CHAPITRE : Calcul littéral

1. Conventions d'écriture

Afin d'alléger les écritures, on convient des règles suivantes :

· Le signe de la multiplication (() disparaît ou est remplacé par un point :

- entre deux lettres : a (b s'écrit ab

- entre un nombre et une lettre : 3 (a ou a (3 s'écrit 3a

- entre des nombres, des lettres et des parenthèses : 4 (a ((2x + 1) s'écrit 4a(2x+1)

· On conserve les parenthèses et le signe (dans certains cas :

5 ((- 8) : des parenthèses pour séparer (et - 4 (35 : sans le signe (on lirait 435

Ex 1 : Utilise cette convention pour 2SYMBOL 180 \f "Symbol"\ha = …… 3SYMBOL 180 \f "Symbol"\haSYMBOL 180 \f "Symbol"\ha = …… 4SYMBOL 180 \f "Symbol"\h(a – 2) = …………………

· Les facteurs s'écrivent dans l'ordre suivant :

1) Les nombres 2) Les lettres et dans l'ordre alphabétique 3) Les parenthèses

 a (2 (b s'écrit 2ab

a ((x + 2) ((- 5) (b s'écrit -5ab(x + 2)
Ex 2 : Utilise cette convention pour 4c((-5)((-3a) ; 3c(2a((-a)(4d ; 3a ((-6) b (4c
2. Simplification d'écriture

Une somme algébrique est une suite d'additions de termes littéraux ou numériques relatifs.

Par exemple, l'expression : E = 5 + a - 4b - 2 + 3a - b - 7 + 5a + 10a

Simplifier ou réduire l'expression E, c'est compter ensemble les termes de même nature :

+ a + 3a + 5a + 10a = 19a

- 4b - b = - 5b

5 - 2 - 7 = - 4

Ainsi E = 19a - 5b - 4
Ex 3 : Réduis les expressions suivantes : 2a + 3a ; -8b – 2,5 + 3b +3,5 ; 7 - 4a + 2a (3b - 5 - 7b (2a

- 7 (4b (c (3a ; 8c (7a - 7a - 4 + 7 ((- 3a) (c + 5a ; a(a – a ; 3x2 – 5x + 6 – x2 + 6x +12

3. Traduire les phrases suivantes par des expressions algébriques :

Si a et b désignent deux nombres :

La somme de a et de b :

Le produit de a et de b :

La somme de x et de 3 :

Le produit de x et de 3 :

Le double de a :

Le quotient de a par b :

La moitié de a :

Le produit de 3x et de 2x :

L’inverse de a :

Le produit de 6 par la somme de x et de 3 :

L’opposé de a :

La somme de 6 par le produit de x et de 3 : ..

4. Calculer des expressions pour les valeurs données :

Calculer une expression, c’est remplacer la lettre par un nombre donné.

Exemple : calcule 3a + 1 pour a = 2 3 a + 1 = 3 x a + 1 = 3 x 2 + 1 = 6 + 1 = 7

Ex 4 : calcule les expressions pour x = 1 puis pour x = - 3

4x – 4
 5x - 5(x - 7)
 2x² - 3x + 1
 -32x2 +x + 18

5. Développement

Règle de la distributivité : k (a + b) = ………………………………… k (a - b) = …………………………………

Ex 4 :
a) Calcule astucieusement en développant :

b) Développe A et B

A = 23 (102

B = 18 (99

A = 10 SYMBOL 180 \f "Symbol"\h (1,72 + 3,85)

B = 2 SYMBOL 180 \f "Symbol"\h (8,2 – 4,5)

A = 23 ((…… + …)

B = 18 ((…… – …)

A =

B =

A =

B =

A =

B =

A =

B =

A =

B =

Exemple :
 -3(
[image: image1.wmf]x

+2) = -3 (
[image: image2.wmf]x

 + (-3) (2 = -3
[image: image3.wmf]x

 - 6
 2(y - 9) = 2(y - 2 (9 = 2y – 18

Ex 5 : Développe
 3 (a + 4)

(2 – y) (6

a (2a – 3)
 (
[image: image4.wmf]x

 – 4) ((-3
[image: image5.wmf]x

)

Lorsque le signe + placé devant une parenthèse, on laisse le contenu de la parenthèse

Lorsque le signe - placé devant une parenthèse, on remplace le contenu de la parenthèse par les opposés.
Exemple : A = 3 - a + (5 - b) + 2 - (3 - c) = 3 - a + 5 - b + 2 - 3 + c = 7 - a - b + c

Ex 6 : Supprime les parenthèses
 3 + (a + 7)

1 – (2
[image: image6.wmf]x

 – 3)
 (a + 2) – (7 – 2a)

Ex 7 : Développe et réduis
 2 + 3(
[image: image7.wmf]x

 + 5)
 4
[image: image8.wmf]x

 – (4 + 3
[image: image9.wmf]x

)
2y + 5 – 2y (1 - 3y) 3(2
[image: image10.wmf]x

-7) - 5(
[image: image11.wmf]x

+1)

Développer un produit, c'est l'écrire sous forme de somme algébrique:

Règle de la double distributivité : (a + b)(c + d) = ac + ad + bc + bd
Exemple : A = (5a + 3)(3a + 2) = 5a (3a + 5a (2 + 3 (3a + 3 (2 = 15a² + 10a + 9a + 6 = 15a² + 19a + 6

Ex 8 : Développe et réduis (
[image: image12.wmf]x

 + 3)(
[image: image13.wmf]x

 + 5)

(
[image: image14.wmf]x

 +7)(4
[image: image15.wmf]x

 -3)

(-2a-5)(-5a+3)

(2a+5)(a-3) + (a+1)(2a-5)
 7
[image: image16.wmf]x

 2 - (2
[image: image17.wmf]x

 +1)(3 - 4
[image: image18.wmf]x

)

(
[image: image19.wmf]x

-2)(3 - (3
[image: image20.wmf]x

+1)(2
[image: image21.wmf]x

+2)

6. Factorisation

Règle de la distributivité : k a + k b = ……………………………… k a – k b = ………………………………

Ex 9 :
a) Calcule astucieusement en factorisant :

b) Factorise C et D

C = 12 (1,4 + 12 (3,6
 D = 16 (119 – 16 (19

C = 28 SYMBOL 180 \f "Symbol"\h 10 + 32 SYMBOL 180 \f "Symbol"\h 10
 D = 8 SYMBOL 180 \f "Symbol"\h 120 – 20 SYMBOL 180 \f "Symbol"\h 8

C =

D =

 C =

 D =

C =

D =

 C =

 D =

C =

D =

 C =

 D =

Exemple :
5a – 15 = 5 (a – 5 (3 = 5(a - 3)

Ex 10 : Factorise 2
[image: image22.wmf]x

 – 10

-3
[image: image23.wmf]x

 + 12
 4y – 4

6
[image: image24.wmf]x

 + a
[image: image25.wmf]x

4
[image: image26.wmf]x

2 – 2
[image: image27.wmf]x

10
[image: image28.wmf]x

 2 – 15
[image: image29.wmf]x

 + 5
[image: image30.wmf]x

42
[image: image31.wmf]x

5 y3 - 30
[image: image32.wmf]x

²

 y7 - 18
[image: image33.wmf]x

4 y4
36
[image: image34.wmf]x

5 - 54
[image: image35.wmf]x

3 + 90
[image: image36.wmf]x

6

Nom :

 / 20
Ex 1 : Réduis les expressions suivantes :

 / 2

3c(2a((-a)(4d =

10 + 3x – 5 - 4x =

 -15 + 7a +3 –5a =

4y – 4 + x + 6 – 5y – 7x =

Ex 2 : Traduire les phrases suivantes par des expressions algébriques:

 / 2

La somme de x et de l’inverse de 3 :

Le produit de x et de 3 :

La somme de 6 et du double de x:

Le produit de 6 par la somme de x et de 3 : ...

Ex 3 : Développe et réduis quand c’est possible les expressions suivantes :

 / 7

2x(a + 3) =

(2 – y) x 5 =

 -2 x (3x – 2) =

(x – 4)x3x =

 10 + 3(x - 5) =

 4a – (4 + 3a) =

4y – 3y(1 + 3y) =

 (2y +1)(3 – 4y)

 4(5y -3) - (10y +1)(2y -4)

=

=

Ex 4 : A = 14 x - 5 x (4 – 2 x)

 / 3

1- Calcule A pour x = 2 et x = -3.

2- Développe et réduis l’expression A.

Ex 5 : Factorise les expressions suivantes :

 / 6

3x – 15 =

-2x + 8 =

 4x2 – 2x =

21y – 14z +7b =

3a –3 =

20x 2 – 15x + 5 =

12y3 – 8y² + 16y =

_976429251.unknown

