Chapitre 0 : Rappel sur le calcul algébrique
1) Les termes semblables
a) Définition

Des termes semblables sont des termes qui ont la même partie littérale.

Exemples :

Dans les expressions suivantes :

5a² - 3a² (5a² et -3a² sont des termes semblables.

2a + 3b (2a et 3b ne sont pas des termes semblables.

b) Règle de calcul

Pour réduire une somme algébrique de termes semblables, il faut conserver la partie littérale et additionner les parties numériques (coefficients).
c) Exercices

1) - a + 7a = ………
2) 7a³ + 3a² = ……
3) 4x² + 3x + 7x² - 2x = ………
4) 3a – 5 + 5a + 8 – 4a = ………
5) 7a²b + 3ab² + 5a²b = ………
6) 2a – (-3) + 3a – (-5) = ………
7) - (-2ab) – 3a²b – 3ab – (-3a²b) = ……………………………………………………………………………………………
8) a – (a - 3) + (5 – a) = ……
9) 2x + (x – 3) – (x + 2) = ………
10) 6 – (2a – 5) + (-2a + 4) = ………
2) Distributivité et produits remarquables

a) Synthèse

	Distributivité simple

Exemples
	Distributivité double

Exemples
	Formules des produits remarquables

	a . (b + c) = ab + ac

a . (b – c) = ab – ac

- a . (a + b) = -a² - ab
	(a + b)(c + d) = ac + ad + bc + bd

(a + b)(c – d) = ac – ad + bc – bd

(a – b)(c – d) = ac – ad – bc + bd

(a – b)(a + c) = a² + ac – ab - bc
	(a + b) . (a – b) = a² - b²

(a + b)² = a² + 2ab + b²

(a – b)² = a² - 2ab + b²

b) Exercices
1) 3a . (2a – 5) = ……
2) 4ab . (2b – 3a) = ………

3) x² . (a – 2xb) = ………
4) -2a² . (3ab – 1) = ……
5) 4xy . (2x² - 3y²) = ………
6) (2a – b) . (3a + 2b) = ……
7) (-4a² + 3b) . (-2a – 3b²) = ……

8) (x + 2y) . (2x + 3y) = ……
9) (mn – 2n²) . (n – 3m) = ………
10) (2a + 1)² = ………

11) (3m + b)² = ……

12) (x + 2y)² = ……

13) (t + 3x)² = ……

14) (x – 2y)² = ……

15) (2m – 5)² = ……

16) (x – y²)² = ……

17) (3x² - 2y³)² = ……

18) (2mn + b) (2mn – b) = ………

19) (x² - y) (y + x²) = ……

20) (3m³ - 2) (3m³ + 2) = ………
3) Propriétés des puissances
· Produit de puissances de même base

Exemples :

3² . 3³ = ……

(-a)² . (-a)4 = ………

Règle

Pour multiplier des puissances de même base, on conserve la base et on additionne les exposants.
am . an = ……………
· Puissance d’une puissance
Exemples :

(5²)³ = ………

[(-b)²]4 = ……

Règle

Pour élever une puissance à une autre puissance, on conserve la base et on multiplie les exposants.

(am)n = ……………
· Puissance d’un produit
Exemples :

(2 . 5)³ = ……

(-a . b)4 = ……

Règle

Pour élever un produit de facteurs à une puissance, on élève chaque facteur à cette puissance.

(a . b)n = ……………
· Puissance d’un quotient

Exemples :

[image: image2.png]@

……

[image: image4.png](=)

……
Règle

Pour élever un quotient à une puissance, on élève chaque terme du quotient à cette puissance.

[image: image6.png]®)’

= ……………
· Quotient de puissances

Exemples :

[image: image8.png](-2)2

………

[image: image10.png]

………
Règle

Le quotient de deux puissances d’un même nombre égale une puissance de ce nombre ayant pour exposant la différence entre l’exposant du numérateur et l’exposant du dénominateur.

[image: image12.png]

= ……………
Exercices
	1) 4a² . 5a³ = ………………………………………………
2) (-4a²)³ = ……………………………………………………
3) (a4)² = …………………………………………………………
4) (- 4a)² = ……………………………………………………
5) [image: image14.png](%)

……………………………………………………
6) -4a . 5a² = ………………………………………………

7) (-10x³)³ = …………………………………………………

8) (3ab)² = ……………………………………………………

9) -2a . (- 3a) = ………………………………………………

10) [image: image16.png](= 3
"

…………………………………………………

11) (-2x²)³ = ……………………………………………………

12) (-2a) . (-3a) = ……………………………………………

13) (ab²c³)² = …………………………………………………

14) -3(a²b³)4 = ………………………………………………

15) -2a³ . 3a4 = ………………………………………………
	1) (-2x)5 = ………………………………………………………
2) -4 . (a5)² = …………………………………………………
3) (3a³)³ = ……………………………………………………
4) (- 5a²)² = …………………………………………………
5) [image: image18.png](Zey’

…………………………………………………

6) -5a² . a² = …………………………………………………

7) -3 . (a³)² = ………………………………………………

8) -5a5 . 5a5 = …………………………………………………

9) (-5a5)³ = ……………………………………………………

10) [image: image20.png](=)

…………………………………………………
11) (-2a³b)4 = …………………………………………………

12) (4ab²)³ = …………………………………………………

13) (-a³bc²)4 = ………………………………………………

14) (-3a²b)² = ………………………………………………

15) (-5a5)² = ……………………………………………………

4) La notation scientifique

a) Définition

La notation scientifique d’un nombre est le produit d’une puissance de dix par un décimal comportant un seul chiffre non nul avant la virgule.

b) Exemples :

La notation scientifique de 8 568 000 000 000 est 8,568 . 1012
La notation scientifique de 0,000 000 000 212 est 2,12 . 10-12
c) Exercices

I. Écris en notation scientifique

1) 36 000 000 = ……
2) 7 500 000 000 = ……
3) 0,003 = ……
4) 0,000 000 075 = ……
5) 751 000 = ………
6) 1 650 000 000 000 = ………
7) 0,000 005 6 = ……
8) 0,000 001 45 = ………
II. Écris le nombre correspondant à sa notation scientifique

1) 1,5 . 10³ = ………
2) 7,65 . 107 = ……
3) 3,256 . 1010 = ………
4) 2,75 . 10-3 = ……
5) 7,25 . 10-6 = ……
6) 5,2 . 10-5 = ……
5) Opérations sur les fractions
a) Simplification

1. Définition de fraction irréductible

Une fraction est irréductible si

· son dénominateur est positif

· son numérateur et son dénominateur n’ont pas d’autre diviseur commun que 1 (s’ils sont premiers entre eux).

2. Règle de simplification des fractions

Pour rendre une fraction irréductible

· déterminer le signe de la fraction

· diviser le numérateur et le dénominateur par leur PGCD

3. Exercices

Rends irréductibles les fractions suivantes

	[image: image22.png]

 ………………………………………
[image: image24.png]

 ………………………………………

[image: image26.png]7ab*
7ab?®

 …………………………………

[image: image28.png]

 ………………………………………
	[image: image30.png]

 ……………………………………

[image: image32.png]

 ……………………………………

[image: image34.png]

 …………………………………

[image: image36.png]

 ……………………………………
	[image: image38.png]-150

125

 …………………………………

[image: image40.png]

 ……………………………………

[image: image42.png]

 ………………………………

[image: image44.png]18xly _
2y

 ……………………………

b) Addition et soustraction de fractions

Exemples :

[image: image46.png]

 ………
[image: image48.png]

 ………

Règle

Pour additionner (ou soustraire) deux ou plusieurs fractions, il faut :

· rendre chaque fraction irréductible

· réduire les fractions au même dénominateur (= le PPCM des dénominateurs)

· écrire la fraction qui a pour numérateur la somme (ou la différence des numérateurs) et pour dénominateur, le dénominateur commun

c) Multiplication de fractions

Exemples :

[image: image50.png]

 ………

[image: image52.png]

 ………

Règle

Pour multiplier deux ou plusieurs fractions

· on détermine le signe du produit

· on multiplie les numérateurs entre eux et les dénominateurs entre eux

· on simplifie avant d’effectuer

d) Division de fractions

Exemples :

[image: image54.png]

 ……

[image: image56.png]-15, 15
“32 24

 ………

Règle

Pour diviser deux fractions

· on multiplie la première par l’inverse de la seconde

· on applique la règle de la multiplication[image: image57.png]

3

[image: image58]