
ÉQUATIONS ALGÉBRIQUES

I) Définitions et vocabulaire

· Une équation est une égalité avec une variable que l’on cherche pour que l’égalité soit vraie.

· Cette variable s’appelle l’inconnue.

· On dit alors que l’on veut résoudre l’équation.

· Une équation, comme 3x (2 = x + 4, est constituée de deux membres
· 3x (2 est le membre de gauche
· x + 4 est le membre de droite.

II) Règles de base

· Les deux règles suivantes permettent de transformer une équation en une équation équivalente (ayant les mêmes solutions).

a) Règle no1 : On peut ajouter (ou soustraire)
le même nombre dans les deux membres :
a = b est équivalente à a + c = b + c
b) Règle no2 : On peut multiplier (ou diviser)
par le même nombre non nul dans
les deux membres : Si c est non nul,
a = b est équivalente à a (c = b (c
c) But : On cherche à isoler l’inconnue, donc qu’elle reste seule dans le membre de gauche.

III) Équations du premier degré

a) Équation x + a = b : On utilise la règle no1 en ajoutant (a dans les deux membres et on a :

x = b (a, qui est la solution de l’équation.
b) Équation ax = b (a est non nul) : On utilise la règle no2 en multipliant par 1 / a (qui est
non nul) dans les deux membres et on a :
x = b / a, qui est la solution de l’équation.
c) Cas général (sur un exemple)
	a
	3x (2 = x + 4
	Équation de départ

	b
	3x (2 (x = x + 4 (x
	On soustrait x dans les
deux membres

	c
	2x (2 = 4
	On réduit :
3x (x = 2x et x (x = 0

	d
	2x (2 + 2 = 4 + 2
	On ajoute 2

	e
	2x = 6
	On réduit :

(2 + 2 = 0 et 4 + 2 = 6

	f
	
[image: image1.wmf]26

22

x

=

	On divise par 2

	g
	x = 3
	On réduit

	h
	3  3  2 = 7
et 3 + 4 = 7
	Vérification du résultat

	I
	S = {3}
	Conclusion

· On est passé de (a) à (c), puis de (c) à (e) en « faisant passer un terme d’un membre dans l’autre membre en changeant son signe », on appelle cela transposer.
· On pourra le faire directement, mais en gardant à l’esprit la règle de base utilisée.

IV) Mise en équation

· Certains problèmes peuvent être étudiés en se ramenant à la résolution d’une équation.

· Pour cela, on peut suivre la méthode décrite dans ces deux exemples :

	Énoncé du problème
	« Trouver trois nombres entiers consécutifs dont la somme
vaut 171. »

	Choix de l’inconnue
	Notons x le plus petit
des trois nombres

	Traduction des autres valeurs
de l’énoncé
	L’entier suivant est donc x + 1
Le troisième est donc x + 2

	Traduction de l’énoncé
	x + (x + 1) + (x + 2) = 171

	Résolution de l’équation
	3x + 3 = 171 donc 3x = 168,
donc enfin x = 56

	Vérification de
la solution
	56 + 57 + 58 = 171

	Solution du problème
	Les trois entiers sont
56 ; 57 et 58.

Autre exemple :

	

Énoncé du problème
	Un dépanneur a un tarif de 20 € par heure, auquel s’ajoute 10 € de forfait-déplacement. J’ai payé 80 € en tout. Déterminer la durée de l’intervention.

	Choix de
l’inconnue
	Notons x la durée en heure de l’intervention

	Traduction des autres valeurs de l’énoncé
	Comme le tarif du dépanneur
est de 20 € par heure, le prix
(hors déplacement) est de 20x €

	Traduction de
l’énoncé
	Le prix total à payer est donc

20x + 10, et aussi de 80 €.

On a donc à résoudre l’équation
20x + 10 = 80

	Résolution de
l’équation
	On a donc 20x = 80 (10, donc
20x = 70, donc x = 3,5 heures

	Vérification
de la solution
	Si la durée est 3,5 h, le prix à payer est 20 (3,5 + 10, donc 80 €

	Solution
du problème
	L’intervention a donc duré

3 heures 30 minutes

_1120930597.unknown

