

Correctif : Problèmes à résoudre avec des équations du second degré :

Exercice 1

Plusieurs personnes se sont réunies pour fêter Noël.

Chaque personne a apporté trois cadeaux à chacune des autres personnes.

Sachant qu'au total 468 cadeaux ont été déposés près de l'arbre de Noël, combien de personnes y avait-il?

x = nombre de personnes

$3x(x - 1) = 468$ car chaque personnes offre 3 cadeaux aux $x - 1$ personnes présentes car on ne s'offre pas un cadeau à soi-même

Donc, $3x^2 - 3x - 468 = 0 \Leftrightarrow 3(x^2 - x - 156) = 0 \quad \Delta = 1 + 4.156 = 625 \quad x_1 \text{ et } x_2 = \frac{1 \pm 25}{2}$

Il y avait 13 personnes (-12 est une solution à rejeter car nous cherchons un nombre strictement positif)

Exercice 2

On te donne la figure ci-dessous.

ABCD est un carré et BCE un triangle.

$\overline{BC} = x$ et $\overline{CE} = 10$ cm

Calcule x pour que l'aire totale de la figure soit de 6 cm^2

Aire du carré (x^2) + aire du triangle ($10 \cdot \frac{x}{2}$)

$$x^2 + 5x = 6 \Leftrightarrow x^2 + 5x - 6 = 0 \Leftrightarrow (x - 1)(x + 6) = 0$$

$x = 1$ ou $x = -6$ (à rejeter car pas de longueurs négatives)

La longueur de x doit être de 1 cm.

Exercice 3

Est-il possible de trouver une valeur pour x afin que l'aire du rectangle soit le double de celle du

carré ? Explique ta réponse au moyen de calculs.

$$(x + 3)(x - 1) = 2x^2 \Leftrightarrow x^2 - x + 3x - 3 - 2x^2 = 0 \Leftrightarrow -x^2 + 2x - 3 = 0$$

$\Delta = 4 - 4.3 = -8 < 0$ donc il n'y a pas de solution, donc pas de valeur pour x .

Exercice 4

Un père a 25 ans de plus que son fils et le produit de leurs âges est de 116. Calcule les âges du père et du fils.

$x =$ âge du fils

$x + 25 =$ âge du père

$$x(x + 25) = 116 \Leftrightarrow x^2 + 25x - 116 = 0 \quad \Delta = 625 + 4.116 = 1089$$

$$x_1 \text{ et } x_2 = \frac{-25 \pm 33}{2} \quad x = 4 \text{ et } x = -29 \text{ (à rejeter)}.$$

Le fils a 4 ans et le père a 29 ans.

Exercice 5

Pour quelles valeurs de m , l'équation ci-dessous admet-elle une seule solution ?

$$mx^2 + 4x + 2(m - 1)$$

Il faut que le $\Delta = 0$, donc $4^2 - 4m.(2m - 2) = 0 \Leftrightarrow -8m^2 + 8m + 16 = 0$

$$\Delta = 64 + 4.8.16 = 576$$

$$m_1 \text{ et } m_2 = \frac{-8 \pm 24}{-16} \quad m = 2 \text{ et } m = -1.$$

Vérification si $m=2$: $2x^2 + 4x + 2 = 2(x^2 + 2x + 1) = 2(x + 1)^2$ et il y a une seule solution, $x = -1$

Vérification si $m = -1$:

$$-x^2 + 4x - 4 = -(x^2 - 4x + 4) = -(x - 2)^2 \text{ et il y a une seule solution } x = 2$$