

I Racine carrée d'un nombre positif

1. Définition

a étant un nombre positif, le nombre \sqrt{a} (racine carrée de a) est le nombre positif dont le carré est a .

$$(\sqrt{a})^2 = a$$

$\sqrt{\quad}$ s'appelle un radical

le nombre a doit être positif, donc $\sqrt{-2}$ n'a pas de sens.

$\sqrt{3}$ est le nombre positif dont le carré est 3. $(\sqrt{3})^2 = 3$

De tête, $\sqrt{16} = 4$ $\sqrt{25} = 5$ $\sqrt{1} = 1$ $\sqrt{36} = 6$ $\sqrt{0,36} = 0,6$

Avec la calculatrice $\sqrt{30,25} = 5,5$ $\sqrt{2} \approx 1,414$

2. Exercices

a)

On donne $AB = \sqrt{5}$ et $AC = \sqrt{11}$
Calculer la longueur BC

b) l'aire d'un carré est de 10 cm^2 , quelle est la valeur exacte de son côté ?

c) Donner un encadrement à 10^{-3} de $\sqrt{3}$, de $\sqrt{360}$

d) Ecrire sans radical $\sqrt{\frac{8}{18}}$; $\sqrt{\frac{12}{147}}$; $(\sqrt{5})^2$; $(-\sqrt{5})^2$; $\sqrt{3^2}$; $\sqrt{(-3)^2}$

3. Propriété

Pour tout nombre a positif $\sqrt{a^2} = a$

On pourra noter que si a est négatif, a^2 est positif et $\sqrt{a^2} = -a$ (qui est un nombre positif)

II Opérations avec les radicaux

1. Produit et quotient

$$\sqrt{axb} = \sqrt{a} \times \sqrt{b}$$

$$\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$$

avec $b \neq 0$

Exemples : * $\sqrt{8} \times \sqrt{2} = \sqrt{8 \times 2} = \sqrt{16} = 4$

* $\sqrt{\frac{7}{16}} = \frac{\sqrt{7}}{\sqrt{16}} = \frac{\sqrt{7}}{4}$

* $\sqrt{\frac{21}{27}} = \sqrt{\frac{21}{27}} = \sqrt{\frac{3 \times 7}{3 \times 9}} = \sqrt{\frac{7}{9}} = \frac{\sqrt{7}}{\sqrt{9}} = \frac{\sqrt{7}}{3}$

* **Simplifier l'écriture** (pour que le nombre sous le radical soit le plus petit possible)

$$\sqrt{18} = \sqrt{9 \times 2} = \sqrt{9} \times \sqrt{2} = 3 \times \sqrt{2} \text{ que l'on note } 3\sqrt{2}$$

$$\sqrt{75} = \sqrt{3 \times 25} = \sqrt{3} \times \sqrt{25} = \sqrt{3} \times 5 = 5\sqrt{3}$$

refaire cet exercice pour $\sqrt{20}$, $\sqrt{8}$, $\sqrt{12}$, $3\sqrt{50}$

2. Somme et différence

Y a-t-il la même règle pour l'addition et la soustraction ?

Calculons $\sqrt{16} + \sqrt{9}$ et $\sqrt{16 + 9}$.

$$\sqrt{16} + \sqrt{9} = 4 + 3 = 7 ; \quad \sqrt{16 + 9} = \sqrt{25} = 5 \text{ donc } \sqrt{16} + \sqrt{9} \neq \sqrt{16 + 9}$$

et plus généralement

$$\sqrt{a+b} \neq \sqrt{a} + \sqrt{b}$$

3. Exercices

a) Réduire les expressions

- $4\sqrt{5} - 3\sqrt{5} + \sqrt{5} =$ (observer qu'il y a dans cette somme un facteur commun)
- $\sqrt{8} + \sqrt{2} =$ (penser à simplifier $\sqrt{8}$)
- $3\sqrt{12} + \sqrt{2} - 2\sqrt{75} =$ (observer qu'on a déjà transformé $\sqrt{12}$ et $\sqrt{75}$ ci-dessus)

b) Développer et réduire

- $(3\sqrt{2})^2$ → penser aux formules des puissances
 - $(3 + \sqrt{2})^2$
 - $(\sqrt{5} - 2)^2$
 - $(3\sqrt{5} + 4)^2$
 - $(\sqrt{3} + 4)(\sqrt{3} - 4)$
- Penser aux identités remarquables

c) Factoriser

- ♦ $x^2 - 11$

Problème

Calculer la valeur exacte de la diagonale d'un carré de côté 4cm, puis de côté a.
En déduire la valeur exacte de $\sin 45^\circ$

III La grande famille des nombres

Avec des nombres comme $\sqrt{2}$, les Grecs de l'antiquité ont eu de sérieux problèmes. En effet, tous les nombres qu'ils connaissaient, s'écrivaient sous forme fractionnaire. Lorsqu'ils se sont rendu compte que $\sqrt{2}$ ne rentre pas dans ce cadre, ils l'ont qualifié de « non énonçable » et l'on caché pendant des siècles.

Aujourd'hui, $\sqrt{2}$ et ses semblables ($\sqrt{3}$, $\sqrt{5}$,.....) s'appellent des **nombres irrationnels**.

Dans la même famille on sait depuis le 18^{ème} siècle qu'il y a le nombre π .

On appelle donc **nombres rationnels** tous ceux qui peuvent s'écrire sous forme fractionnaire. Ils contiennent bien sur les **nombres décimaux**, (tout nombre décimal peut s'écrire sous forme d'une fraction : $6,25 = \frac{625}{100}$) qui contiennent eux même tous les

nombres entiers (tout nombre entier est aussi un nombre décimal qui s'ignore $17 = 17,0$)

Dans chacune de ces familles les nombres peuvent être positifs ou négatifs, on les appellent alors des **nombres relatifs**.

Nombres rationnels	Décimaux relatifs	Entiers relatifs	Entiers naturels 0 ; 1 ; 2 ; 3 ; 4 ; ; $\frac{24}{2}$ Entiers négatifs 0 ; -1 ; -2 ; -3 ; ; $-\frac{18}{3}$
		Non entiers	3,2 ; -6,25 ; ; $\frac{7}{2}$; $-\frac{34}{100}$
		Non décimaux	$\frac{1}{3}$; $\frac{9}{7}$; $-\frac{4}{9}$; tous les quotients qui ne « tombent pas juste »
	Nombres irrationnels	$\sqrt{2}$; $-\sqrt{5}$; $\sqrt{6}$; $\sqrt{7}$ - $\sqrt{12}$; π ; $-\pi$;	