

RACINE CARREE D'UN NOMBRE POSITIF

1. La notion de racine carrée

Activité :

Soit les carrés représentés ci-dessous :

- a. Compléter le tableau suivant et construire les carrés manquants :
On prendra pour unité d'aire, le carreau et pour unité de longueur, la longueur d'un carreau.

	n°1	n°2	n°3	n°4
Aire A du carré				16
Longueur x du côté du carré			2,5	

- b. Justifier, par un calcul, l'aire de chacun des carrés n°2 et n°4.
 c. Recopier et compléter la phrase suivante : « L'aire d'un carré A est égale au de sa longueur ».
 d. Traduire cette phrase par la formule de A en fonction de x.
 e. Calculer A, par la formule, si $x = 7$.
 Proposer une valeur négative de x dont le calcul de A, donne le même résultat que pour $x = 7$.
 Que peut-on dire de ces deux valeurs de x qui donne le même résultat ?
 f. De même, trouver les deux valeurs de x pour lesquelles $A = 100$.
 Compléter la phrase suivante : « On dit que la valeur positive,, est la de 100 ».

Réponses :

- b. Carré n°2 : $A = 2 \times 2 = 2^2 = 4$; Carré n°4 : $x = 4$ car $A = 4 \times 4 = 16$
 c. L'aire d'un carré A est égale **au carré de sa longueur x**.
 d. On traduit par la formule de A en fonction de x : $A = x^2$
 e. Si $x = 7$ alors $A = 7^2 = 49$.
 Si $x = -7$ alors $A = (-7)^2 = (-7) \times (-7) = 49$.
 Les valeurs $x = 7$ et $x = -7$ sont « opposées ».
 f. $A = 100$ pour $x = 10$ et $x = -10$ car $10^2 = 100$ et $(-10)^2 = 100$
 Compléter la phrase suivante : « On dit que la valeur **positive**, 10, est la **racine carrée** de 100 ».

Bilan de l'activité :

- L'égalité $A = 100$ est vraie pour deux valeurs **opposées** de x : 10 et -10
- 10 est le **seul nombre positif dont le carré** est 100.
- On dit que cette seule valeur **positive** 10 est la « **racine carrée** » du nombre 100.
- On écrit : $10 = \sqrt{100}$ qui signifie : $\left\{ \begin{array}{l} \underline{10^2 = 100} \text{ et} \\ \underline{10 \text{ est un nombre positif}} \end{array} \right.$

Nous retiendrons :

Soit « a » un nombre positif :

- Il existe deux valeurs **opposées** de x telles que $x^2 = a$.
- La valeur positive de x s'appelle la **racine carrée de « a »** et est notée \sqrt{a} . Ainsi : $x = \sqrt{a}$

Autrement dit :

- La notation $x = \sqrt{a}$ signifie que : $\left\{ \begin{array}{l} x \text{ est positif} \\ x^2 = a \end{array} \right.$
- \sqrt{a} désigne le nombre positif dont le carré est égal au nombre « a ».

Remarque :

- La définition impose que « a » soit positif car le carré d'un nombre est toujours positif. Ainsi, la racine carrée d'un nombre négatif n'existe pas.
- De même, la racine carrée est définie comme un nombre positif.

Exemples simples de racines carrées :

- $\sqrt{25} = 5$ car $5^2 = 25$ et 5 est un nombre positif
« 5 est le seul nombre positif dont le carré est égal à 25. »
- $\sqrt{100} = 10$ car $10^2 = 100$ et 10 est un nombre positif
- $\sqrt{1} = 1$ car $1^2 = 1$ et 1 est un nombre positif
- $\sqrt{0} = 0$ car $0^2 = 0$ et 0 est un nombre positif

Autres exemples :

Grâce à la calculatrice, calculer la racine carrée des nombres suivants :

4,41 ; 126 (arrondi à 10^{-2} près) ; -8 ; 1 582 815,61

Réponses :

$\sqrt{4,41} = 2,1$; $\sqrt{126} \approx 11,22$ est une valeur approchée avec 2 chiffres après la virgule
 $\sqrt{-8}$: « ERREUR » Cette racine carrée n'a pas de valeur car -8 est un nombre négatif.
 $\sqrt{1582815,61} = 1258,1$

Conséquence de la définition : Carré d'une racine carrée

- Donner la séquence des touches à la calculatrice pour le calcul de $(\sqrt{126})^2$ puis son résultat.

($\sqrt{}$	1	2	6)	x^2	=	
---	----------------------	---	---	---	---	-------	---	--

- A l'aide de la calculatrice compléter le tableau suivant :

a	126	7,5	16	1 582 815,61
$(\sqrt{a})^2$				

- Compléter alors la règle suivante : Si « a » est un nombre positif alors $(\sqrt{a})^2 = \dots\dots\dots$
- Justification pour $(\sqrt{16})^2$: $(\sqrt{16})^2 = 4^2 = 16$
- Démonstration de la règle :

Soit « a » un nombre positif. Si on note $x = \sqrt{a}$ alors :

- Par définition de la racine carrée, $x^2 = a$
- Par ailleurs, on peut écrire : $x^2 = x \times x$ donc $x^2 = \sqrt{a} \times \sqrt{a}$ soit $x^2 = (\sqrt{a})^2$

Conclusion : $x^2 = a = (\sqrt{a})^2$

Nous retiendrons :

Soit a un nombre positif alors : $(\sqrt{a})^2 = a$ « Les notations « $\sqrt{}$ » et « 2 » se simplifient »

2. Les règles de calculs

Activité n°1 : Racine carrée d'un produit

- Comparer $\sqrt{9 \times 25}$ et $\sqrt{9} \times \sqrt{25}$.
- Comparer $\sqrt{16 \times 121}$ et $\sqrt{16} \times \sqrt{121}$.

Réponse :

- $\sqrt{9 \times 25} = \sqrt{225} = 15$ et $\sqrt{9} \times \sqrt{25} = 3 \times 5 = 15$ donc $\sqrt{9 \times 25} = \sqrt{9} \times \sqrt{25}$.
- $\sqrt{16 \times 121} = \sqrt{1936} = 44$ et $\sqrt{16} \times \sqrt{121} = 4 \times 11 = 44$ donc $\sqrt{16 \times 121} = \sqrt{16} \times \sqrt{121}$.

Règle n°1 : Soient a et b deux nombres réels positifs alors : $\sqrt{a \times b} = \sqrt{a} \times \sqrt{b}$

Application de la règle :

Grâce à la règle de calcul, calculer les expressions suivantes : $\sqrt{25 \times 121}$; $\sqrt{7} \times \sqrt{28}$

▪ $\sqrt{25 \times 121} = \sqrt{25} \times \sqrt{121} = 5 \times 11 = 55$

Deux méthodes :

✓ $\sqrt{7} \times \sqrt{28} = \sqrt{7 \times 28} = \sqrt{196} = 14$ mais il faut connaître le carré de 14 !!!

✓ $\sqrt{7} \times \sqrt{28} = \sqrt{7} \times \sqrt{4 \times 7} = \sqrt{7} \times \sqrt{4} \times \sqrt{7} = \sqrt{7} \times \sqrt{7} \times \sqrt{4} = (\sqrt{7})^2 \times \sqrt{4} = 7 \times 2 = 14$

▪ $\sqrt{15} \times \sqrt{35} \times \sqrt{21} = \sqrt{3 \times 5} \times \sqrt{5 \times 7} \times \sqrt{3 \times 7} = \sqrt{3} \times \sqrt{5} \times \sqrt{5} \times \sqrt{7} \times \sqrt{3} \times \sqrt{7}$
 $= (\sqrt{3})^2 \times (\sqrt{5})^2 \times (\sqrt{7})^2 = 3 \times 5 \times 7 = 115$

Conséquence de la règle : Racine carrée d'un carré

Soit a un nombre positif.

$$\sqrt{a^2} = \sqrt{a \times a} = \sqrt{a} \times \sqrt{a} \text{ d'après la règle de calcul}$$

$$\sqrt{a^2} = (\sqrt{a})^2 \text{ or nous avons vu précédemment que } (\sqrt{a})^2 = a$$

Conclusion : $\sqrt{a^2} = a$

Nous retiendrons :

Soit a un nombre positif alors : $\sqrt{a^2} = a$ « Les notations se simplifient »

Exemples :

▪ $\sqrt{5^2} = 5$, en effet : $\sqrt{5^2} = \sqrt{25} = 5$

Activité n°2 : Racine carrée d'un quotient

a. Comparer $\frac{\sqrt{144}}{\sqrt{36}}$ et $\sqrt{\frac{144}{36}}$.

b. Comparer $\frac{\sqrt{400}}{\sqrt{25}}$ et $\sqrt{\frac{400}{25}}$.

Réponse :

a. $\frac{\sqrt{144}}{\sqrt{36}} = \frac{12}{6} = 2$ et $\sqrt{\frac{144}{36}} = \sqrt{4} = 2$ donc $\frac{\sqrt{144}}{\sqrt{36}} = \sqrt{\frac{144}{36}}$.

b. $\frac{\sqrt{400}}{\sqrt{25}} = \frac{\sqrt{400}}{\sqrt{25}} = \frac{\sqrt{4 \times 100}}{\sqrt{25}} = \frac{2 \times 10}{5} = 4$ et $\sqrt{\frac{400}{25}} = \sqrt{16} = 4$ donc $\frac{\sqrt{400}}{\sqrt{25}} = \sqrt{\frac{400}{25}}$.

Règle n°2 : Soient a et b deux nombres réels positifs avec b différent de 0 alors : $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$

Application de la règle :

Grâce à la règle de calcul, calculer les expressions suivantes : $\frac{\sqrt{12}}{\sqrt{3}}$; $\frac{\sqrt{45}}{\sqrt{5}}$

• $\frac{\sqrt{12}}{\sqrt{3}} = \sqrt{\frac{12}{3}} = \sqrt{4} = 2$

• $\frac{\sqrt{45}}{\sqrt{5}} = \sqrt{\frac{45}{5}} = \sqrt{9} = 3$

Remarques :

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

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

Conséquence : La racine carrée d'une somme n'est pas égale à la somme des racines carrées.