

Equations à une inconnue

Définition

Une **équation à une inconnue** est une égalité entre deux expressions algébriques, appelées membre de gauche et membre de droite de l'équation, contenant une variable qu'on note le plus souvent x mais qui peut être représentée par n'importe quelle autre lettre.

Exemples

$$\left. \begin{array}{l} 2\sqrt{x}-3=-3(x+1) \\ x^2=x-3 \quad x^3-1 \\ \frac{1}{x-1}=2 \end{array} \right\} \text{ sont des équations à une inconnue}$$

Une **solution** de l'équation est un nombre qui, lorsqu'on l'attribue à la variable x , transforme l'équation en une égalité vraie.

0 est une solution de $2\sqrt{x}-3=-3(x+1)$ car $2\sqrt{0}-3=-3(0+1)$

1 n'est pas une solution de $2\sqrt{x}-3=-3(x+1)$ car $2\sqrt{1}-3 \neq -3(1+1)$

Résoudre une équation à une inconnue, c'est déterminer toutes les solutions de cette équation. L'**ensemble des solutions** d'une équation, noté S , est l'ensemble qui contient exactement toutes les solutions de cette équation.

Deux équations sont **équivalentes** si et seulement si elles sont le même ensemble de solution.

Méthode pour résoudre une équation du premier degré

Pour résoudre une équation à une inconnue, on utilise les **principes d'équivalence**.

Principes d'équivalence

1 : Si on additionne ou on soustrait aux deux membres d'une équation un même nombre, on obtient une nouvelle équation équivalente.

2 : Si on multiplie ou on divise les deux membres d'une équation par un même nombre non nul, on obtient une nouvelle équation équivalente.

Equations du 1er degré à 1 inconnue

Quoi ?

Définition

Une **équation du 1er degré** (ou **équation de degré 1**) [à une **inconnue**] est une équation **équivalente** à une équation de la forme $ax + b = 0$, où a et b sont des **constantes** réelles (a non nulle) et x une **variable** réelle.

Exemples

$$2x - 3 = -3x - 1 \quad \left. \vphantom{2x - 3} \right\} \text{ sont des équations du 1er degré}$$

$$3\sqrt{2}x - 8 = \pi$$

$$\frac{1}{x-1} = 2$$

$$x^2 - 3x = 1$$

$$3\sqrt{2}x - 8 = \pi$$

$\left. \vphantom{\frac{1}{x-1}} \right\}$ ne sont pas des équations du 1er degré

Pourquoi ?

Certains problèmes conduisent à devoir résoudre une telle équation :

«Un magasin de vêtements faisant les soldes annonce que tous les prix ont été baissés de 20%. Si le prix d'une chemise soldée est 28.- quel était son prix de vente ?»

L'équation est alors : $x - 0,2 \cdot x = 28$

Résoudre une équation du premier degré

Exemple

Méthode

$$ax + b = 0$$

$$\Leftrightarrow ax = -b \quad \swarrow -b$$

$$\Leftrightarrow x = \frac{-b}{a} \quad \swarrow :a$$

Ex $2x - 4 = 7x + 5$

$$\Leftrightarrow -5x = 9 \quad \swarrow -7x + 4$$

$$\Leftrightarrow x = -\frac{9}{5} \quad \swarrow :(-5)$$

$$S = \left\{ -\frac{9}{5} \right\}$$

Cas particuliers

Exemples

Ex $2x - 3 = 2(x - 2) + 1$

$$\Leftrightarrow 2x - 3 = 2x - 3 \quad \swarrow \text{réduire}$$

$$\Leftrightarrow 0 = 0 \quad \swarrow -2x + 3$$

$$S = \mathbb{R}$$

Ex $2x - 4 = 2x + 5$

$$\Leftrightarrow 0x = 9 \quad \swarrow -7x + 4$$

$$\Leftrightarrow 0 = 9 \quad \swarrow :(-5)$$

$$S = \emptyset$$