[image: image1.wmf]0

£

 Mathematiques 3ème

 Collection l'Essentiel

Chapitre 4 :

Objectifs :
 A la fin de cette leçon, l’élève doit être capable de :
- Donner des couples solution d’une équation du premier degré dans IR X IR.

- Reconnaître si un couple de nombres réels est solution d’un équation du premier degré dans IR X IR

- Représenter l’ensemble des points dont les coordonnées sont solutions d’une équation du premier degré dans IR X IR.

- Résoudre graphiquement un système d’inéquations du premier degré dans IR X IR.

- Utiliser un système d’équation pour résoudre un problème

A. L’Essentiel du Cours

I- Equation et inéquation du premier degré dans IR X IR

La résolution d’un équation on d’une inéquation du premier degré dans IR X IR se fait de façon graphique.

· Soit à résoudre l’équation ax +by +c = 0

Il suffit de tracer dans un repère la droite (D) d’équation ax+by+c=0

· Soit a résoudre l’inéquation ax+by+c
[image: image69.bmp]
Il suffit de construire dans un repère la droite (D) d’équation ax+by+c=0 et de choisir le demi plan de frontière (D) qui satisfait l’inégalité

Exemple : Résolvons graphiquement : 2x+y-1=0 et 2x+y-1
[image: image2.wmf]³

0

B.1 : ax+y-1=0

X
o
1/2

Y
1
0

La droite (D) est l’ensemble des points (x ;y) solution de l’équation 2x+y-1 = 0. le demi plan de frontière (D) qui est hachuré est l’ensemble solution de l’inéquation 2x+y-1
[image: image3.wmf]³

.0

2. Système d’équation du premier degré dans IR X IR

Soit à résoudre le système
[image: image4.wmf]î

í

ì

=

+

+

=

+

+

0

'

'

'

0

c

y

b

x

a

c

by

ax

Nous avons trois méthodes

2.1. La résolution graphique

Contruire (D) et (D’) d’équation respectives ax+by+c=0 et a’x +b’y +c’ = 0

Les coordonnées du point d’intersection de (D) et (D’) est le couple solution du système.

Exemple :
[image: image5.wmf]ç

ç

è

æ

=

+

-

=

-

+

0

4

0

1

2

y

x

y

x

S=
[image: image6.wmf](

)

{

}

3

,

1

-

2.2. Résolution par combinaison linéaire (ou par addition)

[image: image7.wmf]î

í

ì

=

+

+

=

+

+

0

'

'

'

0

c

y

b

x

a

c

by

ax

Si ab’ –a’v
[image: image8.wmf]¹

o, ce système a’ une solution unique

Si ab’-a’b = 0 ce système a’ soit une infinité de solutions, soit aucune solution

Nous allons passer par un exemple

[image: image9.wmf]î

í

ì

=

+

=

+

6

7

5

4

4

3

y

x

y

x

Multiplions la première équation par 5 et la seconde par -3 on obtient

[image: image10.wmf]î

í

ì

-

=

-

-

=

+

18

21

15

20

20

15

y

x

y

x

En additionnant membre à membre les deux équations, on obtient –y=2
d’où y = -2

En remplaçant y par sa valeur dans la première équation, on obtient :

 3x+4(-2) =4

3x-8=4

3x=4+8

3x=12

x=
[image: image11.wmf]4

3

12

=

S=
[image: image12.wmf](

)

{

}

2

;

4

-

Principe de la résolution par combinaison linéaire : On multiplie chaque équation par un nombre bien choisi de façon que l’une des inconnues disparaisse quant on additionne membres à membres les deux nouvelles équations. On résout ensuite l’équation à une inconnue qui a été obtenue puis on termine par le calcul de l’autre inconnue en remplaçant l’inconnue trouvée par sa valeur dans l’une des deux équations initiales.

2.3. Résolution par substitution

Principe

A partir de l’une des deux équations, on exprime l’une des inconnues en fonction de l’autre. On remplace dans l’autre équation l’inconnue trouvée par son expression. On obtient une équation à une inconnue que l’on résout et trouve la valeur de l’inconnue. On la remplace par sa valeur dans l’expression de la première inconnue.

Exemple : Résolvons

[image: image13.wmf]î

í

ì

=

+

=

+

6

7

5

4

4

3

y

x

y

x

L’équation (1) nous permet de trouver y= 1-
[image: image14.wmf]x

4

3

L’équation (2) devient : 5x+7
[image: image15.wmf]6

4

3

1

=

÷

ø

ö

ç

è

æ

-

x

5x-
[image: image16.wmf]6

7

4

21

=

+

x

-
[image: image17.wmf]4

1

4

1

=

-

=

-

x

x

Ainsi y=
[image: image18.wmf](

)

(

)

{

}

2

;

4

2

3

1

4

4

3

1

4

3

1

-

=

-

=

-

=

-

=

-

S

x

II.B. Système de deux inéquations dans IR X IR

La résolution se fait graphiquement on trace deux droite et on choisi la partie du plan qui satisfait les 2 inégalité

 Exemple :
[image: image19.wmf]î

í

ì

£

-

+

³

+

-

0

2

2

0

3

3

y

x

y

x

(D1)
x
o
-3

Y
1
0

(D2) x
0
1

Y
2
0

L’ensemble solution est la partie du plan non hachurée

N.B : On peut résoudre un problème à l’aide d’un système de deux équations du premier degré à deux inconnues ou de deux inéquations du premier degré à deux inconnues. La résolution comprend quatre étapes :

- le choix des inconnues

- l’écriture du système

- La résolution du système

- la vérification des résultats trouvés

Exercices d’application

1- Trouve deux nombres dont la somme est 86 et la différence 38.

2- Trouve deux nombres entiers naturels non nuls dont la somme est plus petite que 9 et la différence plus grande que 4

Solution

1- Posons x et y ces deux nombre

[image: image20.wmf]î

í

ì

=

-

=

+

38

86

y

x

y

x

En additionnant membre à membre les deux équations, on obtient : 2x=124
[image: image21.wmf]Þ

x=
[image: image22.wmf]62

2

124

=

remplaçons x par sa valeur dans 1
62 +y = 86
[image: image23.wmf]24

62

86

=

Û

-

=

Û

y

y

Vérification 62 +24 = 86

62-24=38

Les deux nombres sont donc 62 et 24

2. Posons x et y ces deux nombres

[image: image24.wmf]î

í

ì

-

-

-

+

Û

î

í

ì

-

+

0

4

0

9

4

9

f

p

f

p

y

x

y

x

y

x

y

x

Supposons que (D) x+y -9=0

 (D’) : x-y-4=0

On peut choisir x =7 et y=1

B- exercice

4.1. Résous graphiquement le système :
[image: image25.wmf]î

í

ì

=

-

+

+

-

=

0

1

4

3

1

2

x

y

x

y

4.2. Résous par substitution le système
[image: image26.wmf]î

í

ì

=

+

=

-

4

2

5

5

2

y

x

y

x

4.3. Résous par combinaison linéaire le système
[image: image27.wmf]î

í

ì

=

+

=

-

.

3

)

(

2

1

)

25

y

x

y

x

4.4. A la librairie « Trottoir », Tchientcheu a vendu 23 livres, les un à 1500F, les autres à 2800f. Pour une recette totale de 46200F. Quel est le nombre de livres de chaque prix vendu par Chientcheu ?

4.5 Représente graphiquement les solutions du système :

[image: image28.wmf]î

í

ì

+

-

-

-

+

0

15

5

3

0

5

3

f

p

y

x

y

x

4.6. Le périmètre d’un rectangle de longueur x et de largeur y est 148. La longueur mesure 18 cm de plus que la largeur. Calcule l’aire du rectangle.

4.7. Deux nombres entiers x et y ont pour somme 37. Dans la division enclidienne de x par y, le quotient est 6 et le reste 2. Trouve x et y.

4.8. Trouve les nombres réels a et b tels que les couple (-1 ;3) et (2 ;-5) soient solutions de l’équation ax +by-1=0

4.9. Il y a 4 ans, Patrick avait 6 fois l’âge de son frère Franc. Aujourd’hui, Patrick à 2 fois l’âge de Franc. Quels sont les âges de chacun aujourd’hui ?

4.10. Sur la figure ci-dessous, on donne BC=5 ; CD= 4 : BE =3 On pose AB=x et AC= Y

Calcule x et y

D

 A

B

C

4.11. Trouve deux nombres entiers naturels différents de zéro dont la somme est plus petite que 9 et la différence plus grande que 4.

A l’aide d’un graphique, donne toutes les solutions possibles.

CE

121.

4.12 Résous graphiquement le système :

[image: image29.wmf]î

í

ì

=

-

-

=

+

-

0

2

2

0

1

y

x

y

x

CE12.2

4.13

1. Trouve deux nombres réels x et y sachant que
[image: image30.wmf]î

í

ì

=

-

-

+

-

=

0

4

2

3

2

y

x

x

y

2. Trouve deux nombres réels a et b sachant que :

[image: image31.wmf]8

=

b

a

 et a +b = 108
4.14. Soit l’application affine f telle que f (x) = ax +b où a et b sont des nombres réels. Détermine a et b sachant que f(x) =-1 et f(-1)=8.

4.15

Jeanne veut acheter des mangues à 10frs l’une et des oranges à 15 frs l’une sans toute fois dépasser les 150frs qu’elle possède.

1. Traduis cette situation par une inéquation à deux inconnues.
2. Peut-elle acheter 5 manques et 5 oranges ? 8 mangues et 5 oranges ?

3. CE 125. 4.16. Marie dispose dans sa petite caisse d’économie des pièces de 5frs et de 10frs, soit au total 26 pièces pour un montant de 165frs. Trouve le nombre de pièces de chaque sorte.

CE12.6

4.17. La recette d’une match s’est élevée à 1500 000frs certains spectateurs ont payé chacun 700frs pour la tribune et d’autres ont payé 400frs chacun pour rester hors de la tribune. Sachant que 3000 spectateurs on assisté au match, trouve le nombre de spectateurs dans la tribune et ceux qui sont hors de la tribune.

CE12.7 4.18

1. Représente dans un repère orthonormé (O,I,J) la droite (D) d’équation 2x-y+2=0

2. Hachure le demi plan dont les coordonnées des points sont des solutions de l’inéquation 2x –y+2<0.

CE12.84.19

Choisis parmi les couples suivants ceux qui sont des solutions de l’inéquation 3x -2y+1<0

(1 ;1) ; (
[image: image32.wmf](

)

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

2

1

0;

;

3

-

2;

-

;

2

;

3

1

.

CORRECTION EQUATIONS ET INEQUATION DANS

IR X IR
4.1.

Posons (D1) : y=-2x+1

 D2 : 3y+4x-1=0

(D1)
x
0
½

Y
1
0

(D2)
x
0
1

Y
1/3
-1

A (1 ; -1) est le point d’intersection

De (D1) et (D2) ainsi, S =
[image: image33.wmf](

)

{

}

1

,

1

-

4.2. Résolution par substitution

[image: image34.wmf]î

í

ì

=

+

=

-

4

2

5

5

2

y

x

y

x

L’équation (1) nous donne y = 2x -5

Remplaçons y par cette expression dans l’équation (2)

On obtient : 5x+2(2x-5)=4

[image: image35.wmf]Û

 5x+4x-10=4

[image: image36.wmf]14

9

=

Û

x

[image: image37.wmf]9

14

=

x

Or y = 2x-5 donc y = 2 (
[image: image38.wmf]9

17

5

9

28

5

9

14

-

=

-

=

-

÷

ø

ö

ç

è

æ

S=
[image: image39.wmf]þ

ý

ü

î

í

ì

÷

ø

ö

ç

è

æ

9

17

;

9

14

4.3. Résolution par combinaison linéaire

1.
[image: image40.wmf](

)

{

(

)

3

2

1

2

=

+

=

-

y

x

y

x

[image: image41.wmf]î

í

ì

=

+

=

-

Þ

3

2

2

1

2

2

y

x

y

x

1+2

[image: image42.wmf]Þ

4x=4
[image: image43.wmf]1

4

=

Û

x

Remplaçons x par sa valeur dans (1)
2(1) -2y=1

[image: image44.wmf]2

1

1

2

2

=

Þ

-

=

Þ

y

y

S=
[image: image45.wmf]þ

ý

ü

î

í

ì

÷

ø

ö

ç

è

æ

2

1

;

1

4.4. Posons x= le nombre de livres vendu à 1500f

 Y= le nombre de livres vendu à 2800f

Le nombre total de livres vendu est : x+y=23

Le prix de vente de ces livres est : 1500x+2800y=46200

On avons alors le système
[image: image46.wmf]î

í

ì

=

+

=

+

46200

2800

1500

23

y

x

y

x

[image: image47.wmf]462

28

15

23

=

+

=

+

Þ

y

x

y

x

L’équation (1) nous donne y= 23-x
En remplaçant y par son expression dans (2), on obtient :

15x+28 (23-x)=462
[image: image48.wmf]462

28

644

15

=

-

+

Þ

x

x

[image: image49.wmf]14

13

182

182

13

=

-

=

Þ

-

=

-

Þ

x

x

Or y =23 –x=23-14=9

Tchientcheu a donc vendu 14 livres de 1500f et 9 de 2800F

4.5. Représentons graphiquement les solutions de (1)

[image: image50.wmf]î

í

ì

+

-

-

-

+

0

15

5

3

0

5

3

f

p

y

x

y

x

Posons (D1) : 3x +y -5=0

(D1) x
0
1

Y
2
2

 (D2) : -3x-5y+15=0

(D2) x
0
5

Y
3
0

3(0) +0-5=-5<0 donc 0 appartient au demi plan solution de l’inéquation (1)

-3(0) -5 (0) +15= 15>0 donc 0 appartient au demi plan solution de (2) la partie du plan son hachuré est solution au système.

4.6. Posons x = la longueur du rectangle

Y= la largeur du rectangle

La longueur mesure 18 cm de plus que la largeur : x = y+18 on a alors le système

1)
x=y+18

2)
2(x+y) = 148

Remplaçons x par sa valeur dans (2)

On obtient : 2[(y+18)+y]=148

[image: image51.wmf]28

4

112

112

4

148

36

4

148

)

18

2

(

2

=

=

Þ

=

Þ

=

+

Þ

=

+

Þ

y

y

y

y

Trouvons la valeur de x
x=y+18=28+18=46

Ainsi donc la longueur du rectangle est 46 cm et sa largeur est 28cm

4.7 La somme de x et y est 37. donc x+y=37

[image: image52.wmf]y

x

a’ pour quotient 6 et pour reste 2 donc : x = 6y+2 on obtient le système
[image: image53.wmf]î

í

ì

+

=

=

+

2

6

37

y

x

y

x

Remplaçons x par son expression dans (1) on obtient 6y+2+y=37
[image: image54.wmf]32

2

5

6

2

6

5

7

35

35

7

=

+

=

Þ

+

=

=

=

Þ

=

Þ

x

x

y

x

y

y

Les deux nombres sont alors :

x=32

Y=5

4.8 (-1 ;3) solution de ax+by-1=0
[image: image55.wmf]0

1

3

=

-

+

-

Þ

b

a

 (2,5) solution de ax+by-1=0
[image: image56.wmf]0

1

5

2

=

-

-

Þ

b

a

On obtient le système
[image: image57.wmf]ç

ç

ç

è

æ

=

-

=

-

-

=

-

+

-

Þ

ç

ç

è

æ

=

-

-

=

-

+

-

0

3

0

1

5

2

0

2

6

2

0

1

5

2

0

1

3

b

b

a

b

a

b

a

b

a

Ainsi b=3

Remplaçons b par sa valeur dans (2) : 2a-5(3)-1=0

[image: image58.wmf]8

8

16

0

16

2

=

=

Þ

=

-

Þ

a

a

Conclusion on trouve a = 8 et b=3

D’où l’équation 8x +3y -1=0

49 posons x =âge actuel de Patrick

 Y= âge actuel de Franc

Il y a quatre ans : Patrick avait x -4

Franck avait y -4

Patrick était six fois l’âge de Franck

Donc (x-4)= 6 (y-4)

Aujourd’hui, Patrick a deux fois l’âge de Franck donc x =2y

On obtient le système x-4=6(y-4

 X=2y

Remplaçons x par son expression dans

On obtient 2y-4=6y-24

[image: image59.wmf]5

4

20

20

4

=

-

-

=

Þ

-

=

-

Þ

y

y

x=2y donc x =10

Patrick est donc âgé de 10 ans et Franc est âgé de 5 ans.
4.10

 E
 D

 A

 B
 C

Dans le triangle rectangle ABE, tan
[image: image60.wmf]A

ˆ

=
[image: image61.wmf]x

AB

BE

3

=

Dans le triangle rectangle ACD, tan
[image: image62.wmf]Y

AC

DC

A

4

ˆ

=

=

Ainsi
[image: image63.wmf]x

y

y

x

4

3

4

3

=

Û

=

Or d’après la figure, y = x+5

On obtient le système
[image: image64.wmf]5

4

3

+

=

=

x

y

x

y

En remplaçant y par son expression, (1) devient :

3(x+5) = 4 x
[image: image65.wmf]x

x

4

15

3

=

+

Û

[image: image66.wmf]15

=

Û

x

Or y = x+5 donc y = 15+5=20

On trouve alors AB= 15. et AC= 20

4.11 Soit x et y ces deux nombres

[image: image67.wmf]î

í

ì

-

+

4

9

f

p

y

x

y

x

en prenant x = 6 et y=1

Les deux conditions sont remplies

C’est à dire 6+1<9 et 6-1>4

Trouvons toutes les solutions possibles à l’aide d’un graphique

S=
[image: image68.wmf](

)

(

)

{

}

1

,

7

;

1

,

0

 E

AB=x 		CD = 4

AC=Y 		BE = 3

BC=5

equations et inequations dans ir×iR

_1229429846.unknown

_1229436294.unknown

_1229437439.unknown

_1229438442.unknown

_1229440343.unknown

_1229440413.unknown

_1229440489.unknown

_1229440630.unknown

_1229440394.unknown

_1229440147.unknown

_1229440182.unknown

_1229440100.unknown

_1229437671.unknown

_1229438067.unknown

_1229437574.unknown

_1229437095.unknown

_1229437201.unknown

_1229437378.unknown

_1229437139.unknown

_1229436411.unknown

_1229436890.unknown

_1229436316.unknown

_1229431773.unknown

_1229435901.unknown

_1229436165.unknown

_1229436210.unknown

_1229435940.unknown

_1229431904.unknown

_1229431927.unknown

_1229431866.unknown

_1229430431.unknown

_1229430622.unknown

_1229430697.unknown

_1229430451.unknown

_1229430210.unknown

_1229430397.unknown

_1229430150.unknown

_1229427469.unknown

_1229428228.unknown

_1229428636.unknown

_1229429327.unknown

_1229429372.unknown

_1229429323.unknown

_1229428419.unknown

_1229428468.unknown

_1229428373.unknown

_1229428024.unknown

_1229428099.unknown

_1229428154.unknown

_1229428086.unknown

_1229427558.unknown

_1229427739.unknown

_1229427506.unknown

_1229426630.unknown

_1229426909.unknown

_1229427347.unknown

_1229427406.unknown

_1229427280.unknown

_1229426751.unknown

_1229426886.unknown

_1229426699.unknown

_1229426374.unknown

_1229426530.unknown

_1229426598.unknown

_1229426495.unknown

_1229426178.unknown

_1229426305.unknown

_1229426081.unknown

