↔ Lycée de Dindéfélo ↔			A.S.: 2025/2026
Matière : Mathématiques	Niveau : 2ndS	Date : 21/10/2025	
TD : Calcul dans $\mathbb R$			

Exercice 1 Effectuez les calculs suivants

$$(a+b)(x-y) - (a-b)(x+y) - b(x-y)$$

2
$$x(a - by) - y(b - ax) - xy(x - y)$$

3
$$4\left[\frac{1}{10}(5(2a+3)+5)-a+7\right]$$

4
$$3[5(x-a)-2(b-y)]-6(a-b)+15(x+y)$$

5
$$x-y-[z-y-(t-x)]-[y+t-(x+z)]-[x-(y-z+t)]$$

Exercice 2 Développer à l'aide des égalités remarquables.

$$(a^2b+c)^2$$

$$2 \left(\frac{2a}{3} + \frac{b}{4}\right)^2$$

Exercice 3 Factoriser les expressions suivantes :

$$a^2xy + aby^2 + b^2xy + abx^2$$

$$2 \quad 3a^2 + 3b^2 - 12c^2 - 6ab$$

$$3) y^2 - x^2 + 2x - 1$$

$$a^2b^2-1+a^2-b^2$$

$$(ab-1)^2-(a-b)^2$$

$$(2a^2 - 3a - 5)^2 - (2a^2 + 3a + 4)^2$$

$$78 + 36ab^2 + 54a^2b + 27ab$$

$$8 \quad a + 8 - 2a^2 + 4aab$$

9
$$(a+b)^2 - (c+d)^2 + (a+c)^2 - (b+d)^2$$

10
$$ab(a+b) + bc(b+c) + ca(c+a) + 2abc$$

Exercice 4 Démontrer que $(a,b,c,x,y\in\mathbb{R})$

$$(ax + by)^2 + (ay - bx)^2 = (a^2 + b^2)(x^2 + y^2)$$

1/5

$$(ax + by)^2 - (ay + bx)^2 = (a^2 - b^2)(x^2 - y^2)$$

$$(a+b+c)^3 - 3(a+b)(b+c)(c+a) = a^3 + b^3 + c^3$$

$$(a-b)^3 + (b-c)^3 + (c-a)^3 = a^3 + b^3 + c^3$$

$$(a^2 + b^2)(a'^2 + b'^2) = (aa' + bb')^2 + (ab' - ba')^2$$

6
$$(a+b+c)^2 + (b-c)^2 + (c-a)^2 + (a-b)^2 = 3(a^2+b^2+c^2)$$

Exercice 5

1 Écrire sous la forme $2^m \times 3^n \times 5^p$ (avec m, n, p des entiers relatifs) les réels suivants :

$$A = \frac{(0,009)^{-3} \times (0,016)^2 \times 250}{(0,00075)^{-1} \times 810^3 \times 30} \quad ; \quad B = \frac{(-6)^4 \times 30^{-2} \times (-10)^{-3} \times 15^4}{(-25)^2 \times (36)^{-5} \times (-12)^3}$$

2 Écrire sous la forme $a^m b^n c^p$ (avec m, n, p entiers relatifs)

$$Q = \frac{(a^2b)^{-3} \times (bc^3) \times (a^{-2}b^5)^3}{(b^2c^2a)^{-4} \times (a^{-1}b^6)^2} \quad ; \quad R = \frac{(a^{-2}c)^{-4} \times (-b^2c)^5 \times (a^3bc^{-1})^{-2}}{(-a^2b^{-3}c)^3 \times (-b^4) \times (a^{-5}c)^2}$$

3 Calculer
$$AB$$
, A^2B^2 , A^3B^4 où $A = -\left(\frac{1}{5}\right)^{-1} \times 3^2$ et $B = \left(-\frac{1}{3}\right)^{-4} \times 5$

Exercice 6 Simplifier les expressions suivantes :

1

$$A = \frac{(-a)^7 \times (b^3 c^2)^4}{-b^3 c (-a)^4} \quad ; \quad B = \frac{91^{-1} \times (-39)^3 \times 25}{26^2 \times 45 \times (-21)^{-2} \times 72} \quad ; \quad C = \frac{(28 \times 12^{-2})^3 \times 105^{-3}}{7^{-2} \times (-60)^{-4} \times 63^4} \div \left(\frac{5}{3}\right)^5$$

2

$$D = \frac{\left[\left(-\frac{2}{3}\right)^2\right]^6 \times \left[\left(\frac{3}{5}\right)^{-2}\right]^3 \times \left[\left(\frac{5}{2}\right)^2\right]^{-3}}{\left(-\frac{4}{9}\right)^6} \quad ; \quad E = \frac{(a^2b^3c)^2 \times a^3c}{(ab)^4(c^2a)^2bc}$$

$$f(m,n) = \frac{5(-1)^m \times 7(-1)^{n+1} + 8(-1)^{m+n}}{2(-1)^{m+n}}$$

2/5

Exercice 8 Factoriser les expressions suivantes :

$$(4a^2 + b^2 - 9)^2 - 16a^2b^2$$

$$(a^2+b^2-5)^2-4(ab+2)^2$$

$$(a^2+b^2-9)^2-4a^2b^2$$

4
$$(ax + by)^2 - (ay + bx)^2$$

$$(ax + by)^2 + (ay - bx)^2$$

6
$$(9x^2 - 12x + 4) + (x - 3)^2 - (2x + 1)^2$$

$$a^4 - b^4 + 2ab(a^2 - b^2) - (a^3 - b^3) + ab^2 - a^2b$$

$$8 (x+y)^3 - x^3 - y^3$$

♠ Prof : M. BA

$$9 a^5 + b^5 - ab^4 - a^4b$$

10
$$25a^4 - (9b^2 - 4a^2)^2$$

11
$$(a^2 + ab + b^2)^2 - (a^2 - ab + b^2)^2$$

Exercice 9 Factoriser les expressions suivantes :

1
$$A = xy - xy^2 + yz^2 - xz^2 + x^2z - xyz + y^2z - xyz$$
 (on trouver trois facteurs)

2
$$B = (xy^2z^3)^2 \times (8y^5z^4) \times (x^8y^5z)^2 \times (xyz)^2$$
 (on exprimera B sous forme de puissance d'un seul réel)

3
$$C = 25[4x^3(y^2z)^2]^2 - 2[10x^2(yz)^3]^2 - [10(xyz)^2]^2$$

Exercice 10 Soit a, b, c trops 1832 Calculer la somme $S = \frac{b+c}{a} + \frac{c+a}{b} + \frac{a+b}{c}$ **Exercice 10** Soit a, b, c trois réels non nul tels que ab + bc + ca = 0

Exercice 11

1 Développer
$$(a+b+c)^2$$
.

2 Montrer que si
$$a + b + c = 0$$
 alors $a^2 + b^2 + c^2 = -2(ab + bc + ca)$.

3 On suppose
$$a$$
, b et c sont non nuls.
Montrer que $\frac{1}{a} + \frac{1}{b} + \frac{1}{c} = 0 \implies (a+b+c)^2 = a^2 + b^2 + c^2$.

Exercice 12 Soit a, b, c trois réels :

1 Développer
$$(a+b+c)(ab+bc+ca)$$
 puis $(a+b+c)^3$

2 Démontrer que si
$$a + b + c = 0$$
 alors $a^3 + b^3 + c^3 = 3abc$

3 En déduire que, pour tous réel
$$x, y, z$$
 on a :

$$(x-y)^3 - (y-z)^3 + (z-x)^3 = 3(x-y)(y-z)(z-x)$$

Exercice 13

Soit a, b, c trois réels non nul tels que ab + bc + ca = 0

Calculer la somme $S = \frac{b+c}{a} + \frac{c+a}{b} + \frac{a+b}{c}$ **Exercice 14** Soient 4 entiers naturels consécutifs n, n+1, n+2, n+3, (n>0)

1 a Démontrer que
$$(n+1)(n+2) = n(n+3) + 2$$

b On pose
$$(n+1)(n+2) = a$$
. Exprimer en fonction de a le produit $p = n(n+1)(n+2)(n+3)$

c En déduire que
$$p+1$$
 est le carré d'un entier (on dit carré parfait)

2 Déterminer
$$n$$
 sachant que $p = 5040$.

Exercice 15

a) Calculer, pour tout entier
$$n$$
 supérieur ou égal à $2: A = \left(1 + \frac{1}{n-1}\right)\left(1 - \frac{1}{n}\right)$

b) Calculer
$$B = \left(1 - \frac{1}{2^2}\right) \left(1 - \frac{1}{3^2}\right) \left(1 - \frac{1}{4^2}\right)$$

c) Calculer en fonction de
$$n: X_n = \left(1 - \frac{1}{2^2}\right) \left(1 - \frac{1}{3^2}\right) \left(1 - \frac{1}{4^2}\right) \dots \left(1 - \frac{1}{n^2}\right)$$

Exercice 16

Simplifier les expressions suivantes (on suppose que tous les dénominateurs sont non nuls).

$$\begin{split} A &= \frac{1}{(a+b)^2} \left(\frac{1}{a^2} + \frac{1}{b^2}\right) + \frac{2}{(a+b)^3} \left(\frac{1}{a} + \frac{1}{b}\right) \\ B &= \left[\frac{(x^2+y^2)a + (x^2-y^2)b}{2xy}\right]^2 - \left[\frac{(x^2-y^2)a + (x^2+y^2)b}{2xy}\right]^2 \\ C &= \frac{\frac{x+y}{1-xy} - \frac{x-y}{1+xy}}{1 - \frac{x^2-y^2}{1-x^2y^2}} \\ D &= \frac{\frac{1}{a} - \frac{1}{b+c}}{\frac{1}{a} + \frac{1}{b+c}} \times \frac{\frac{1}{b} + \frac{1}{a+c}}{\frac{1}{b} - \frac{1}{a+c}} \\ E &= \frac{\frac{1}{a} + \frac{1}{b+c}}{\frac{1}{a} - \frac{1}{b+c}} \div \frac{a+b+c}{a-b-c} \\ F &= \frac{x^2-yz+xy-xz}{x^2+yz-xy-xz} \\ G &= \frac{\frac{x+t}{x-t} - \frac{x-t}{x+t}}{(x+t)^2} \\ H &= \frac{1 - \frac{b^2+c^2-a^2}{2bc}}{1 + \frac{a^2+b^2-c^2}{2ab}} \\ I &= \frac{\frac{1}{a} - \frac{1}{b}}{\frac{1}{a} + \frac{1}{b}} \div \frac{a^2-b^2}{(a+b)^2} \\ J &= \frac{\frac{a}{b} + \frac{b}{a} + 1}{\frac{1}{a} + \frac{1}{b}} \times \frac{a^2-b^2}{a^3-b^3} \end{split}$$

Exercice 17

On donne les expressions : $A = \frac{x}{t+z}$; $B = \frac{t}{z+x}$; $C = \frac{z}{x+t}$ Calculer les expressions : $X = \frac{x^2}{A(1-BC)}$; $Y = \frac{t^2}{B(1-CA)}$; $Z = \frac{t^2}{C(1-AB)}$

Exercice 18

On donne les expressions : $A = \frac{1}{1 + \frac{a}{b+c}}$; $B = \frac{1}{1 + \frac{b}{c+a}}$; $C = \frac{1}{1 + \frac{c}{a+b}}$

Calculer la somme A + B + C

Exercice 19

Vérifier les identités suivantes :

a)
$$(x+y+z)\left(\frac{1}{x}+\frac{1}{y}+\frac{1}{z}\right) = 1 + \frac{(x+y)(y+z)(z+x)}{xyz}$$

b)
$$\frac{x^2}{(x-t)(x-z)} + \frac{t^2}{(t-z)(t-x)} + \frac{z^2}{(z-x)(z-t)} = 1$$

Exercice 20

- a) Calculer $A = (a^2 + b^2 + c^2)^2$
- b) Démontrer que : $(a+b+c=0) \implies [(a^2+b^2+c^2)^2 = 4(ab+bc+ca)^2]$

Exercice 21

a, b et c étant trois réels non nuls, simplifier l'expression :

$$A = \frac{a+b}{ab}(a^2+b^2-c^2) + \frac{b+c}{bc}(b^2+c^2-a^2) + \frac{c+a}{ca}(c^2+a^2-b^2)$$

Exercice 22

Soit x, y et z trois réels tels que: xyz = 1.

Montrer que:

$$\frac{x}{xy + x + 1} + \frac{y}{yz + y + 1} + \frac{z}{zx + z + 1} = 1$$

Exercice 23

Démontrer que, a, b et c désignant trois nombres réels non nuls, on ne peut avoir :

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} = \frac{1}{a+b+c}$$

que si deux de ces nombres sont opposés (c'est-à-dire qu'on a : a=-b ou b=-c ou c=-a).

Exercice 24 Montrer que l'expression :

$$E = \frac{4a^2 - 1}{(a - b)(a - c)} + \frac{4b^2 - 1}{(b - c)(b - a)} + \frac{4c^2 - 1}{(c - a)(c - b)}$$
 est égale à 4.

Exercice 25 Soient a, b et c trois nombres réels deux à deux inégaux.

1°) Démontrer l'identité :

$$\left(\frac{a}{b-c} + \frac{b}{c-a} + \frac{c}{a-b}\right) \left(\frac{1}{b-c} + \frac{1}{c-a} + \frac{1}{a-b}\right) = \frac{a}{(b-c)^2} + \frac{b}{(c-a)^2} + \frac{c}{(a-b)^2}$$

2°) Montrer que : $\frac{1}{b-c} + \frac{1}{c-a} + \frac{1}{a-b}$ est non nul quels que soient a, b et c distincts deux à deux.

Exercice 26

I. On donne:
$$a = \sqrt{x + \sqrt{x^2 - y^2}}$$
 et $b = \sqrt{x - \sqrt{x^2 - y^2}}$; avec $x > y \ge 0$.

- 1 Calculer a^2 , b^2 et ab.
- 2 En déduire que $(a+b)^2 = 2(x+y)$.

II. Soient
$$x$$
 et y deux nombres réels tels que $x>y\geq 0$.
Montrer que $\frac{\sqrt{x}-\sqrt{y}}{\sqrt{x}-\sqrt{y}}=\frac{\sqrt{x}+\sqrt{y}}{\sqrt{x}-\sqrt{y}}$

III. Soient a et b deux nombres réels strictement positifs.

- a) Développer l'expression $(\sqrt{a} \sqrt{b})^2$.
- b) En déduire que $\sqrt{ab} \leq \frac{a+b}{2}$.

IV. Simplifier
$$A = \sqrt{2} \times \sqrt{2 + \sqrt{2}} \times \sqrt{2 + \sqrt{2 + \sqrt{2}}} \times \sqrt{2 - \sqrt{2 + \sqrt{2}}}$$
.