

II. Inéquations.

a) Introduction.

Une est une dans laquelle il faut trouver un inconnu.

Souvent la question est écrite en langage mathématique

Une réponse à la question s'appelle une de l'équation.

Définition

..... une inéquation, c'est chercher les valeurs d'un nombre qui vérifient proposée. Ces valeurs sont appelées de l'équation.

En langage mathématique, une inéquation est composée de deux séparés par

b) Vérifier qu'un nombre est solution ou non d'une inéquation.

Méthode

Il faut remplacer l'..... par les nombres proposés dans chacun des membres puis constater si l'inégalité est ou non.

Savoir-faire

Les nombres 2 et -4 sont-ils solution de l'inéquation (I) : $3x - 5 < -2$.

Remarque :

c) Résolution d'une inéquation.

Savoir-faire

Résoudre l'inéquation (I) : $3x - 9 < 5x + 7$.

(I) : < 7.

Donc (I) : < 7.

Soit (I) : $-2x < \dots\dots\dots$

Donc (I) : $-2x < \dots\dots$

Donc (I) : $x \dots\dots$

Donc (I) : $x > \dots\dots$

Il y a une infinité de solutions, on ne peut pas toutes les citer, mais on peut les représenter sur une droite graduée :

On n'oublie pas la phrase réponse :