	www.mathsenligne.com  
	2N3 - Fonction carré et second degré
	Révisions 1A


Exercice 1A.1 - Donner le carré de chaque expression :

	a.
(3x)² = 9x²
	b.
(2x)² = ……
	c.
(5x)² = ……
	d.
(6x)² = ……
	e.
(9x)² = ……

	f.
(7x)² = ……
	g.
(10t)² = ……
	h.
(4a)² = ……
	i.

(x²)² = ……
	j.
(-5x)² = ……


Exercice 1A.2 - Réduire chaque produit :

	a.
2 ( 3x ( 4 = 24x
	b.
3 ( 5x ( 2x = ……
	c.
4 ( 2x ( 5 = ……
	d.
x ( 8 ( 2x = ……
	e.
3 ( x ( 2x = ……

	f.
7 ( 4 ( 2x = ……
	g.
2 ( 7x ( 3 = ……
	h.
3 ( 5x ( 2x = ……
	i.

2 ( 6x ( 3x = ……
	j.
4 ( 10x ( 6x = ……


Exercice 1A.3 - Développer en utilisant l’identité remarquable : (a + b)² = a² + 2ab + b² 

	

Z(x) = (x + 3)²


Z(x) = x² + 2 ( x ( 3 + 3²


Z(x) = x² + 6x + 9
	

A(x) = (3 + x)²
	

B(x) = (x + 5)²

	

C(x) = (2x + 1)²
	

D(x) = (1 + 3x)²
	

E(x) = (3x + 2)²

	

F(x) = (5x + 3)²
	

G(x) = (x² + 1)²
	

H(x) = (3 + 4x)²


Exercice 1A.4 - Développer en utilisant l’identité remarquable : (a – b)² = a² – 2ab + b² 
	

Z(x) = (5 – x)²


Z(x) = 5² – 2 ( 5 ( x + x²


Z(x) = 25 – 10x + x²
	

A(x) = (x – 2)²
	

B(x) = (1 – 3x)²

	

C(x) = (3 – x)²
	

D(x) = (2x – 1)²
	

E(x) = (3 – 5x)²

	

F(x) = (3x – 2)²
	

G(x) = (4x – 3)²
	

H(x) = (4 – 3x²)²


Exercice 1A.5 - Développer en utilisant l’identité remarquable : (a – b)(a + b) = a² – b² 
	

Z(x) = (2x + 5)(2x – 5)


Z(x) = (2x)² – 5²


Z(x) = 4x² – 25
	

A(x) = (x +2)(x – 2)
	

B(x) = (x + 3)(x – 3)

	

C(x) = (3x – 1)(3x + 1)
	

D(x) = (2x + 1)(2x – 1)
	

E(x) = (5 + 3x)(5 – 3x)

	

F(x) = (3x – 2)(3x + 2)
	

G(x) = (3 + 4x)(3 – 4x)
	

H(x) = (4x² + 3)(4x² – 3)


