Exercice 1:

1)
$$4x - 6 = 4x + 5$$

 $4x - 4x - 6 = 4x - 4x + 5$
 $0x - 6 + 6 = 0x + 5 + 6$
 $0 = 11$
2) $3(x - 2) = 3x - 6$
 $3x - 3 \times 2 = 3x - 6$
 $3x - 3x - 6 + 6 = 3x - 3x - 6 + 6$
 $0 = 0$

ces drôles de résultats signifient juste que :

* dans le premier cas : 0 = 11 n'est jamais vrai : il n'existe aucune valeur de x qui vérifie l'équation.

Pas de solution

* dans le deuxième cas, 0 = 0 est toujours vrai, ce qui signifie que n'importe quelle valeur de x est solution.

Une infinité de solutions, n'importe quel nombre.

Exercice 2:

Pour résoudre l'équation $\left\lceil \frac{2}{3}x - 4 = \frac{4}{5} \right\rceil$, Pierre (qui n'aime pas trop les fractions), décide de multiplier à gauche par 3 et à droite par 5 : est-ce une bonne idée?

Non, ce n'est pas une bonne idée, car l'équation que l'on écrirait la ligne suivante ne voudrait plus dire la même chose que dans la ligne précédente.

Le cours explique que l'équation reste la même si on multiplie à gauche et à droite du signe « = »par le même nombre (non nul).

Multiplier à gauche par 3 et à droite par 5 est donc une grosse erreur!

Par combien faut-il multiplier (à gauche et à droite) pour faire « disparaître »les fractions? Procéder ainsi et résoudre l'équation.

Il faudrait multiplier à gauche par 3 pour faire « disparaître » le dénominateur de gauche ; il faudrait multiplier par 5 à droite pour faire « disparaître »le dénominateur de droite.

En multipliant par $3\times 5=15$ des deux côtés du signe « = », on fait bien « disparaître » les dénominateurs. Comme on a multiplié des deux côtés du signe « = »par le même nombre, le travail est correct.

Cela donne:

$$\frac{2}{3}x - 4 = \frac{4}{5}$$

$$15 \times \left(\frac{2}{3}x - 4\right) = 15 \times \frac{4}{5}$$

$$\frac{5 \times 3 \times 2}{3}x - 15 \times 4 = \frac{5 \times 3 \times 4}{5}$$

$$10x - 60 = 12$$

$$10x = 12 + 60$$

$$10x = 72$$

$$x = \frac{72}{10} = \frac{36 \times 2}{2 \times 5} = \frac{36}{5} = 7, 2$$

Exercice 3:

Pour obtenir le plus grande nombre possible au sommet, il faut placer les plus grands nombres dans les deuxièmes et troisièmes cases de la première ligne.

Il y a plusieurs solutions possibles.

Pour prouver ce résultat, on peut placer les lettres a, b, c et d dans les quatre cases du bas de la pyramide : on obtient au sommet a+3b+3c+d.

	A+3B-		BC+D		
			B+2C+D		
A+B		B+C		C+D	
Α	E	3	c		D

Si on veut que cette case ait la plus grande valeur possible, il faudra donc que b et c soient les plus grands possibles : il faut placer les plus grands nombres aux $2^{\text{ème}}$ et $3^{\text{ème}}$ case.

3 a 10 17-a 7

Même si on faisait des milliers d'essais, cela ne prouverait pas que le nombre au sommet est toujours 40 ... pourtant, on a bien l'impression que c'est le cas!

Le **calcul littéral** apparaît indispensable pour en faire la preuve.

On va noter a le nombre qui va dans la case grisée : cette lettre représente un nombre quelconque (entier, décimal, fractionnaire ... négatif si on veut)

- * Au premier niveau, la case qui est à droite de la case grisée est la différence entre 10 et a; c'est : 10 a.
- * Au deuxième niveau, la case qui est au-dessus de 3 et de a est la somme de 3 et de a; c'est : 3 + a.
- * Au deuxième niveau, la case tout à droite est la somme de 10 a et 7; c'est : 10 a + 7 = 17 a.

On comprend les écritures du troisième niveau (comme somme des deux cases en dessous). Pour le quatrième niveau, on doit faire la somme de 13 + a et de 27 - a; ça donne : 13 + a + 27 - a = 13 + 27 + a - a = 40.

Ainsi, quelle que soit la valeur du nombre dans la case grisée, le résultat au sommet est 40.