

1 Principe général

Résoudre une inéquation, c'est déterminer l'ensemble S de tous les réels x vérifiant l'inégalité donnée. L'ensemble des solutions S se présente en général sous la forme d'un intervalle ou d'une union d'intervalles.

Pour déterminer si les bornes de S sont ouvertes ou fermées :

Les bornes sont ouvertes si l'inégalité formant l'inéquation est stricte, si la borne correspond à un infini ou à une valeur interdite. Dans tous les autres cas, les bornes sont fermées.

2 Études de signes de produits et de quotients

2.1 Exemple d'étude de signe d'un produit

On considère le produit

$$(x - 3)(1 - x)$$

-
-

x	$-\infty$	$+\infty$

$(x - 3)(1 - x)$ est strictement négatif sur _____ et positif sur _____ .

2.2 Exemple d'étude de signe d'un quotient

On considère le quotient

$$\frac{3 - 2x}{x + 1}$$

-
-

x	$-\infty$	$+\infty$

Attention : il faut ajouter une

3 Résolution d'inéquations

3.1 Exemple de résolution d'inéquation produit

On considère l'inéquation

$$\frac{3x + 1}{x - 2} \leq 5$$

- On détermine la valeur interdite : $x - 2 = 0$ donne $x = 2$.
- On se ramène à 0 en transposant tout dans le premier membre :

- On étudie le signe du quotient obtenu :

x	$-\infty$	$+\infty$

- On détermine à partir du tableau les valeurs de x solutions de l'inéquation :

$$S =$$

3.2 Synthèse sur les inéquations

Démarche de résolution :

Pour résoudre une inéquation donnée, on utilise des développements, des factorisations ou des transpositions d'un membre à l'autre pour se ramener à :

- Une inéquation du premier degré ;
- une inéquation produit nul ;
- ou une inéquation quotient nul.

Exemple :

$$\begin{aligned} (x + 2)^2 &\leq 9 \\ (x + 2)^2 - 9 &\leq 0 \\ (x + 2)^2 - 3^2 &\leq 0 \\ (x + 2 - 3)(x + 2 + 3) &\leq 0 \text{ d'après l'identité remarquable} \\ a^2 - b^2 &= (a - b)(a + b) \\ (x - 1)(x + 5) &\leq 0 \end{aligned}$$

C'est une inéquation produit nul. On étudie donc le signe du produit $(x - 1)(x + 5)$:

$x - 1 = 0$ pour $x = 1$ et $x + 5 = 0$ pour $x = -5$.

Compléter alors le tableau de signes suivant :

x	$-\infty$	-5	1	$+\infty$

L'ensemble des solutions est donc l'ensemble .