

1^{ère} S

Calcul mental

calcul rapide

à faire de tête sans poser les calculs, le plus vite possible (pas plus de 5 minutes pour chaque séance)

Objectifs :

- développer les automatismes de calcul
- faire travailler sa tête

Séance 1 (jeudi 11 avril 2013)

① $(x+1)(x+3) = \dots\dots\dots$

(développer-réduire)

② $\frac{1}{x} + \frac{1}{2} = \dots\dots\dots$

(mettre au même dénominateur)

③ $f: x \mapsto \sqrt{x}$

$f'(4) = \dots\dots\dots$

④ Résoudre dans \mathbb{R} l'équation $x^2 = x$.

⑤ Résoudre dans \mathbb{R} l'inéquation $x^2 > 1$.

Corrigé

$$\textcircled{1} (x+1)(x+3) = x^2 + 4x + 3$$

$$\textcircled{2} \frac{1}{x} + \frac{1}{2} = \frac{2+x}{2x}$$

$$\textcircled{3} f'(4) = \frac{1}{4}$$

$\textcircled{4}$ Les solutions sont 0 et 1.

On passe tout dans le membre de gauche.

On factorise.

On n'utilise pas de discriminant (trop long, perte de temps).

$\textcircled{5}$ L'ensemble des solutions est $] -\infty ; -1[\cup] 1 ; +\infty [$.

Séance 2 (vendredi 12 avril 2013)

① $\cos\left(-\frac{3\pi}{4}\right) = \dots\dots\dots$

② $\frac{1}{\sqrt{2}+1} = \dots\dots\dots$

(écrire le résultat sans racine au dénominateur)

③ $\sqrt{x^2 + 2x + 1} = \dots\dots\dots$

(écrire le résultat sans racine carrée)

④ L'abscisse du sommet de la parabole d'équation $y = x^2 + 2x + 3$ est égal $\dots\dots\dots$

⑤ Nombre de solutions dans \mathbb{R} de l'équation $x^2 + x - 2013 = 0$.

Corrigé

$$\textcircled{1} \cos\left(-\frac{3\pi}{4}\right) = -\frac{\sqrt{2}}{2}$$

(voir le cercle trigonométrique dans sa tête)

$$\textcircled{2} \frac{1}{\sqrt{2}+1} = \frac{\sqrt{2}-1}{2-1} = \sqrt{2}-1$$

(utilisation de la « quantité conjuguée du dénominateur »)

$$\textcircled{3} \sqrt{x^2+2x+1} = \sqrt{(x+1)^2} = |x+1| \quad (\text{valeurs absolues indispensables})$$

④ L'abscisse du sommet de la parabole d'équation $y = x^2 + 2x + 3$ est égal à -1 .

Formule de l'abscisse du sommet de la parabole d'équation $y = ax^2 + bx + c$: $\alpha = -\frac{b}{2a}$.

$$\text{Ici : } \alpha = -\frac{b}{2a} = -\frac{2}{2} = -1.$$

⑤ 2 solutions car a et c sont de signes contraires donc le discriminant est strictement positif.

Séance 3 (jeudi 18 avril 2013)

① Diagonale d'un carré de côté $\sqrt{3}$.

② Forme canonique de $x^2 - 2x + 3$.

③ Simplifier $\frac{\pi^2 - 9}{\pi - 3}$.

④ Coordonnées du milieu du segment joignant les points A(- 1 ; 4) et B(5 ; 2).

⑤ On a $\frac{1}{x} + y = 1$ (on suppose que $x \neq 0$).

Exprimer x en fonction de y .

Corrigé

① Diagonale d'un carré de côté $\sqrt{3} = \sqrt{3} \times \sqrt{2}$

$$= \sqrt{6}$$

② Forme canonique de $x^2 - 2x + 3$.

$$x^2 - 2x + 3 = x^2 - 2x + 1 - 1 + 3$$
$$= (x-1)^2 + 2$$

③ Simplifier $\frac{\pi^2 - 9}{\pi - 3}$.

$$\frac{\pi^2 - 9}{\pi - 3} = \frac{(\pi+3)(\cancel{\pi-3})}{\cancel{\pi-3}}$$
$$= \pi + 3$$

④ Coordonnées du milieu du segment joignant les points A(-1 ; 4) et B(5 ; 2).

$$\text{I} \left\{ \begin{array}{l} x_I = \frac{x_A + x_B}{2} = \frac{-1+5}{2} = 2 \\ y_I = \frac{y_A + y_B}{2} = \frac{4+2}{2} = 3 \end{array} \right.$$

⑤ On a $\frac{1}{x} + y = 1$.

Exprimer x en fonction de y .

$$\frac{1}{x} + y = 1$$

$$\frac{1}{x} = 1 - y$$

$$x = \frac{1}{1-y}$$

Séance 4 (vendredi 12 avril 2013)

① Solution de l'équation $3(x+1) - 2x = 5$.

② Discriminant de $x^2 - mx + 1 = 0$ où m est un réel.

③ Minimum de la fonction $f: x \mapsto |x| - 4$.

④ Dans un repère orthonormé d'origine O, équation du cercle de centre O et de rayon 1.

⑤ Dérivée de la fonction $f: x \mapsto \frac{3}{2x}$.

Séance 5 (vendredi 26 avril 2013)

① Solutions de l'équation $(x-3)^2 = 2$.

② $\left| \frac{1}{2} - \frac{3}{4} \right| = \dots\dots\dots$

③ $1 + 2 + 2^2 + \dots + 2^{2013} = \dots\dots\dots$ (expression simplifiée)

④ Développement de $(x-1)(x+1) - (x-3)(x+3)$.

⑤ Valeur de $\binom{2013}{1}$.