8

SECOND DEGRE (Partie 2)

I. Résolution d'une équation du second degré
Définition : Une équation du second degré est une équation de la forme
[image: image152.png]

 où a, b et c sont des réels avec
[image: image2.wmf]

a

¹

0

.

Une solution de cette équation s'appelle une racine du trinôme
[image: image3.wmf]

a

x

2

+

b

x

+

c

.
Exemple :

L'équation
[image: image4.wmf]

3

x

2

-

6

x

-

2

=

0

 est une équation du second degré.

Définition : On appelle discriminant du trinôme
[image: image5.wmf]

a

x

2

+

b

x

+

c

, le nombre réel, noté (, égal à
[image: image6.wmf]

b

2

-

4

a

c

.

Propriété : Soit (le discriminant du trinôme
[image: image7.wmf]

a

x

2

+

b

x

+

c

.

- Si (< 0 : L'équation
[image: image8.wmf]

a

x

2

+

b

x

+

c

=

0

 n'a pas de solution réelle.

- Si (= 0 : L'équation
[image: image9.wmf]

a

x

2

+

b

x

+

c

=

0

 a une unique solution :
[image: image10.wmf]

x

0

=

-

b

2

a

.
- Si (> 0 : L'équation
[image: image11.wmf]

a

x

2

+

b

x

+

c

=

0

 a deux solutions distinctes :

[image: image12.wmf]

x

1

=

-

b

-

D

2

a

 et
[image: image13.wmf]

x

2

=

-

b

+

D

2

a

.
Propriété démontrée dans le paragraphe II.
Méthode : Résoudre une équation du second degré

[image: image14.png]

 Vidéo https://youtu.be/youUIZ-wsYk
[image: image15.png]

 Vidéo https://youtu.be/RhHheS2Wpyk
[image: image16.png]

 Vidéo https://youtu.be/v6fI2RqCCiE
Résoudre les équations suivantes :

a)
[image: image17.wmf]

2

x

2

-

x

-

6

=

0

b)
[image: image18.wmf]

2

x

2

-

3

x

+

9

8

=

0

c)
[image: image19.wmf]

x

2

+

3

x

+

1

0

=

0

a) Calculons le discriminant de l'équation
[image: image20.wmf]

2

x

2

-

x

-

6

=

0

 :

a = 2, b = -1 et c = -6 donc (= b2 – 4ac = (-1)2 – 4 x 2 x (-6) = 49.

Comme (> 0, l'équation possède deux solutions distinctes :

[image: image21.wmf](

)

1

149

3

2222

b

x

a

--D

===-

´

[image: image22.wmf](

)

2

149

2

222

b

x

a

--+

-+D

===

´

b) Calculons le discriminant de l'équation
[image: image23.wmf]

2

x

2

-

3

x

+

9

8

=

0

 :

a = 2, b = -3 et c =
[image: image24.wmf]

9

8

 donc (= b2 – 4ac = (-3)2 – 4 x 2 x
[image: image25.wmf]

9

8

 = 0.

Comme (= 0, l'équation possède une unique solution :

[image: image26.wmf]

x

0

=

-

b

2

a

=

-

-

3

2

´

2

=

3

4

c) Calculons le discriminant de l'équation
[image: image27.wmf]

x

2

+

3

x

+

1

0

=

0

:

a = 1, b = 3 et c = 10 donc (= b2 – 4ac = 32 – 4 x 1 x 10 = -31.

Comme (< 0, l'équation ne possède pas de solution réelle.

Propriété : La somme S et le produit P des racines d’un polynôme du second degré de la forme
[image: image28.wmf]2

0

axbxc

++=

 sont donnés par :
[image: image29.wmf]b

S

a

=-

 et
[image: image30.wmf]c

P

a

=

.
Exercice : Démontrer ces deux formules.

II. Factorisation d'un trinôme
Démonstration au programme :
On a vu dans le chapitre "Second degré (partie 1)" que la fonction f définie sur ℝ par
[image: image31.wmf]

f

(

x

)

=

a

x

2

+

b

x

+

c

 peut s'écrire sous sa forme canonique :

[image: image32.wmf](

)

2

()

fxax

ab

=-+=

 avec
[image: image33.wmf]

a

=

-

b

2

a

 et
[image: image34.wmf]

b

=

-

b

2

-

4

a

c

4

a

.

Donc :

[image: image35.wmf]2

2

2

2

2

4

()

24

24

24

bbac

fxax

aa

b

ax

aa

b

ax

aa

-

æö

=+-

ç÷

èø

D

æö

=+-

ç÷

èø

éù

D

æö

=+-

êú

ç÷

èø

êú

ëû

· Si (< 0 : L'équation
[image: image36.wmf]

f

(

x

)

=

0

 peut s'écrire :

[image: image37.wmf]2

2

24

b

x

aa

D

æö

+=

ç÷

èø

Comme un carré ne peut être négatif
[image: image38.wmf]2

0

4

a

D

æö

<

ç÷

èø

, l'équation n'a pas de solution.

· Si (= 0 :
[image: image39.wmf]2

()

2

b

fxax

a

æö

=+

ç÷

èø

L'équation
[image: image40.wmf]

f

(

x

)

=

0

 peut s'écrire :

[image: image41.wmf]2

0

2

b

x

a

æö

+=

ç÷

èø

L'équation n'a qu'une seule solution :
[image: image42.wmf]

x

0

=

-

b

2

a

· Si (> 0 :
[image: image43.wmf]()

2222

bb

fxaxx

aaaa

æöæö

DD

=+++-

ç÷ç÷

ç÷ç÷

èøèø

L'équation
[image: image44.wmf]

f

(

x

)

=

0

 peut s'écrire :

[image: image45.wmf]0

2222

bb

xx

aaaa

æöæö

DD

+++-=

ç÷ç÷

ç÷ç÷

èøèø

L'équation a deux solutions distinctes :
[image: image46.wmf]

x

1

=

-

b

-

D

2

a

 et
[image: image47.wmf]

x

2

=

-

b

+

D

2

a

Propriété : Soit f une fonction polynôme de degré 2 définie sur ℝ par
[image: image48.wmf]

f

(

x

)

=

a

x

2

+

b

x

+

c

.

- Si (= 0 : Pour tout réel x, on a :
[image: image49.wmf]

f

(

x

)

=

a

(

x

-

x

0

)

2

.

- Si (> 0 : Pour tout réel x, on a :
[image: image50.wmf](

)

(

)

12

()

fxaxxxx

=--

.

Remarque : Si (< 0, on n'a pas de forme factorisée de f.

Méthode : Factoriser un trinôme

[image: image51.png]

 Vidéo https://youtu.be/eKrZK1Iisc8
Factoriser les trinômes suivants : a)
[image: image52.wmf]

4

x

2

+

1

9

x

-

5

b)
[image: image53.wmf]

9

x

2

-

6

x

+

1

a) On cherche les racines du trinôme
[image: image54.wmf]

4

x

2

+

1

9

x

-

5

:

Calcul du discriminant : (= 192 – 4 x 4 x (-5) = 441

Les racines sont :
[image: image55.wmf]

x

1

=

-

1

9

-

4

4

1

2

´

4

=

-

5

 et
[image: image56.wmf]

x

2

=

-

1

9

+

4

4

1

2

´

4

=

1

4

On a donc :

[image: image57.wmf](

)

(

)

(

)

(

)

2

1

5

4

4

195

41

4

5

xxxx

xx

æö

+-=--

ç÷

èø

=+-

-

.

[image: image1.wmf]

a

x

2

+

b

x

+

c

=

0

Une vérification à l'aide de la calculatrice n'est jamais inutile !
[image: image148.png]£

Fc)=4x%+19%-5

=30.29

[image: image149.png]20.01 Ty

-2.43

>

0.2

=10.01

On peut lire une valeur approchée des racines sur l'axe des abscisses.
[image: image150.png]2127y

f1 (x)=x2 +4x-7

-10

>

-21.2

=k

b) On cherche les racines du trinôme
[image: image58.wmf]

9

x

2

-

6

x

+

1

:

Calcul du discriminant : (= (-6)2 – 4 x 9 x 1 = 0

La racine (double) est :
[image: image59.wmf]

x

0

=

-

-

6

2

´

9

=

1

3

[image: image151.png]

On a donc :
[image: image60.wmf](

)

2

2

2

1

3

9

61

3

9

1

xxx

x

æö

-+=-

ç÷

èø

=-

.

Exercice d’approfondissement pour aller plus loin :
Résoudre l'équation (E) :
[image: image61.wmf]

x

-

2

2

x

2

-

3

x

-

2

-

x

2

2

x

2

+

1

3

x

+

6

=

0

- On commence par factoriser les expressions
[image: image62.wmf]

2

x

2

-

3

x

-

2

 et
[image: image63.wmf]

2

x

2

+

1

3

x

+

6

 :

Le discriminant de
[image: image64.wmf]

2

x

2

-

3

x

-

2

 est (= (-3)2 – 4 x 2 x (-2) = 25 et ses racines sont :

[image: image65.wmf]

x

1

=

3

-

2

5

2

´

2

=

-

1

2

 et
[image: image66.wmf]

x

2

=

3

+

2

5

2

´

2

=

2

On a donc :
[image: image67.wmf](

)

(

)

(

)

2

1

23222212

2

xxxxxx

æö

--=+-=+-

ç÷

èø

.

Le discriminant de
[image: image68.wmf]

2

x

2

+

1

3

x

+

6

 est (' = 132 – 4 x 2 x 6 = 121 et ses racines sont :

[image: image69.wmf]

x

1

'

=

-

1

3

-

1

2

1

2

´

2

=

-

6

 et
[image: image70.wmf]

x

2

'

=

-

1

3

+

1

2

1

2

´

2

=

-

1

2

On a donc :
[image: image71.wmf](

)

(

)

(

)

2

1

213626621

2

xxxxxx

æö

++=++=++

ç÷

èø

.

- L'équation (E) s'écrit :
[image: image72.wmf](

)

(

)

(

)

(

)

2

2

0

212621

xx

xxxx

-

-=

+-++

Les valeurs -6,
[image: image73.wmf]

-

1

2

 et 2 annulent le dénominateur. On résout alors (E) sur
 ℝ﹨
[image: image74.wmf]þ

ý

ü

î

í

ì

-

-

2

;

2

1

;

6

.
(E) s'écrit :
[image: image75.wmf](

)

(

)

2

1

0

21621

x

xxx

-=

+++

[image: image76.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

2

2

6

0

216621

6

0

216

60

xx

xxxx

xx

xx

xx

+

-=

++++

+-

=

++

+-=

car
[image: image77.wmf]

x

¹

-

1

2

 et
[image: image78.wmf]

x

¹

-

6

.

Le discriminant de
[image: image79.wmf]

-

x

2

+

x

+

6

 est ('' = 12 – 4 x (-1) x 6 = 25.

Les racines sont :
[image: image80.wmf](

)

1

125

''3

21

x

--

==

´-

 et
[image: image81.wmf](

)

2

125

''2

21

x

-+

==-

´-

Les solutions de l'équation (E) sont : -2 et 3.

III. Signe d'un trinôme
[image: image82.png]

 Vidéo https://youtu.be/sFNW9KVsTMY
[image: image83.png]

 Vidéo https://youtu.be/pT4xtI2Yg2Q
Remarque préliminaire :
Pour une fonction polynôme de degré 2 définie par
[image: image84.wmf]

f

(

x

)

=

a

x

2

+

b

x

+

c

 :

- si a > 0, sa représentation graphique est une parabole tournée vers le haut :

- si a < 0, sa représentation graphique est une parabole tournée vers le bas :

Propriété : Soit f une fonction polynôme de degré 2 définie sur ℝ par
[image: image85.wmf]

f

(

x

)

=

a

x

2

+

b

x

+

c

.

- Si (< 0 :

	x
	
[image: image86.wmf]-

¥

[image: image87.wmf]+

¥

	f(x)
	Signe de a

- Si (= 0 :

	x
	
[image: image88.wmf]-

¥

[image: image89.wmf]

x

0

[image: image90.wmf]+

¥

	f(x)
	
Signe de a O Signe de a

- Si (> 0 :

	x
	
[image: image91.wmf]-

¥

[image: image92.wmf]

x

1

[image: image93.wmf]

x

2

[image: image94.wmf]+

¥

	f(x)
	
Signe de a O Signe opposé O Signe de a
 de –a

Méthode : Résoudre une inéquation du second degré
[image: image95.png]

 Vidéo https://youtu.be/AEL4qKKNvp8
Résoudre l’inéquation :
a)
[image: image96.wmf]

x

2

+

3

x

-

5

<

-

x

+

2

On commence par rassembler tous les termes dans le membre de gauche afin de pouvoir étudier les signes des trinômes.

[image: image97.wmf]

x

2

+

3

x

-

5

<

-

x

+

2

 équivaut à
[image: image98.wmf]

x

2

+

4

x

-

7

<

0

Le discriminant de
[image: image99.wmf]

x

2

+

4

x

-

7

 est (= 42 – 4 x 1 x (-7) = 44 et ses racines sont :

[image: image100.wmf]

x

1

=

-

4

-

4

4

2

´

1

=

-

2

-

1

1

 et
[image: image101.wmf]

x

2

=

-

4

+

4

4

2

´

1

=

-

2

+

1

1

On obtient le tableau de signes :

	x
	
[image: image102.wmf]-

¥

[image: image103.wmf]

-

2

-

1

1

[image: image104.wmf]

-

2

+

1

1

[image: image105.wmf]+

¥

	f(x)
	
 + O – O +

L'ensemble des solutions de l'inéquation

[image: image106.wmf]

x

2

+

3

x

-

5

<

-

x

+

2

 est donc
[image: image107.wmf]

-

2

-

1

1

;

-

2

+

1

1

ù

û

é

ë

.

Une vérification à l'aide de la calculatrice n'est jamais inutile !

On peut lire une valeur approchée des racines sur l'axe des abscisses.

Exercice d’approfondissement pour aller plus loin :
Résoudre l’inéquation :
[image: image108.wmf]

1

x

2

-

x

-

6

³

2

[image: image109.wmf]

1

x

2

-

x

-

6

³

2

 équivaut à
[image: image110.wmf]

1

x

2

-

x

-

6

-

2

³

0

Soit :
[image: image111.wmf]

-

2

x

2

+

2

x

+

1

3

x

2

-

x

-

6

³

0

- On commence par déterminer les racines du trinôme
[image: image112.wmf]

x

2

-

x

-

6

:

Le discriminant est (= (-1)2 – 4 x 1 x (-6) = 25 et ses racines sont :

[image: image113.wmf]

x

1

=

1

-

2

5

2

´

1

=

-

2

 et
[image: image114.wmf]

x

2

=

1

+

2

5

2

´

1

=

3

Les valeurs -2 et 3 annulent le dénominateur. On résout donc l'équation dans
 ℝ﹨
[image: image115.wmf]{

}

3

;

2

-

.
- On détermine les racines du trinôme
[image: image116.wmf]

-

2

x

2

+

2

x

+

1

3

:

Le discriminant est (' = 22 – 4 x (-2) x 13 = 108 et ses racines sont :

[image: image117.wmf]

x

1

'

=

-

2

-

1

0

8

2

´

-

2

(

)

=

1

+

3

3

2

 et
[image: image118.wmf]

x

2

'

=

-

2

+

1

0

8

2

´

-

2

(

)

=

1

-

3

3

2

- On obtient le tableau de signe :

	x
	
[image: image119.wmf]-

¥

[image: image120.wmf]

1

-

3

3

2

 -2 3
[image: image121.wmf]

1

+

3

3

2

[image: image122.wmf]+

¥

	
[image: image123.wmf]

-

2

x

2

+

2

x

+

1

3

	 – O + + + O –

	
[image: image124.wmf]

x

2

-

x

-

6

	 + + O – O + +

	
[image: image125.wmf]

-

2

x

2

+

2

x

+

1

3

x

2

-

x

-

6

	
 – O + – + O –

L'ensemble des solutions de l'inéquation
[image: image126.wmf]

1

x

2

-

x

-

6

³

2

 est :

[image: image127.wmf]

1

-

3

3

2

;

-

2

é

ë

ê

ê

é

ë

ê

ê

U

3

;

1

+

3

3

2

ù

û

ú

ú

ù

û

ú

ú

.

IV. Application : position relative de deux courbes
Méthode : Etudier la position de deux courbes

[image: image128.png]

 Vidéo https://youtu.be/EyxP5HIfyF4
Soit f et g deux fonctions définies sur ℝ par :
[image: image129.wmf]

f

(

x

)

=

-

x

2

+

8

x

-

1

1

 et
[image: image130.wmf]

g

(

x

)

=

x

-

1

.

Etudier la position relative des courbes représentatives
[image: image131.wmf]

C

f

 et
[image: image132.wmf]

C

g

.

On va étudier le signe de la différence
[image: image133.wmf]

f

(

x

)

-

g

(

x

)

:

[image: image134.wmf]

f

(

x

)

-

g

(

x

)

=

-

x

2

+

8

x

-

1

1

-

x

+

1

=

-

x

2

+

7

x

-

1

0

.

Le discriminant du trinôme
[image: image135.wmf]

-

x

2

+

7

x

-

1

0

 est (= 72 – 4 x (-1) x (-10) = 9

Le trinôme possède deux racines distinctes :

[image: image136.wmf]

x

1

=

-

7

-

9

2

´

(

-

1

)

=

5

 et
[image: image137.wmf]

x

2

=

-

7

+

9

2

´

(

-

1

)

=

2

.

On dresse le tableau de signes du trinôme
[image: image138.wmf]

-

x

2

+

7

x

-

1

0

 :

	x
	
[image: image139.wmf]-

¥

 2 5
[image: image140.wmf]+

¥

	
[image: image141.wmf]

f

(

x

)

-

g

(

x

)

	 - O + O -

On conclut :

La courbe
[image: image142.wmf]

C

f

 est en dessous de la courbe
[image: image143.wmf]

C

g

 pour tout x de
[image: image144.wmf]

-

¥

;

2

ù

û

ù

û

U

5

;

+

¥

é

ë

é

ë

.

La courbe
[image: image145.wmf]

C

f

 est en dessus de la courbe
[image: image146.wmf]

C

g

 pour tout x de
[image: image147.wmf]

2

;

5

é

ë

ù

û

.

a > 0

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

a < 0

a > 0

a < 0

a > 0

a < 0

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1406288988.unknown

_1406289027.unknown

_1406289062.unknown

_1406289089.unknown

_1627547696.unknown

_1627547702.unknown

_1627547709.unknown

_1406289099.unknown

_1469609389.unknown

_1469609601.unknown

_1406289103.unknown

_1406289094.unknown

_1406289075.unknown

_1406289079.unknown

_1406289070.unknown

_1406289036.unknown

_1406289044.unknown

_1406289031.unknown

_1406289011.unknown

_1406289018.unknown

_1406289022.unknown

_1406289015.unknown

_1406289002.unknown

_1406289007.unknown

_1406288992.unknown

_1242929585.unknown

_1242936560.unknown

_1242980754.unknown

_1242986766.unknown

_1242991993.unknown

_1243064824.unknown

_1243065058.unknown

_1243065279.unknown

_1243065432.unknown

_1243065660.unknown

_1243065814.unknown

_1243065456.unknown

_1243065322.unknown

_1243065190.unknown

_1243064959.unknown

_1243065039.unknown

_1243064948.unknown

_1242992596.unknown

_1242993330.unknown

_1243064076.unknown

_1242992624.unknown

_1242992517.unknown

_1242992581.unknown

_1242992510.unknown

_1242990183.unknown

_1242990406.unknown

_1242990630.unknown

_1242990700.unknown

_1242991246.unknown

_1242990595.unknown

_1242990190.unknown

_1242990232.unknown

_1242989788.unknown

_1242990090.unknown

_1242990175.unknown

_1242989894.unknown

_1242989787.unknown

_1242986179.unknown

_1242986482.unknown

_1242986530.unknown

_1242986483.unknown

_1242986192.unknown

_1242986297.unknown

_1242986413.unknown

_1242986184.unknown

_1242981616.unknown

_1242982084.unknown

_1242986035.unknown

_1242986172.unknown

_1242981617.unknown

_1242981482.unknown

_1242981410.unknown

_1242981425.unknown

_1242978763.unknown

_1242978953.unknown

_1242978962.unknown

_1242979045.unknown

_1242979046.unknown

_1242978972.unknown

_1242978979.unknown

_1242978958.unknown

_1242978930.unknown

_1242978934.unknown

_1242978847.unknown

_1242937055.unknown

_1242971566.unknown

_1242971707.unknown

_1242971439.unknown

_1242971447.unknown

_1242936840.unknown

_1242931744.unknown

_1242936113.unknown

_1242936460.unknown

_1242936559.unknown

_1242936132.unknown

_1242931933.unknown

_1242934660.unknown

_1242935696.unknown

_1242931825.unknown

_1242929734.unknown

_1242930622.unknown

_1242931697.unknown

_1242930465.unknown

_1242929733.unknown

_1242927378.unknown

_1242927821.unknown

_1242928869.unknown

_1242927470.unknown

_1242833196.unknown

_1242927353.unknown

_1242833195.unknown

