Devoir n° 1

D-IRIS1-01-AB.tex

TS 1 IRIS: Sujet n° 1 A

L'usage de la calculette et du formulaire est interdit dans ce devoir. Écrire très lisiblement.

Numéroter clairement chaque exercice et encadrer chaque réponse.

1) Produit

Effectuer le produit $f(x) \times g(x)$ dans chacun des cas suivants :

a)
$$f(x) = x + 4$$

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

b)
$$f(x) = x^2 - 3x + 2$$

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

c)
$$f(x) = x^3 - 3x + 2$$

$$g(x) = x^4 + 2x^3 - x + 3$$

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

$$g(x) = 2x^5 - x^2 + 3x - 1$$

2) Factorisation

Donner une factorisation de chacun des polynômes suivants :

a)
$$3x^2 - 8x + 5$$

b)
$$x^2 - 8x + 15$$

c)
$$x^2 - 5$$

d)
$$x^2 + x - 12$$

e)
$$x^2 - 2x - 8$$

f)
$$x^3 - 8x^2 + 17x - 10$$

3) Exercice avec un Polynôme

Soit le polynôme : $p(x) = x^4 + 2x^3 - 13x^2 - 14x + 24$

- a) Calculer les valeurs : p(3) et p(-2).
- b) Déterminer, en le justifiant, un polynôme q(x) du second degré qui s'annule pour les valeurs : 3 et -2.
 - c) Effectuer la division euclidienne de p(x) par : $q(x) = x^2 x 6$.
 - d) Utiliser les questions a) et c) pour factoriser complètement le polynôme p(x).

Justifier et expliquer le résultat.

Devoir n° 1

TS 1 IRIS: Sujet n° 1 B

L'usage de la calculette et du formulaire est interdit dans ce devoir. Écrire très lisiblement.

Numéroter clairement chaque exercice et encadrer chaque réponse.

1) Produit

Effectuer le produit $f(x) \times g(x)$ dans chacun des cas suivants :

a)
$$f(x) = x + 3$$

$$g(x) = x^2 + 3x + 2$$

b)
$$f(x) = x^2 - 2x + 1$$

$$g(x) = 4x^2 - 2x + 3$$

c)
$$f(x) = x^3 + 2x - 3$$

$$g(x) = x^4 - x^2 + 3x + 2$$

$$f(x) = 3x^4 - 3x + 2$$

$$g(x) = 2x^5 + 3x^3 - x^2 + 1$$

2) Factorisation

Donner une factorisation de chacun des polynômes suivants :

a)
$$5x^2 - 8x + 3$$

b)
$$x^2 - 7x + 12$$

c)
$$x^2 - 7$$

d)
$$x^2 + x - 6$$

e)
$$x^2 - x - 12$$

f)
$$x^3 - 8x^2 + 19x - 12$$

3) Exercice avec un Polynôme

Soit le polynôme : $p(x) = x^4 + 2x^3 - 7x^2 - 8x + 12$

- a) calculer les valeurs : p(2) et p(-3) .
- b) Déterminer, en le justifiant, un polynôme q(x) du second degré qui s'annule pour les valeurs : 2 et -3.
 - c) Effectuer la division euclidienne de p(x) par : $q(x) = x^2 + x 6$.
 - d) Utiliser les questions a) et c) pour factoriser complètement le polynôme p(x).

Justifier et expliquer le résultat.

TS 1 IRIS: Sujet n° 1 A (Solution)

1) Produit

Effectuer le produit $f(x) \times g(x)$ dans chacun des cas suivants :

a)
$$(x+4) \times (x^2 + 2x + 1) = x^3 + 6x^2 + 9x + 4$$

b)
$$(x^2 - 3x + 2) \times (2x^2 - 3x - 4) = 2x^4 - 9x^3 + 9x^2 + 6x - 8$$

c)
$$(x^3 - 3x + 2) \times (x^4 + 2x^3 - x + 3) = x^7 + 2x^6 - 3x^5 - 5x^4 + 7x^3 + 3x^2 - 11x + 6$$

d)
$$f(x) \times g(x) = (3x^4 - 2x^2 - 3) \times (2x^5 - x^2 + 3x - 1)$$

$$\boxed{f(x) \times g(x) = 6x^9 - 4x^7 - 3x^6 + 3x^5 - x^4 - 6x^3 + 5x^2 - 9x + 3}$$

2) Factorisation

Donner une factorisation de chacun des polynômes suivants :

a)
$$3x^2 - 8x + 5 = (x - 1)(3x - 5)$$

b)
$$x^2 - 8x + 15 = (x - 3)(x - 5)$$

c)
$$x^2 - 5 = (x - \sqrt{5})(x + \sqrt{5})$$

d)
$$x^2 + x - 12 = (x - 3)(x + 4)$$

e)
$$x^2 - 2x - 8 = (x+2)(x-4)$$

f)
$$x^3 - 8x^2 + 17x - 10 = (x - 1)(x - 2)(x - 5)$$

3) Exercice avec un Polynôme

Soit le polynôme : $p(x) = x^4 + 2x^3 - 13x^2 - 14x + 24$

a) Calculer les valeurs :
$$p(3)$$
 et $p(-2)$.

$$p(3) = 81 + 54 - 117 - 42 + 24 = 0$$
 $p(-2) = 16 - 16 - 52 + 28 + 24 = 0$

b) Déterminer, en le justifiant, un polynôme q(x) du second degré qui s'annule pour les valeurs : 3 et -2.

$$q(x) = (x-3)(x+2) = x^2 - x + 6$$

c) Effectuer la division euclidienne de p(x) par : $q(x) = x^2 - x - 6$.

d) Utiliser les questions a) et c) pour factoriser complètement le polynôme p(x).

$$p(x) = (x-3)(x+2)(x^2+3x-4)$$

$$p(x) = (x-3)(x+2)(x-1)(x+4)$$

$$p(i-1) = (i-4)(i+1)(i-2)(i+3) = (-5-3i)(-7+i)$$
$$p(i-1) = 38+16i$$

TS 1 IRIS: Sujet n° 1 B (Solution)

1) Produit

Effectuer le produit $f(x) \times g(x)$ dans chacun des cas suivants :

a)
$$(x+3) \times (x^2+3x+2) = x^3+6x^2+11x+6$$

b)
$$(x^2 - 2x + 1) \times (4x^2 - 2x + 3) = 4x^4 - 10x^3 + 11x^2 - 8x + 3$$

c)
$$(x^3 + 2x - 3) \times (x^4 - x^2 + 3x + 2) = x^7 + x^5 + 9x^2 - 5x - 6$$

d)
$$f(x) \times g(x) = (3x^4 - 3x + 2) \times (2x^5 + 3x^3 - x^2 + 1)$$

$$f(x) \times g(x) = 6x^9 + 9x^7 - 9x^6 + 4x^5 - 6x^4 + 9x^3 - 2x^2 - 3x + 2$$

2) Factorisation

Donner une factorisation de chacun des polynômes suivants :

a)
$$5x^2 - 8x + 3 = (x - 1)(5x - 3)$$

b)
$$x^2 - 7x + 12 = (x - 3)(x - 4)$$

c)
$$x^2 - 7 = (x - \sqrt{7})(x + \sqrt{7})$$

d)
$$x^2 + x - 6 = (x - 2)(x + 3)$$

e)
$$x^2 - x - 12 = (x+3)(x-4)$$

f)
$$x^3 - 8x^2 + 19x - 12 = (x-1)(x-3)(x-4)$$

3) Exercice avec un Polynôme

Soit le polynôme : $p(x) = x^4 + 2x^3 - 7x^2 - 8x + 12$

a) calculer les valeurs :
$$p(2)$$
 et $p(-3)$.

$$p(2) = 16 + 16 - 28 - 16 + 12 = 0$$
 $p(-3) = 81 - 54 - 63 + 24 + 12 = 0$

b) Déterminer, en le justifiant, un polynôme q(x) du second degré qui s'annule pour les valeurs : 2 et -3.

$$q(x) = (x-2)(x+3) = x^2 + x - 6$$

c) Effectuer la division euclidienne de p(x) par : $q(x) = x^2 + x - 6$.

d) Utiliser les questions a) et c) pour factoriser complètement le polynôme p(x).

$$p(x) = (x-2)(x+3)(x^2+x-2)$$

$$p(x) = (x-2)(x+3)(x-1)(x+2)$$

$$p(i-1) = (i-3)(i+2)(i-2)(i+13) = (-4-2i)(-5)$$
$$p(i-1) = 20-10i$$

