

EQUATIONS et INEQUATIONS

Une équation est une égalité conditionnelle. On cherche la (ou les) valeur de l'inconnue (souvent notée x) qui vérifie l'égalité.

1°) Equations du premier degré

Une équation est dite du premier degré lorsque que l'inconnue est au maximum à la puissance 1 dans l'équation.

a) équations simples

$7 + x = 21$ est une équation d'**inconnue** x . « $7 + x$ » et « 21 » sont les deux membres de cette équation.

7 et x sont ici des **termes**. Pour trouver x on fait passer le terme « 7 » dans le membre de droite.

« On peut changer un terme de membre d'une équation à condition de changer aussi son signe »

ainsi, $x = 21 - 7 = 14$; on dit que 14 est la **solution** de l'équation.

Ne pas confondre ce type d'équation avec la suivante :

$7x = 21$. Ici « 7 » et « x » sont des **facteurs**. Pour trouver x , il suffit donc de diviser par 7 ; il n'est pas question de changer de signe !

$x = 21 : 7 = 3$; 3 est la solution de l'équation.

b) équation générale.

Voici la méthode pour résoudre une équation plus complexe du **1^{er} degré** :

Exemple :

$$8x + 26 - x - 3 = 2x + 68$$

1^{ère} étape : on met toutes les inconnues dans un même membre : $8x - x - 2x = 68 - 26 + 3$

2^{ème} étape : on réduit : $5x = 45$

3^{ème} étape : on résout l'équation finale : $x = 45 : 5 = 9$

c) Problème concret :

Les équations servent surtout à résoudre des problèmes concrets; exemple : « Anthony achète 5 cahiers. Maxime n'achète que deux cahiers identiques à ceux de Maxime et un stylo à 1,26€. Tous les deux paient la même somme. Quel est le prix d'un cahier ?

1^{ère} étape : choix de l'inconnue : **soit x le prix d'un cahier**

2^{ème} étape : mise en équation : on « traduit » le texte en langage mathématiques :

$$5x = 2x + 1,26$$

3^{ème} étape : on résout l'équation : $5x - 2x = 1,26$; $3x = 1,26$, $x = 1,26 : 3 = 0,42$.

4^{ème} étape : on donne la solution sous forme de phrase : « Le prix d'un cahier est de 0,42€. »

5^{ème} étape : on peut vérifier la solution : 5 cahiers font donc $5 \times 0,42 = 2,10$

2 cahiers plus un stylo coûtent : $2 \times 0,42 + 1,26 = 0,84 + 1,26 = 2,10$.

2°) Inéquations

a) ordre et multiplication

exemples: $7 < 9$ $7 \times 2 = 14$; $9 \times 2 = 18$; on a bien $14 < 18$ donc $7 \times 2 < 9 \times 2$

$3 < 5$ $3 \times (-2) = -6$ $5 \times (-2) = -10$ on a $-10 < -6$ donc $5 \times (-2) < 3 \times (-2)$:

l'inégalité s'inverse si on la multiplie par un nombre négatif

- $a < b$; si c est positif, alors $a \times c < b \times c$
- $a < b$; si c est négatif, alors $a \times c > b \times c$

- **On ne change pas le sens d'une inégalité en multipliant ou en divisant ses deux membres par un même nombre positif non nul**
- **On change le sens d'une inégalité en multipliant ou en divisant ses deux membres par un même nombre négatif non nul**

b) Inéquation

Exemple 1: résoudre $7x + 5 < 4x + 11$

On résout une inéquation de la même façon qu'une équation, c'est à dire en faisant passer les inconnues dans un même membre et les nombres « sans x » dans l'autre membre.

L'inéquation devient : $7x - 4x < 11 - 5$

Soit : $3x < 6$; d'où $x < 6 : 3$ donc les solutions sont : $x < 2$, c'est à dire tous les nombres inférieurs à 2.

On représente l'ensemble des solutions sur un graphique:

Exemple 2: résoudre $3x + 2 \leq 8x + 17$

$3x - 8x \leq 17 - 2$

$$-5x \leq 15$$

Attention , on divise -5 nombre négatif, l'inégalité change de sens!

$$x \geq 15 : (-5)$$

$$x \geq -3$$

On remarque que le crochet est tourné vers la droite car 2 ne fait partie des solutions (partie barrée)

On remarque que le crochet est tourné vers la droite car -3 fait partie des solutions