Le TD ci-dessous se déroule en salle informatique avec usage d’un tableur.

La première page présente l’ensemble du TD et les 2 pages suivantes sont des documents à remettre aux élèves qui pourront les compléter et les rendre à la fin de la séance.

Le professeur, en fonction de l’effectif du groupe, a donc le choix entre une évaluation directe du travail visible sur l’écran de l’ordinateur, ou le ramassage des documents en fin de séance.
Ce TD peut servir de base à une évaluation en classe de seconde, avec le barème suivant sur 20 points :

	Question
	Points

	1
	a
	
	1

	
	b
	
	1

	2
	a
	
	1

	
	b
	
	4

	
	c
	
	2

	3
	a
	
	1

	
	b
	α
	1

	
	
	β
	1

	
	c
	
	2

	4
	
	
	4

	5
	
	
	2

Soient a et b deux réels. On se propose de comparer les nombres (a+b)² et 2ab.
1. Calculer (a+b)² et 2ab dans chacun des cas suivants :

a) a = 1 et b = 2

b) a = 3 et b = -4

2. On souhaite faire une série de 7 calculs et compléter le tableau ci-dessous :

	a
	b
	(a+b)²
	2ab

	1
	2
	
	

	3
	-4
	
	

	-5
	6
	
	

	-7
	-8
	
	

	59,07
	13,8
	
	

	2007
	-10
	
	

	-24/7
	169/3
	
	

a) Remplir les cellules de la première ligne d’un tableur de la façon suivante :

	
	A
	B
	C
	D
	E

	1
	Nombre a
	Nombre b
	(a+b)²
	2ab
	

	2
	
	
	
	
	

b) Quelles formules faut-il entrer en C2 et en D2 pour obtenir les résultats souhaités ?

c) Compléter le tableau proposé (après avoir effectué un copier-glisser des cellules C2 et

 D2 jusqu’à la ligne 8).

a) D’après chacune des lignes du tableau, dans quel ordre semblent être rangés les nombres (a+b)² et 2ab ?
b) Confronter cette conjecture à d’autres valeurs de a et b :
() En choisissant personnellement 3 autres paires de nombres a et b, et en effectuant les calculs à l’aide du tableur.
() En générant 2 paires de nombres aléatoires pris entre 0 et 2010 à l’aide de la formule : =ENT(ALEA()*2011).

c) Utilisation plus avancée du tableur : la comparaison entre (a+b)² et 2ab est affichée dans la colonne E.
Entrer dans E2 la formule : =SI(C2>=D2 ; “(a+b)²>=2ab” ;“(a+b)² <2ab”) puis copier-glisser dans la colonne E.
3. Utiliser le signe de la différence pour démontrer la conjecture du 3 a).

4. Prolongement : cas d’égalité :

 Enrichir la formule du 3c) de façon à obtenir dans la colonne E un des trois résultats

 suivants : “(a+b)²>2ab” , “(a+b)²=2ab” ou “(a+b)² <2ab”.
	

 Nouvelle formule :

Soient a et b deux réels. On se propose de comparer les nombres (a+b)² et 2ab.
1. Calculer (a+b)² et 2ab dans chacun des cas suivants :
a) a = 1 et b = 2

(a+b)² = ……………………………………..

 2ab = ……………………………………..

b) a = 3 et b = -4

(a+b)² = ……………………………………..
 2ab = ………………………………………
2. On souhaite faire une série de 7 calculs et compléter le tableau ci-dessous :

	a
	b
	(a+b)²
	2ab

	1
	2
	
	

	3
	-4
	
	

	-5
	6
	
	

	-7
	-8
	
	

	59,07
	13,8
	
	

	2007
	-10
	
	

	-24/7
	169/3
	
	

a) Remplir les cellules de la 1° ligne d’un tableur de la façon suivante :

	
	A
	B
	C
	D
	E

	1
	Nombre a
	Nombre b
	(a+b)²
	2ab
	

	2
	
	
	
	
	

b) Quelles formules faut-il entrer en C2 et en D2 pour obtenir les résultats souhaités ?
En C2 : ……………………………………………………………………………

En D2 : ……………………………………………………………………………

c) Compléter le tableau proposé (après avoir effectué un copier-glisser des cellules C2 et D2 jusqu’à la ligne 8).

	a
	b
	(a+b)²
	2ab

	1
	2
	
	

	3
	-4
	
	

	-5
	6
	
	

	-7
	-8
	
	

	59,07
	13,8
	
	

	2007
	-10
	
	

	-24/7
	169/3
	
	

a) D’après chacune des lignes du tableau, dans quel ordre semblent être rangés les nombres (a+b)² et 2ab ?
b) Confronter cette conjecture à d’autres valeurs de a et b :
() En choisissant personnellement 3 autres paires de nombres a et b, et en effectuant les calculs à l’aide du tableur.

	a
	b
	(a+b)²
	2ab

	
	
	
	

	
	
	
	

	
	
	
	

 () En générant 2 paires de nombres aléatoires pris entre 0 et 2010 à l’aide de la formule : =ENT(ALEA()*2011).
	a
	b
	(a+b)²
	2ab

	
	
	
	

	
	
	
	

c) Utilisation plus avancée du tableur : la comparaison entre (a+b)² et 2ab est affichée
dans la colonne E.

Entrer dans E2 la formule : =SI(C2>=D2 ; “(a+b)²>=2ab” ;“(a+b)² <2ab”) puis copier-glisser dans la colonne E.

3. Utiliser le signe de la différence pour démontrer la conjecture du 3 a).

4. Prolongement - cas d’égalité :

Enrichir la formule du 3c) de façon à obtenir dans la colonne E un des trois résultats suivants : “(a+b)²>2ab” , “(a+b)²=2ab” ou “(a+b)² <2ab”

	

 Nouvelle formule :

Philippe DAO CASTELLANA. Lycée Boissy d’Anglas. Annonay 07. Philippe.Dao-Castellana@ac-grenoble.fr

