ÉQUATIONS

Tout le cours en vidéo : https://youtu.be/WoTpA2RyuVU

TP info: Al Khwarizmi

http://www.maths-et-tiques.fr/telech/Alkhwa Rech.pdf

La méthode de résolution des équations (*muadala*) découverte par le perse *Abu Djafar Muhammad ibn Musa al Khwarizmi* (Bagdad, 780-850) consiste en :

- al jabr (le reboutement, 4x 3 = 5 devient 4x = 5 + 3), le mot est devenu "algèbre" aujourd'hui. Dans l'équation, un terme négatif est accepté mais *al Khwarizmi* s'attache à s'en débarrasser au plus vite. Pour cela, il ajoute son opposé des deux côtés de l'équation.
- al muqabala (la réduction, 4x = 9 + 3x devient x = 9) Les termes semblables sont réduits.

A cette époque, la « famille des nombres » est appelée *dirham* et la « famille des *x* » est appelée *chay* (=chose), devenu plus tard *xay* en espagnol qui explique l'origine du *x* dans les équations.

Partie 1: Notion d'équation

INCONNUE : C'est une lettre qui cache un nombre cherché :

 $\rightarrow x$

EQUATION : C'est une opération « à trous » dont « les trous » sont remplacés par une inconnue :

$$\rightarrow 10x - 2 = 2x + 3$$

RESOUDRE UNE EQUATION : C'est chercher et trouver le nombre caché sous l'inconnue.

SOLUTION: C'est le nombre caché sous l'inconnue :

$$\rightarrow x = 0.625$$

<u>VÉRIFICATION</u>: On remplace la solution dans l'équation.

$$\rightarrow$$
 10 × 0,625 - 2 = 2 × 0,625 + 3, donc 0,625 est solution.

Méthode: Vérifier si un nombre est solution d'une équation

Vérifier si 14 est solution de l'équation 4(x-2) = 3x + 6

Correction

On remplace la valeur 14 dans les deux membres de l'équation.

• D'une part :

$$4(x-2) = 4(14-2) = 4 \times 12 = 48$$

• D'autre part :

$$3x + 6 = 3 \times 14 + 6 = 42 + 6 = 48$$

14 vérifie l'équation 4(x-2) = 3x + 6 donc 14 est solution!

<u>TP info :</u> « Recherche de la solution d'une équation » <u>http://www.maths-et-tiques.fr/telech/Rech_sol.pdf</u> http://www.maths-et-tiques.fr/telech/Rech_sol.ods (Feuille de calcul OOo)

Partie 2: Résolution d'équations

But : Trouver x!

C'est-à-dire : isoler x dans l'équation pour arriver à :

x = nombre

1) Rappels sur les équations vues en 4e

Méthode: Résoudre une équation

Vidéo https://youtu.be/quzC5C3a9jM

Résoudre les équations : 1) -5x + 3 = -3x + 22) 3(x + 4) = -(x + 5) + 2

Correction

1)
$$-5x + 3 = -3x + 2$$

 $-5x + 3x = 2 - 3$ \leftarrow On ramène les « x » à gauche et les « nombres » à droite.
 $-2x = -1$ \leftarrow Réduire
 $x = \frac{-1}{-2}$ \leftarrow On divise par -2 .
 $x = \frac{1}{2}$
2) $3(x + 4) = -(x + 5) + 2$ On applique la distributivité
 $3x + x = -12 - 5 + 2$

$$3x + 12 = -x - 3 + 2$$

$$3x + x = -12 - 5 + 2$$

$$4x = -15$$

$$x = -\frac{15}{4}$$

2) Équation produit

Si $a \times b = 0$, que peut-on dire de a et b? « Faire des essais sur des exemples, puis conclure ...! »

<u>Propriété</u>: Si $a \times b = 0$ alors a = 0 ou b = 0. Si un produit de facteurs est nul, alors l'un au moins des facteurs est nul.

Méthode: Résoudre une équation-produit

- Vidéo https://youtu.be/APj1WPPNUgo
- Vidéo https://youtu.be/VNGFmMt1W3Y

Résoudre les équations :

a)
$$(4x+6)(3-7x)=0$$
 b) $4x^2+x=0$ c) $x^2-25=0$ d) $x^2-3=0$

b)
$$4x^2 + x = 0$$

c)
$$x^2 - 25 = 0$$

d)
$$x^2 - 3 = 0$$

Correction

a) Si un produit de facteurs est nul, alors l'un au moins des facteurs est nul.

Alors:
$$4x + 6 = 0$$
 ou $3 - 7x = 0$
 $4x = -6$ $-7x = -3$
 $x = -\frac{6}{4}$ $x = \frac{-3}{-7}$

$$x = -\frac{3}{2}$$
 $x = \frac{3}{7}$ $S = \left\{-\frac{3}{2}; \frac{3}{7}\right\}$

b)
$$4x^2 + x = 0$$

 $x(4x + 1) = 0$

Si un produit de facteurs est nul, alors l'un au moins des facteurs est nul.

Alors:
$$x = 0$$
 ou $4x + 1 = 0$
 $4x = -1$
 $x = -\frac{1}{4}$

$$S = \left\{ -\frac{1}{4} ; 0 \right\}$$

c)
$$x^2 - 25 = 0$$

 $x^2 - 5^2 = 0$
 $(x - 5)(x + 5) = 0$

Si un produit de facteurs est nul, alors l'un au moins des facteurs est nul.

Alors:
$$x - 5 = 0$$
 ou $x + 5 = 0$
 $x = 5$ $x = -5$

$$S = \{-5; 5\}$$

d)
$$x^2 - 3 = 0$$

 $(x - \sqrt{3})(x + \sqrt{3}) = 0$

Si un produit de facteurs est nul, alors l'un au moins des facteurs est nul.

Alors:
$$x - \sqrt{3} = 0$$
 ou $x + \sqrt{3} = 0$
 $x = \sqrt{3}$ $x = -\sqrt{3}$

$$S = \{-\sqrt{3} ; \sqrt{3}\}$$

Partie 3 : Application à la résolution de problèmes

Méthode: Mettre un problème en équation

Vidéo https://youtu.be/flObKE CyHw

Deux agriculteurs possèdent des champs ayant un côté commun de longueur inconnue. L'un est de forme carrée, l'autre à la forme d'un triangle rectangle de base 100m. Sachant que les deux champs sont de surface égale, calculer leurs dimensions.

Correction

On désigne par x la longueur du côté commun. Les données sont représentées sur la figure suivante :

L'aire du champ carré est égale à x^2 .

L'aire du champ triangulaire est égale à $\frac{100x}{2} = 50x$

Les deux champs étant de surface égale, le problème peut se ramener à résoudre l'équation :

$$x^2 = 50x$$

Soit
$$x^2 - 50x = 0$$

$$x(x-50)=0$$

Si un produit de facteurs est nul alors l'un au moins des facteurs est nul.

Alors
$$x = 0$$
 ou $x - 50 = 0$

$$x = 0$$
 ou $x = 50$

La première solution ne convient pas à la situation du problème. On en déduit que le premier champ est un carré de côté de longueur 50 m et le deuxième est un triangle rectangle dont les côtés de l'angle droit mesurent 100 m et 50 m.

> Activité de groupe : Moquettes ! http://www.maths-et-tiques.fr/telech/MOQUETTES.pdf

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur. www.maths-et-tiques.fr/index.php/mentions-legales