

Exercice* 0 : Développer les expressions suivantes en utilisant l'identité remarquable :

$$(a + b)^2 = a^2 + 2ab + b^2.$$

$$A = (x + 2)^2.$$

$$B = (2x + 1)^2$$

$$C = (3 + 4x)^2$$

Exercice* 1 : Développer les expressions suivantes en utilisant l'identité remarquable :

$$(a - b)^2 = a^2 - 2ab + b^2.$$

$$A = (x - 2)^2$$

$$B = (4x - 3)^2$$

$$C = (3 - 5x)^2$$

Exercice* 2 : Développer les expressions suivantes en utilisant l'identité remarquable :

$$(a - b)(a + b) = a^2 - b^2.$$

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

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

$$C = (3 + 5x)(3 - 5x)$$

Exercice 3 :** Développer et réduire les expressions suivantes :

$$A = (x + 1)^2 + (x - 3)^2$$

$$B = (4x + 3)^2 + (x - 7)(2x + 7)$$

$$C = (2x + 1)^2 - (x - 7)(x + 7)$$

$$D = (x - 5)^2 - (2x - 7)(x - 5)$$

Exercice4 :** Factoriser en utilisant l'identité remarquable :

$$a^2 + 2ab + b^2 = (a + b)^2.$$

$$A = x^2 + 10x + 25$$

$$B = 36 + 12x + x^2$$

$$C = 16x^2 + 40x + 25$$

Exercice* 5 : Factoriser en utilisant l'identité remarquable :

$$a^2 - b^2 = (a - b)(a + b).$$

$$A = 4x^2 - 9$$

$$B = 16 - 9x^2$$

$$C = 49x^2 - 36$$

$$D = (x + 1)^2 - 4$$

$$E = (2x + 1)^2 - 25$$

$$F = 36 - (4 - 3x)^2$$

Exercice 6 :** Factoriser d'abord l'expression soulignée pour retrouver le facteur commun :

$$A = (x + 2)(3x - 1) + \underline{x^2 - 4}$$

$$B = (x + 4)(2x - 1) + \underline{x^2 - 16}$$

$$C = (2x + 1)(x - 2) - \underline{(x^2 - 4)}$$

$$D = \underline{25 - x^2} - (x - 5)(3x + 3)$$

Exercice 7 :** On donne $D = (2x - 3)(5x + 4) + (2x - 3)^2$. Montrer, en détaillant les calculs, que D peut s'écrire :

$$D = (2x - 3)(7x + 1).$$

Exercice* 8 : On considère l'expression :

$$E = (x - 3)^2 - (x - 1)(x - 2)$$

a. Développer et réduire E .

b. Comment peut-on en déduire, sans calculatrice, le résultat de :

$$99\,997^2 - 99\,999 \times 99\,998.$$

c. Factoriser l'expression :

$$F = (4x + 1)^2 - (4x + 1)(7x - 6).$$

d. Résoudre l'équation $F = 0$.

Exercice 9 :** On donne l'expression algébrique ;

$$D = (3x + 1)(6x - 9) - (2x - 3)^2.$$

1. Développer et réduire D .

2. Calculer la valeur de D pour $x = \frac{3}{2}$.

3. Factoriser $6x - 9$ puis factoriser D .

4. Résoudre l'équation :

$$(7x + 6)(2x - 3) = 0.$$

Exercice 10 :** Tom doit calculer $3,5^2$. « Pas la peine de prendre la calculatrice », lui dit Julie, tu n'as qu'à effectuer le produit de 3 par 4 et rajouter 0,25.

1. Effectuer le calcul proposé par Julie et vérifier que le résultat obtenu est bien le carré de 3,5.

2. Proposer une façon simple de calculer $7,5^2$ et donner le résultat.

3. Julie propose la conjecture suivante :

$$(n + 0,5)^2 = n(n + 1) + 0,25$$

n est un nombre entier positif.

Prouver que la conjecture de Julie est vraie (quel que soit le nombre n).

Exercice* 11 :**

1. Effectuer les calculs suivants :

$$(1 \times 2 + 2 \times 3) \div 2$$

$$(2 \times 3 + 3 \times 4) \div 2$$

$$(3 \times 4 + 4 \times 5) \div 2$$

$$(4 \times 5 + 5 \times 6) \div 2$$

- Quelle conjecture peut-on faire ?
- Prouver que la conjecture est vraie pour tous les nombres.

Exercice 12 :** $ABCD$ est un rectangle. On connaît les longueurs $AD = 4$ cm et $AB = 8$ cm. E est un point du segment $[AD]$.

On note $AE = x$. Le point G est sur le segment $[AB]$, tel que $AG = 2x$.

On construit les rectangles $AEFG$, $EDIF$, $FICH$ et $GFHB$ comme sur la figure ci-dessous.

- Calculer l'aire du rectangle $ABCD$.
- Exprimer l'aire du rectangle $AEFG$ en fonction de x .
- Exprimer les longueurs CH et IC en fonction de x .
- Exprimer l'aire du rectangle $FICH$ en fonction de x .
- Donner l'expression développée et réduite de la somme des aires des rectangles $AEFG$ et $FICH$ (surface coloriée).
- On veut savoir pour quelles valeurs de x l'aire de la surface coloriée vaut la moitié de celle du rectangle $ABCD$. Montrer que cela revient à résoudre l'équation $x^2 - 4x + 8 = 4$.
- Développer l'expression $(x - 2)^2$.
- Conclure.
- On veut maintenant savoir pour quelles valeurs de x l'aire de la surface coloriée vaut les $\frac{5}{8}$ de celle du rectangle $ABCD$.
(Indication : développer $(x - 1)(x - 3)$.)

Exercice 13 :** $[AE]$ est un segment de longueur 10 cm. On place un point B sur le segment $[AE]$ et on construit le carré $ABCD$ comme indiqué sur la figure ci-dessous. On construit le triangle BEF , rectangle en E tel que le côté $[FE]$ mesure 18 cm.

On veut savoir où placer le point B sur le segment $[AE]$ pour que le carré et le triangle rectangle aient la même aire.

- Montrer que l'on a l'égalité :

$$x^2 = (10 - x) \times 9.$$

- Démontrer que l'égalité précédente revient à écrire que

$$x^2 + 9x - 90 = 0.$$

- Développer l'expression suivante :

$$(x - 6)(x + 15).$$

- Quelles valeurs peuvent convenir pour x ?