

Objectif : Montrer que le réel $\sqrt{2}$ n'appartient pas à l'ensemble des rationnels, c'est-à-dire qu'on ne peut pas l'écrire sous la forme $\frac{a}{b}$ avec a et b entiers. On dit alors que $\sqrt{2}$ est *irrationnel*.

Résultat préliminaire

Il s'agit montrer que si le carré d'un nombre est pair, alors ce nombre est forcément pair.

1. Soit n un entier relatif. Développer $(2n + 1)^2$.
2. Considérons p un nombre impair. On peut l'écrire sous la forme $p = 2n + 1$ avec n un entier relatif. Montrer que p^2 est un nombre impair.
3. Soit q un nombre dont le carré est pair. Pourquoi q ne peut-il pas être impair ?
4. Conclure.

Cœur du problème

On raisonne par l'absurde, en supposant que $\sqrt{2}$ est un nombre rationnel. On va montrer que cela aboutit à une contradiction.

1. On suppose que $\sqrt{2}$ est rationnel. Expliquer pourquoi on peut écrire $\sqrt{2} = \frac{a}{b}$, avec a et b premiers entre eux (c'est-à-dire que a et b n'ont aucun diviseur commun).
2. Montrer qu'on a l'égalité $a^2 = 2b^2$.
3. En déduire que a^2 est pair, puis que a est pair.
4. Justifier qu'on peut écrire $a = 2k$ avec k entier.
5. En remplaçant dans l'égalité $a^2 = 2b^2$, montrer alors que b^2 est pair.
6. Que peut-on en conclure sur b ? Montrer que ce résultat est en contradiction avec un résultat précédemment obtenu. Conclure.

L'hypothèse selon laquelle $\sqrt{2}$ est rationnel conduit, selon une suite de raisonnements logiques, à une contradiction. C'est donc que cette hypothèse était fautive. En conclusion, $\sqrt{2}$ n'est pas un nombre rationnel.

Objectif : Montrer que le réel $\sqrt{2}$ n'appartient pas à l'ensemble des rationnels, c'est-à-dire qu'on ne peut pas l'écrire sous la forme $\frac{a}{b}$ avec a et b entiers. On dit alors que $\sqrt{2}$ est *irrationnel*.

Résultat préliminaire

Il s'agit montrer que si le carré d'un nombre est pair, alors ce nombre est forcément pair.

1. Soit n un entier relatif. Développer $(2n + 1)^2$.
2. Considérons p un nombre impair. On peut l'écrire sous la forme $p = 2n + 1$ avec n un entier relatif. Montrer que p^2 est un nombre impair.
3. Soit q un nombre dont le carré est pair. Pourquoi q ne peut-il pas être impair ?
4. Conclure.

Cœur du problème

On raisonne par l'absurde, en supposant que $\sqrt{2}$ est un nombre rationnel. On va montrer que cela aboutit à une contradiction.

1. On suppose que $\sqrt{2}$ est rationnel. Expliquer pourquoi on peut écrire $\sqrt{2} = \frac{a}{b}$, avec a et b premiers entre eux (c'est-à-dire que a et b n'ont aucun diviseur commun).
2. Montrer qu'on a l'égalité $a^2 = 2b^2$.
3. En déduire que a^2 est pair, puis que a est pair.
4. Justifier qu'on peut écrire $a = 2k$ avec k entier.
5. En remplaçant dans l'égalité $a^2 = 2b^2$, montrer alors que b^2 est pair.
6. Que peut-on en conclure sur b ? Montrer que ce résultat est en contradiction avec un résultat précédemment obtenu. Conclure.

L'hypothèse selon laquelle $\sqrt{2}$ est rationnel conduit, selon une suite de raisonnements logiques, à une contradiction. C'est donc que cette hypothèse était fautive. En conclusion, $\sqrt{2}$ n'est pas un nombre rationnel.