
2nde : feuille d’exercices

I

Calculer les expressions suivantes :

a = 3−5

b =−7−12

c = 3−10

d = 3+5−8−9

f = 5−3×4

g = 3+5×4−2×3

II

Simplifie, lorsque c’est possible les expressions

suivantes :
ab

ac
;

ab

a+b
;

a+b

a+c
;

4+2
p

5

2

6+
p

18

6
;

c +c
p

5

2c

III

1. Calcule x − y − z pour x = 3 ; y =−5 et z =−7.

2. Calcule x y − yz pour x =
2

3
, y =

1

3
et z =−

2

5

IV

Parmi les nombres suivants, certains sont égaux.

Lesquels ?

a =
p

2 ; b =
1
p

2
; c =

2
p

2

d =

p
2

2
; e =

p
8−

p
2

V

Simplifie les expressions suivantes :p
3−

p
5+

p
3−2

p
5 ;

p
18+

p
75−

p
2

3
p

12−4
p

25−2
p

27 ;
p

18−
p

63+
1

4

p
112

VI

Un rectangle a pour dimensions
p

48 cm et
p

147

cm. Exprime son périmètre sous la forme k
p

3 puis

calcule son aire.

CORRECTION

I

Calculer les expressions suivantes :

a = 3−5 = −2

b =−7−12= −19

c = 3−10= −7

d = 3+5−8−9 = 8−8−9= 0−9 = −9

f = 5−3×4= 5−12= −7 (en appliquant la priorité de lamultiplication)

g = 3+5×4−2×3= 3+20−6= 17

II

Rappel : la seule règle de simplification sur les fractions est la règle :
k ×a

k ×b
=

a

b
(produit au numérateur et

au dénominateur par le même facteur).

ab

ac
=

b

c
ab

a+b
ne peut pas se simplifier, car au dénominateur, nous avons une somme

a+b

a+c
n’est pas simplifiable (aucun produit)

4+2
p

5

2
=

2× (2+
p

5)

2×1
=

2+
p

5

1
= 2+

p
5 en appliquant la règle de simplifiaction


6+
p

18

6
n’est pas simplifiable car, le dénominateur s’écrit 6 = §×1 ou 6 = 2×3, mais au numérateur, on ne

peut pas mettre 2, 3 ou 6 en facteur.

c +c
p

5

2c
=
R× (1+

p
5)

c ×2
=

1+
p

5

2
.

Remarque : le nombre
1+

p
5

2
est le nombre d’or, dont on reparlera au cours de l’année.

Pour les curieux, voir ici

III

1. Pour x = 3 ; y =−5 et z =−7, on a :

x − y − z = 3− (−5)− (−7) = 3+5+7= 15 .

2. Rappel :
a

b
×

c

d
=

ac

bd
.

Pour x =
2

3
, y =

1

3
et z =−

2

5
:

x y − yz =
2

3
×

1

3
−

1

3
×

(

−
2

5

)

=
2×1

3×3
+

1×2

3×5
=

2

9
+

2

15
.

On met les deux fractions au même dénominateur ; celui-ci doit être un multiple commun aux deux

dénominateurs, le plus simple possible.

9 = 32.

15= 3×5.

Comme dénominateur commun, on prend D = 32 ×5 = 45.

On transforme les deux fractions :
2

9
=

2×5

9×5
=

10

45
et

2

15
=

2×3

15×3
=

6

45
.

Alors :
2

9
+

2

15
=

10

45
+

6

45
=

10+6

45
=

16

45

IV

Rappel : tu as sans doute vu l’an dernier qu’on ne laisse pas de racine carrée au dénominateur.

Quand on a une expression du type
a
p

b
, on multiplie numérateur et dénominateur par

p
b pour faire dispa-

raître la racine carrée du dénominateur.

a
p

b
=

a×
p

b
p

b ×
p

b
=

a
p

b
(p

b
)2

=
a
p

b

b
.

Exemple :
2
p

3

2×
p

3
p

3×
p

3
=

2
p

3

3
.

Pour comparer les nombres donnés, on les simplifie et on compare les résultats simplifiés :

a =
p

2

b =
1
p

2
=

1×
p

2
(p

2
)2

=

p
2

2

c =
2
p

2
=

(p
2
)2

p
2

=

p
2×

p
2

p
2

=
p

2 (après simlification par
p

2).

d =

p
2

2

e =
p

8−
p

2 =
√

22 ×2−
p

2 =
√

22 ×
p

2−
p

2= 2
p

2−
p

2 = (2−1)
p

2 = 1
p

2=
p

2 .

http://fr.wikipedia.org/wiki/Nombre_d'or


La règle que l’on a utilisée est : pour a Ê 0 et b Ê 0,
√

a2b =
√

a2 ×
p

b = a
p

b .

On a donc a = c = e =
p

2 et b = d =

p
2

2

V

Simplifie les expressions suivantes :
p

3−
p

5+
p

3−2
p

5 =
p

3+
p

3−
p

5−2
p

5 = 2
p

3−3
p

5
p

18+
p

75−
p

2 =
√

32 ×2+
√

52 ×3−
p

3= 3
p

2+5
p

3−
p

2 = (3−1)
p

2+5
p

3= 2
p

2+5
p

3

3
p

12−4
p

25−2
p

27= 3×
√

22 ×3−4×5−2
√

32 ×3 = 3×2
p

3−20−2×3
p

3 = 6
p

3−20−6
p

3 = −20
p

18−
p

63+
1

4

p
112=

√

32 ×2−
√

32 ×7+
1

4

√

42 ×7= 3
p

2−3
p

7+
1

4
×4

p
7 = 3

p
2−3

p
7+

p
7= 3

p
2−2

p
7

VI

la longueur du rectangle est L =
p

48 cm et sa largeur ℓ=
p

147 cm.

Son périmètre est :

P = 2(L+ℓ) = 2
(p

48+
p

147
)

= 2
(
√

42 ×3+
√

72 ×3
)

= 2
(

4
p

3+7
p

3
)

= 2×11
p

3= 22
p

3 cm .

Son aire est A = L×ℓ= 4×3×7
p

3 = 4×7×
(p

3
)2

= 28×3= 84 cm 2 .


	
	
	
	
	
	
	
	
	
	
	
	

