

Chapitre ...

Équations

Le cours

Avant-propos : une équation est une question. Exemple : résoudre dans \mathbb{N} l'équation $x^2 - x = 1$, c'est poser la question : « existe-t-il des entiers positifs x tels que la différence $x^2 - x$ soit égale à 1 ? ».

1. Produit nul

Propriété

Soient $A, B \in \mathbb{R}$.

Alors $AB = 0$ équivaut à $A = 0$ ou $B = 0$.

Exemple. Résoudre dans \mathbb{R} l'équation $4x^2 + 3x = 0$.

$$\begin{aligned} \text{Dans } \mathbb{R}, \quad & 4x^2 + 3x = 0 \\ & \Leftrightarrow x(4x + 3) = 0 \\ & \Leftrightarrow x = 0 \text{ ou } 4x + 3 = 0 \\ & \Leftrightarrow x = 0 \text{ ou } x = -\frac{3}{4} \end{aligned}$$

L'**ensemble des solutions** est noté $\mathcal{S} = \left\{ 0; -\frac{3}{4} \right\}$.

Remarque. On retiendra la propriété suivante :

Un produit est nul si et seulement si l'un au moins de ses facteurs est nul.

2. Équation de la forme $x^2 = a$, avec $a > 0$

Propriété

Soit a un réel strictement positif.

Alors l'équation $x^2 = a$ admet deux solutions dans \mathbb{R} : \sqrt{a} et $-\sqrt{a}$.

Preuve. L'équation $x^2 = a$ équivaut à $x^2 - a = 0$.

$$\begin{aligned} & x^2 - a = 0 \\ \Leftrightarrow & x^2 - (\sqrt{a})^2 = 0 && \text{car } (\sqrt{a})^2 = a \\ \Leftrightarrow & (x - \sqrt{a})(x + \sqrt{a}) = 0 \\ \Leftrightarrow & x - \sqrt{a} = 0 \text{ ou } x + \sqrt{a} = 0 \\ \Leftrightarrow & x = \sqrt{a} \text{ ou } x = -\sqrt{a} && \mathcal{S} = \{-\sqrt{a}; \sqrt{a}\} \end{aligned}$$

Remarques. 1) Lorsque $a < 0$, l'équation $x^2 = a$ n'a pas de solution dans \mathbb{R} car $x^2 \geq 0$ pour tout $x \in \mathbb{R}$. On écrit $\mathcal{S} = \emptyset$. Il existe un ensemble qui ne contient aucun élément : cet ensemble est appelé **ensemble vide**. Il est noté \emptyset .

2) $x^2 = 0$ équivaut à $x = 0$.

3) Pour $x \in \mathbb{R}$, on prendra garde à ne pas confondre l'élément x de \mathbb{R} et la partie de \mathbb{R} qui ne contient que l'élément x , et qui est notée $\{x\}$.

3. Quotient nul

Énoncé : résoudre dans \mathbb{R} l'équation $\frac{13-x}{3x-9} = 0$.

Tout d'abord, le quotient $\frac{13-x}{3x-9}$ existe *si et seulement si* le dénominateur est non nul,

$$\begin{aligned} \text{c'est-à-dire} \quad & \text{ssi } 3x - 9 \neq 0 \\ & \text{ssi } 3x \neq 9 \\ & \text{ssi } x \neq 3 \end{aligned}$$

Donc 3 ne peut pas être une solution de l'équation.

Résoudre dans \mathbb{R} l'équation $\frac{13-x}{3x-9} = 0$, c'est en fait résoudre cette équation dans l'ensemble de

tous les réels sauf 3. Cet ensemble est noté $\mathbb{R} \setminus \{3\}$.

$$\text{Dans } \mathbb{R} \setminus \{3\}, \quad \frac{13-x}{3x-9} = 0 \Leftrightarrow 13-x=0 \Leftrightarrow x=13$$

$$\mathcal{S} = \{13\}$$

Autre façon de rédiger :

Propriété

Soient $A, B \in \mathbb{R}$.

Alors $\frac{A}{B} = 0$ équivaut à $A = 0$ et $B \neq 0$.

$$\text{Dans } \mathbb{R}, \quad \frac{13-x}{3x-9} = 0 \Leftrightarrow \begin{cases} 13-x=0 \\ 3x-9 \neq 0 \end{cases} \Leftrightarrow \begin{cases} x=13 \\ x \neq 3 \end{cases} \Leftrightarrow x=13$$

$$\mathcal{S} = \{13\}$$

4. Propriété avec l'égalité de deux quotients

Soient $A, B, C, D \in \mathbb{R}$.

Alors $\frac{A}{B} = \frac{C}{D}$ équivaut à $\begin{cases} A \times D = B \times C \\ B \neq 0 \\ D \neq 0 \end{cases}$.

Énoncé : résoudre dans \mathbb{R} l'équation $\frac{3}{x-1} = \frac{4}{1-2x}$

$$\text{Dans } \mathbb{R}, \frac{3}{x-1} = \frac{4}{1-2x} \Leftrightarrow \begin{cases} 3(1-2x) = 4(x-1) \\ x-1 \neq 0 \\ 1-2x \neq 0 \end{cases}$$

$$\Leftrightarrow \begin{cases} 3-6x = 4x-4 \\ x \neq 1 \\ 2x \neq 1 \end{cases}$$

$$\Leftrightarrow \begin{cases} -6x-4x = -4-3 \\ x \neq 1 \\ x \neq \frac{1}{2} \end{cases}$$

$$\Leftrightarrow \begin{cases} -10x = -7 \\ x \neq 1 \\ x \neq \frac{1}{2} \end{cases}$$

$$\Leftrightarrow \begin{cases} x = \frac{7}{10} \\ x \neq 1 \\ x \neq \frac{1}{2} \end{cases}$$

$$\Leftrightarrow x = \frac{7}{10}$$

$$\mathcal{S} = \left\{ \frac{7}{10} \right\}$$

5. Recommandation

Il est conseillé de regarder les exercices corrigés en vidéo sur

<http://www.lycee-pierre-bourdan-maths-video.net/-Equations-5->