RACINES CARREES

 I) INTRODUCTION p 43 et 44 à voir

Règles de base :
 eq \x(TOUT CARRE EST POSITIF :)

DEUX NOMBRES QUI ONT LE MEME CARRE SONT EGAUX OU

 OPPOSES

Pourquoi

 ? activité 1 p 40

Définition
Soit "a" un nombre positif,la racine carrée de

"a" 4est le nombre positif dont le carré est "a"

La racine carrée de "a" se note

 L'écriture

 n'a de sens que si

 s'appelle le radical

Puissance et racine :

Calculer :

Règle
Si

 alors

Quel que soit a alors

A l'aide de la calculatrice

activité 3 p 41

II) CALCULS SUR LES RADICAUX

Propriétés
 Si a
[image: image1.wmf]³

 0 et b
[image: image2.wmf]³

 0 alors
[image: image3.wmf]b

x

a

x

b

a

=

 Si a
[image: image4.wmf]³

 0 et b > 0 alors
[image: image5.wmf]b

a

=

b

a

 Attention :
[image: image6.wmf]

b

+

a

b

+

a

¹

1) Suppression d'une racine carrée au dénominateur

a) Simple
[image: image7.wmf]5

3

=

A

On peut multiplier numérateur et dénominateur par un même nombre non nul sans en changer le résultat

[image: image8.wmf]5

5

3

=

A

5

5

3

=

A

5

5

5

3

x

x

A

=

Règle
Il suffit de multiplier numérateur et dénominateur par la racine carrée à supprimer

b) Plus compliqué

[image: image9.wmf]3

5

2

-

=

A

Idée :
[image: image10.wmf]4

9

5

)

3

5

)(

3

5

(

-

=

-

=

+

-

Définition

[image: image11.wmf]b

a

-

 s'appelle le conjugué de
[image: image12.wmf]b

a

+

[image: image13.wmf]b

a

+

 s'appelle le conjugué de
[image: image14.wmf]b

a

-

On multiple numérateur et dénominateur par le conjugué du dénominateur

[image: image15.wmf]3

5

2

-

=

A

[image: image16.wmf]4

)

3

5

2(

=

A

9

-

5

)

3

5

2(

=

A

)

3

5

)(

3

5

(

)

3

5

(

2

-

+

+

+

-

+

=

A

[image: image17.wmf])

3

5

(

2

1

+

-

=

A

3°) Comparaison

Rappel : Deux nombres positifs sont rangés dans le même ordre que leurs carrés

Comparer :
[image: image18.wmf]8

et

12

 on élève au carré

 (
[image: image19.wmf]12

)² = 12 et (
[image: image20.wmf]8

)²= 8

12 < 8

 comme deux nombres positifs sont rangés dans le même ordre que leurs carrés

[image: image21.wmf]12

 <
[image: image22.wmf]8

IV) RESOLUTION DE L'EQUATION x² = a

1) Quand ‘a’ est un nombre positif

Résoudre x² = 25 c'est trouver les valeurs de x telles que l'égalité x² = 25 soit vraie

x² = 25 revient à résoudre x² - 25 = 0 soit (x - 5)(x + 5) = 0

or : Un produit de facteur est nul si l'un au moins des facteurs est nul
 donc x = 5 ou x = -5

autre exemple :
[image: image23.wmf]3

2

=

x

 soit
[image: image24.wmf]0

)

3

)(

3

(

=

+

-

x

x

 alors
[image: image25.wmf]3

ou

3

-

=

=

x

x

2) Quand ‘a’ est un nombre négatif

un carré est toujours un nombre positif donc il n'y a pas de solution

3) Quand ‘a’ est égal à ‘0’

Le seul nombre dont le carré est égal à 0 est 0, il y a donc une solution 0

4) Propriété

l'équation x² = a admet :

 Si a < 0 , aucune solution

 Si a > 0 , 2 solutions qui sont x =
[image: image26.wmf]

a

ou x =
[image: image27.wmf]a

-

 Si a = 0 , une seule solution 0

_838277667

_1090597179

_1090597203

_1090597408

_1090597696

_1090600117

_1090600133

_1090597446.unknown

_1090597217

_1090597376

_1090597350

_1090597208

_1090597194

_1090597199

_1090597187

_1090597190

_1090597004.unknown

_1090597120

_1090597142

_1090597006.unknown

_838277967

_1090596868.unknown

_1090597003.unknown

_1090596386

_1090596852.unknown

_1090596370

_1090596379

_838277968

_838277668

_838277961

_838223092

_838277661

_838277666

_838223555

_838277586

_838223410

_838099998

_838100079

_838099956

