

I Généralités

1. Définition

Une **inéquation** à une inconnue est une inégalité dans laquelle un nombre est désigné par une lettre.

Exemple : $4x - 7 \leq 3(2x - 3)$ est une inéquation à une inconnue x

Si on teste la valeur **0** pour x , on obtient :

$$4 \times 0 - 7 \leq 3(2 \times 0 - 3) \text{ soit } -7 \leq -9, \text{ cette inégalité est fausse.}$$

Si on teste la valeur $x = \mathbf{2}$

$$4 \times 2 - 7 = 3(2 \times 2 - 3) \text{ soit } 1 \leq 3, \text{ cette inégalité est vraie.}$$

et le nombre **2** s'appelle une **solution de l'inéquation**.

Résoudre une inéquation à une inconnue x , c'est trouver toutes les solutions (les valeurs de x pour que l'inégalité soit vraie).

2. Propriétés Les symboles d'inégalité sont $\leq, \geq, <$ et $>$

Dans une inégalité,

On peut ajouter ou soustraire un même nombre aux deux membres sans changer l'ordre.

a, b et c étant 3 nombres relatifs,
si $a \leq b$ alors $a + c \leq b + c$
et $a - c \leq b - c$

On peut multiplier ou diviser les deux membres par un même nombre strictement positif sans changer l'ordre.

a, b et c étant 3 nombres relatifs,
et $c > 0$ (c positif et non nul)
si $a \leq b$ alors $a \times c \leq b \times c$
et $\frac{a}{c} \leq \frac{b}{c}$

On peut multiplier ou diviser les deux membres par un même nombre strictement négatif à condition de changer l'ordre.

a, b et c étant 3 nombres relatifs,
et $c < 0$ (c négatif et non nul)
si $a \leq b$ alors $a \times c \geq b \times c$
et $\frac{a}{c} \geq \frac{b}{c}$

Applications immédiates:

Si $x + a \leq b$
alors $x \leq b - a$

Propriété 1

$$x + 7 \leq -5$$

$$x \leq -5 - 7 \text{ soit } x \leq -12$$

Si $3x \leq 7$
alors $x \leq \frac{7}{3}$ Propriété 2

Si $-3x \leq 7$
alors $x \geq \frac{7}{-3}$ Propriété 3

On remarquera le changement de sens de l'inégalité, puisqu'on a divisé les 2 membres par le nombre négatif -3

II Résoudre une inéquation à une inconnue

Résoudre l'inéquation $4(2x - 5) < 2 + 10(x - 2)$: **la méthode**

1.	On peut développer et réduire chaque membre	$4(2x - 5) < 2 + 10(x - 2)$ $8x - 20 < 2 + 10x - 20$ $8x - 20 < -18 + 10x$
2.	On peut regrouper les termes en x dans un membre et les nombres connus dans l'autre	$8x - 10x < -18 + 20$ $-2x < 2$
3.	Il reste à diviser les 2 membres par un même nombre (ici -2 donc il faut changer le sens de l'inégalité)	$\frac{-2x}{-2} > \frac{2}{-2}$ $x > -1$
4.	Pour terminer il faut conclure	Les solutions sont les nombres supérieurs à -1

On peut remarquer dans la 2^{ème} étape de la méthode que

Dans une inéquation, on peut changer un terme de membre en changeant son signe.

III Représentation graphique des solutions

Le nombre de solutions d'une inéquation étant infini, on représente ces solutions sur une droite graduée en coloriant l'intervalle des solutions. Voici 4 exemples

Le nombre -1 ne fait pas partie des solutions. Les 2 **crochets** sont **ouverts**

Le nombre -1 fait partie des solutions. Les 2 **crochets** sont **fermés**.