Fiche : Factorisation : Niveau C
C1
9x2 – 16 + (3x + 4)(3x – 2)

C2
(4x – 1)2 – (x – 5)2

C3
(7x – 5)(3x + 2) – 6(3x + 2)(x + 3)

C4
(2x + 3)(2x – 1) + 4x2+12x+9

C5
(6x – 1)2 – (7x + 2)2

C6
4x2 – 9 + (2x + 3)(x – 5)

C7
(x + 4)(-2x + 1) – 3(x + 4)2

C8
(x + 5)2 – (x + 5)

C9
(2x – 3)2 – 64x2

C10
100x2 + 100x + 25 – (10x + 5)(x + 7)

 C11
(-2x + 3)2 – (x – 9)2

C12
(x + 3)2 –25(3x + 4)2

C13
x2 – 9 – (2x + 5)(x – 3) + 5x – 15

C14
x2 – 16 + (x + 4)2

C15
(2x + 7)2 + 10x +35

Fiche : Factorisation : Réponses : Niveau C
C1
9x2 – 16 + (3x + 4)(3x – 2) = (3x)2-42 + (3x + 4)(3x – 2) =

(3x-4)(3x+4) + (3x+4)(3x–2)= (3x + 4)[3x-4 + 3x-2] = (3x+4)(6x-6)

C2
(4x – 1)2 – (x – 5)2 = [(4x-1) - (x-5)][(4x-1) + (x-5)]

= (4x – 1 – x + 5)(4x – 1 + x - 5) = (3x + 4)(5x – 6)

C3
(7x – 5)(3x + 2) – 6(3x + 2)(x + 3) = (7x–5)(3x+2) – 6(3x+2)(x+3)

= (3x+2)[7x–5 – 6(x+3)] = (3x+2)(7x-5 -6x-18) = (3x + 2)(x - 23)

C4
(2x + 3)(2x – 1) + 4x2+12x+9 =(2x+3)(2x–1) + (2x)2 + 2(2x(3 + 32

= (2x + 3)(2x – 1) + (2x + 3)2 = (2x + 3)(2x - 1)+(2x + 3)(2x + 3)

= (2x + 3)[2x - 1+ 2x + 3] = (2x + 3)(4x + 2)

C5
(6x – 1)2 – (7x + 2)2 = [6x-1 - (7x+2)] [6x-1 + 7x+2]

= (6x-1-7x-2)(6x-1+7x+2) = (- x – 3)(13x + 1)

C6
4x2 – 9 + (2x + 3)(x – 5) = (2x)2 – 32 + (2x + 3)(x – 5) =

(2x+3)(2x-3)+(2x+3)(x – 5) = (2x+3)[2x-3+x-5] = (2x + 3)(3x - 8)

C7
(x + 4)(-2x + 1) – 3(x + 4)2= (x + 4)(-2x + 1) – 3(x + 4)(x + 4)

= (x + 4)[-2x + 1 –3(x+4)] = (x + 4)(-2x+1-3x-12) = (x+4)(-5x-11)

C8
(x + 5)2 – (x + 5) =(x + 5)(x + 5) – 1((x + 5)

= (x + 5)[x + 5 – 1] = (x + 5)(x + 4)

C9
(2x – 3)2 – 64x2 = (2x – 3)2 – (8x)2 = [2x-3 - 8x][2x-3 + 8x]

= (-6x – 3)(10x – 3)

C10
100x2+100x+25 – (10x+5)(x+7)=(10x)2+2(10x(5+52 - (10x+5)(x+7)

= (10x+5)2 - (10x + 5)(x + 7) = (10x+5)(10x+5) - (10x+5)(x+7)

= (10x + 5)[10x+5 – (x+7)] = (10x+5)(10x+5 -x-7] = (10x+5)(9x-2)

 C11
(-2x + 3)2 – (x – 9)2 = [-2x+3 - (x-9)][-2x+3 + x-9]

= (-2x + 3 – x + 9)(-2x + 3 + x - 9) = (-3x + 12)(-x - 6)

C12
(x + 3)2 –25(3x + 4)2 =(x+3)2 – 52((3x+4)2 = (x+3)2 – [5((3x + 4)]2

= (x+3)2 – [15x + 20]2 = [x+3 - (15x+20)][x+3 + 15x+20]

= (x + 3 – 15x – 20)(x + 3 + 15x + 20) = (-14x – 17)(16x + 23)

C13
x2 – 9 – (2x + 5)(x – 3) + 5x – 15 =x2–32 – (2x+5)(x–3) + 5((x-3)

= (x-3)(x+3) – (2x+5)(x-3) + 5((x-3) = (x-3)[x+3 - (2x+5) + 5]

= (x – 3)(x+3 – 2x-5 + 5) = (x–3)(-x+3) = (x - 3)(-1)(x - 3)= - (x-3)2

C14
x2 – 16 + (x + 4)2= x2 – 42 + (x+4)(x+4)= (x-4)(x+4)+ (x+4)(x+4)

= (x + 4)[x – 4 + x + 4] = (x + 4)(2x) = 2x(x – 4)

C15
(2x + 7)2 + 10x +35 = (2x + 7)(2x + 7) + 5((2x + 7)

= (2x + 7)[2x + 7 + 5] = (2x + 7)(2x + 12)

