut chercher x tel que P1(x) = P2(x) c’est-à-dire x² + x - 12 = 2x²+ 8x – 10.
Résolution : x² + x - 12 = 2x²+ 8x – 10 (x² + 7x + 2 = 0. Le discriminant Δ = 41 est strictement positif donc le trinôme x² + 7x + 2 a deux racines distinctes à savoir
[image: image26.wmf]2

41

7

1

-

-

=

x

 et
[image: image27.wmf]2

41

7

2

+

-

=

x

. Ces deux valeurs correspondent aux abscisses des deux points d’intersection, il faut à présent trouver les ordonnées respectives. Donc
[image: image28.wmf]41

3

7

2

41

7

1

1

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

P

y

 et
[image: image29.wmf]41

3

7

2

41

7

1

2

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

P

y

. On trouve ainsi les deux points d’intersection :

[image: image30.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

-

41

3

7

;

2

41

7

1

M

 et
[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

41

3

7

;

2

41

7

2

M

.
_1256988364.unknown

_1256990919.unknown

_1257105894.unknown

_1257237435.unknown

_1257237458.unknown

_1257105936.unknown

_1257106120.unknown

_1257105824.unknown

_1257105835.unknown

_1256991133.unknown

_1256991283.unknown

_1256991395.unknown

_1256991227.unknown

_1256990994.unknown

_1256989622.unknown

_1256989842.unknown

_1256989902.unknown

_1256989658.unknown

_1256988432.unknown

_1256988483.unknown

_1256988392.unknown

_1256987389.unknown

_1256987643.unknown

_1256987682.unknown

_1256987432.unknown

_1255620342.unknown

_1255620375.unknown

_1255619286.unknown

