

Chapitre 5

Equations et équations produit nul

I équation du premier degré à une inconnue

I - 1) activité

On cherche trois nombres entiers consécutifs qui ont pour somme 1266.

Méthode possible : faire des essais ... ça peut être un peu long !

I - 2) méthode de résolution d'une équation

Le but est d'isoler progressivement l'inconnue.

On pourra :

- additionner ou soustraire un nombre **de chaque côté** du signe « = »,
- multiplier ou diviser par un nombre (non nul) **de chaque côté** du signe « = ».

exemples :

$7x + 9 = 5x - 2$	<p>on cherche à n'avoir que des x à gauche : on va faire « -9 » de chaque côté</p> <p>on va faire $-5x$ de chaque côté</p> <p>on arrange $7x - 5x$</p> <p>on veut faire éliminer le coefficient multiplicatif « $\times 2$ » placé devant x : on va diviser par deux de chaque côté</p> <p>reste à terminer ...</p>
$5x - 9 = 6x - 2$	<p>on cherche à n'avoir que des x à gauche : on va faire « $+9$ » de chaque côté</p> <p>on va faire $-6x$ de chaque côté</p> <p>on arrange $5x - 6x$</p> <p>on veut faire éliminer le coefficient multiplicatif « $\times(-1)$ » placé devant x : on va diviser par (-1) de chaque côté</p> <p>reste à terminer ...</p>
$\frac{2}{3}x - \frac{4}{5} = 6x + 4$	<p>on cherche à n'avoir que des x à gauche : on va faire « $+\frac{4}{5}$ » de chaque côté</p> <p>on va faire $-6x$ de chaque côté</p> <p>on arrange $\frac{2}{3}x - 6x$</p> <div data-bbox="641 1559 1382 1767" style="border: 1px solid black; padding: 5px;"><p>on veut faire éliminer le coefficient multiplicatif « $\times(-\frac{16}{3})$ » placé devant x : on va diviser par $(-\frac{16}{3})$ de chaque côté, c'est-à-dire multiplier par $(-\frac{3}{16})$ de chaque côté</p></div> <p>reste à terminer ...</p>

I - 3) résolution du problème

On résout le problème du paragraphe 1 en s'occupant de l'équation : $3n + 3 = 1266$

Conclusion : les nombres cherchés sont : 421, 422 et 423.

II équation « produit nul »

II - 1) règle

Un produit est nul si **au moins** un des facteurs est nul.

Autre formulation : si $A \times B \times C = 0$, alors :

II - 2) méthode

$$(3x + 9)(5x - 1)(x + 7) = 0$$

on a une forme **factorisée** : la garder !

Conclusion : les solutions sont

II - 3) résolution de : $x^2 = a$

activité : on montre que la résoudre l'équation $x^2 = 9$ revient à résoudre l'équation :

$$(x - 3)(x + 3) = 0$$

De manière plus générale :

Si a est un nombre positif, l'équation $x^2 = a$ admet **deux** solutions :

remarques :

- si a est négatif, il n'y a pas de solution à l'équation : aucun nombre mis au carré ne peut être égal à un nombre négatif.
- si a est égal à 0, il y a en fait une seule solution : 0.
- on peut faire le lien entre ce travail et la représentation graphique de la fonction : $f(x) = x^2$.

exemples :

* $x^2 = -2$

* $x^2 = 15$

* $x^2 = 25$