

5 Étude du signe & Inéquations

Inéquations du 1^{er} degré

Les inéquations du 1^{er} degré se résolvent de la même manière que les équations du 1^{er} degré, à une exception près :

Il faut faire bien attention de changer le sens de l'inégalité lorsqu'on multiplie ou divise par un nombre négatif.

Exemple $3 - 2x \leq 0 \implies -2x \leq -3 \implies x \geq \frac{3}{2} \implies S = [\frac{3}{2}; +\infty[$

5.1 Résoudre les inéquations.

$$1) 5(1 + 4x) > 7 + 12x \quad 2) \frac{3-x}{12} - \frac{x}{4} \geq 3 + \frac{5(x-1)}{3}$$

$$3) 2x - \frac{6x+1}{2} - \frac{8x-1}{3} + \frac{11x}{3} < 0 \quad 4) 2x - \frac{2x}{9} \leq \frac{1}{9} \left(16x - \frac{3}{2}\right)$$

$$5) \frac{5x}{18} - \frac{4x-3}{8} > \frac{9-2x}{9} \quad 6) x - 7 \left(\frac{x}{5} - \frac{x-5}{4}\right) \geq -\frac{35}{4}$$

$$7) \frac{3x}{2} - \frac{2x}{3} \geq 5 \left(\frac{x}{6} + 1\right) - 5 \quad 8) \frac{x-2}{3} - \frac{5}{9}(x-1) < \frac{x+1}{4} - \frac{5}{2}$$

Signe du binôme $ax + b$

Le signe du binôme $ax + b$ est donné par la règle

Preuve

$$\boxed{a > 0} \quad ax + b \geq 0 \iff x \geq -\frac{b}{a}$$

$$ax + b \leq 0 \iff x \leq -\frac{b}{a}$$

— $-\frac{b}{a}$ +

$$\boxed{a < 0} \quad ax + b \geq 0 \iff x \leq -\frac{b}{a}$$

$$ax + b \leq 0 \iff x \geq -\frac{b}{a}$$

+ $-\frac{b}{a}$ —

5.2 Étudier le signe des binômes suivants :

$$\begin{array}{lll} 1) 2x + 1 & 2) -3x + 7 & 3) 6x - 4 \\ 4) -9x & 5) -\frac{1}{2}x - 1 & 6) \frac{2}{3}x - \frac{1}{2} \end{array}$$

Signe du trinôme $a x^2 + b x + c$

Posons $\Delta = b^2 - 4 a c$. Le signe du trinôme $a x^2 + b x + c$ est donné par :

- 1) si $\Delta < 0$: $\xrightarrow{\text{signe de } a}$
- 2) si $\Delta = 0$: $\xrightarrow{\text{signe de } a \quad x_1 \quad \text{signe de } a} \quad \text{où } x_1 = \frac{-b}{2a}$
- 3) si $\Delta > 0$: $\xrightarrow{\text{signe de } a \quad x_1 \quad \substack{\text{signe} \\ \text{contraire} \\ \text{de } a} \quad x_2 \quad \text{signe de } a} \quad \text{où } x_{1,2} = \frac{-b \pm \sqrt{\Delta}}{2a}$

Preuve $a x^2 + b x + c = a \left(x^2 + \frac{b}{a} x + \frac{c}{a} \right) = a \left(\left(x^2 + 2 \cdot \frac{b}{2a} x + \frac{b^2}{4a^2} \right) - \frac{b^2}{4a^2} + \frac{c}{a} \right)$
 $= a \left(\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right) = a \left(\left(x + \frac{b}{2a} \right)^2 - \frac{\Delta}{4a^2} \right)$

- 1) Supposons $\Delta < 0$.

Alors $-\frac{\Delta}{4a^2} > 0$, de sorte que $\left(x + \frac{b}{2a} \right)^2 - \frac{\Delta}{4a^2} > 0$ quel que soit $x \in \mathbb{R}$.

Le trinôme $a x^2 + b x + c$ a donc toujours le signe du coefficient a .

- 2) Supposons $\Delta = 0$.

Alors $a \left(x + \frac{b}{2a} \right)^2$ s'annule pour $x = -\frac{b}{2a}$ et possède le même signe que le coefficient a pour toute autre valeur de x .

- 3) Supposons $\Delta > 0$.

Alors le trinôme se factorise : $a x^2 + b x + c = a (x - x_1) (x - x_2)$.

Sans perte de généralité, supposons $x_1 < x_2$ et déterminons le signe de cette expression à l'aide d'un tableau de signes :

a	x_1	x_2	
$x - x_1$	—	0	+
$x - x_2$	—	—	0
$a (x - x_1) (x - x_2)$	sgn(a)	0	sgn(a)

5.3 Étudier le signe des trinômes suivants :

- | | | |
|---------------------|-----------------------|-----------------------|
| 1) $6x^2 - x - 2$ | 2) $8x^2 - 10x + 3$ | 3) $-x^2 + 6x - 9$ |
| 4) $-2x^2 + 7x + 4$ | 5) $25x^2 - 30x + 34$ | 6) $-3x^2 + 24x - 60$ |
| 7) $6x^2$ | 8) $6x^2 + 7x$ | 9) $8x^2 - 25$ |

Signe d'un polynôme

On étudie le signe d'un polynôme en déterminant le signe de chacun de ses facteurs. On détermine alors le signe du polynôme grâce à la règle des signes. On présente cette étude dans un tableau dans lequel on prend soin d'ordonner les zéros des différents facteurs.

Exemple Étudions le signe du polynôme $P(x) = x^3 + x^2 - 4x - 4$.

Il faut en premier lieu factoriser ce polynôme :

$$x^3 + x^2 - 4x - 4 = x^2(x+1) - 4(x+1) = (x+1)(x^2 - 4) = (x+1)(x-2)(x+2)$$

On établit ensuite le tableau des signes :

	-2	-1	0	2	
$x+1$	-	-	0	+	+
$x-2$	-	-	-	0	+
$x+2$	-	0	+	+	+
$P(x)$	-	0	+	0	-

5.4 Étudier le signe des polynômes suivants :

- | | |
|-----------------------|----------------------------|
| 1) $x(x-1)$ | 2) $(x+1)(x-2)$ |
| 3) $(2-x)(x+3)(2x-1)$ | 4) $x(2x-3)(1-3x)$ |
| 5) $(x-2)(6-2x)(4-x)$ | 6) $(4+x)(3x-1)(2-2x)$ |
| 7) $(x+2)(x^2+2x+2)$ | 8) $x^2(x-11)^{11}(6-x)^3$ |

Signe d'une fraction rationnelle

On étudie également le signe d'une fraction rationnelle à l'aide d'un tableau de signes, en tenant compte des facteurs du numérateur et du dénominateur.

Les zéros du dénominateur constituent les valeurs pour lesquelles la fraction rationnelle n'est pas définie ; on les signale par une double barre.

Exemple Étudions le signe de la fraction rationnelle $F(x) = \frac{x^2 - 4x + 4}{x^2 - 2x - 3}$.

$$\text{On commence par la factoriser : } F(x) = \frac{x^2 - 4x + 4}{x^2 - 2x - 3} = \frac{(x-2)^2}{(x+1)(x-3)}.$$

On peut alors établir le tableau des signes :

	-1	2	3	
$(x-2)^2$	+		+	+
$x+1$	-		+	+
$x-3$	-		-	+
$F(x)$	+		0	-

5.5 Étudier le signe des fractions rationnelles suivantes :

- | | | |
|-----------------------------|------------------------------|-------------------------------------|
| 1) $\frac{(x-2)(x+2)}{x-1}$ | 2) $\frac{2x+3}{(x-1)(x+2)}$ | 3) $\frac{(x-2)(3-x)}{(4+x)(3x-1)}$ |
|-----------------------------|------------------------------|-------------------------------------|

5.6 Étudier le signe des expressions suivantes :

$$\begin{array}{lll}
 1) 9x^2 - 4 & 2) 8x^3 - 1 & 3) 1 - x^4 \\
 4) 4x^2 - 12x + 9 & 5) x^2 + 3x + 2 & 6) x^4 - 13x^2 + 36 \\
 7) \frac{1}{2-x} + 1 & 8) x + \frac{2}{x-3} & 9) (x-2) \left(\frac{3}{2-x} - 3x \right)
 \end{array}$$

5.7 Résoudre les inéquations.

$$\begin{array}{lll}
 1) x^2 - 3x + 2 > 0 & 2) -x^2 + 3x + 4 > 0 & 3) x^2 - 10x + 40 > 0 \\
 4) 4x^2 - 20x + 25 > 0 & 5) x^2 - 2x \leq 0 & 6) 5x^2 > 0 \\
 7) 5x^2 + 8x + 4 < 0 & 8) 4x^2 > 16 & 9) (x-2)^2 + 2x < -2
 \end{array}$$

5.8 Résoudre les inéquations.

$$\begin{array}{ll}
 1) x^2 > x & 2) x^3 < 4x \\
 3) x^2 - 3x > -2 & 4) (x-2)^2 > 4(x-1)^2 \\
 5) x^3 - 1 < x^2 - 2x + 1 & 6) (x+3)^2 > 5(x+3)(x-2) \\
 7) (x-1)^2(x-2) < (x^2-1)(2-x) & 8) (2x-1)^2 > 9(2-x)^2
 \end{array}$$

5.9 Résoudre les inéquations.

$$\begin{array}{ll}
 1) \frac{1}{x-1} + \frac{x}{x^2-1} > 0 & 2) x > \frac{1}{x} \\
 3) \frac{4x-3}{x-1} \geq 2 & 4) \frac{x-1}{x^3} - \frac{x+1}{x^3-x^2} < \frac{3}{2x^2-x^3-x} \\
 5) \frac{3x^2+12x+1}{2x^2+6x+1} \geq 2 & 6) \frac{2x}{4x^2-1} \geq \frac{2x+1}{4x^2-4x+1} \\
 7) \frac{5x^2+2}{x^2-9} > \frac{5x-4}{x-3} & 8) \frac{1}{x^2-2x} \leq 1 - \frac{2}{x} \\
 9) \frac{x^2-3x+2}{x^2-7x+12} > 1 & 10) \frac{5}{x^2+5x+6} - \frac{2}{x^2-4} \geq \frac{3}{x^2-9}
 \end{array}$$

5.10 Résoudre les systèmes d'inéquations.

$$\begin{array}{ll}
 1) \begin{cases} 4x-4 \leq 0 \\ 3x+2 > 0 \end{cases} & 2) \begin{cases} x^2 - 10x + 21 \leq 0 \\ -x^2 - 6x + 16 > 0 \end{cases} \\
 3) \begin{cases} \frac{3x-8}{5-6x} \geq 0 \\ \frac{x^2+1}{x+1} > 0 \end{cases} & 4) \begin{cases} 4x-4 \leq 0 \\ 3x+12 < 0 \\ x+8 > 3x+2 \end{cases}
 \end{array}$$

$$5) -3 < \frac{7-x}{x+3} \leq 3$$

$$6) (x-2) \left(\frac{2x+3}{2-x} - 4x \right) \leq 1$$

$$7) \begin{cases} x^2 - 4 \leq 0 \\ 3x + 2 > 0 \end{cases}$$

$$8) \begin{cases} 4x^2 - 4x \leq -1 \\ \frac{x+7}{2} > x-3 \end{cases}$$

$$9) \begin{cases} \frac{3x-5}{2-6x} \geq 0 \\ \frac{x^2+1}{(x+1)^2} > 1 \end{cases}$$

$$10) -3 < 1 - x^2 \leq 3$$

$$11) \begin{cases} 9x - 2 < 3x - 14 \\ 5x + 3 < 15 - 7x \\ 11x - 4 > 10x - 9 \end{cases}$$

$$12) \begin{cases} \frac{4x-5}{2-3x} \geq 0 \\ \frac{x^2+4}{x+2} > 0 \end{cases}$$

$$13) \begin{cases} (x+1)^3 - 3(x-1)^2 > x^3 - 11 \\ \frac{3x-1}{2} < x + \frac{x-2}{5} \\ 1 + \frac{2}{x} \leq \frac{3}{x^2} \end{cases}$$

$$14) \begin{cases} (x+2)(6-x) \geq 0 \\ x^2 - x - 12 \leq 0 \\ \frac{x}{x^2 - 9} > 0 \end{cases}$$

Réponses

- | | | | |
|------------|--|--|--|
| 5.1 | 1) $S =]\frac{1}{4}; +\infty[$ | 2) $S =]-\infty; -\frac{13}{24}]$ | 3) $S = \mathbb{R}$ |
| | 4) $S = \emptyset$ | 5) $S = \emptyset$ | 6) $S = [0; +\infty[$ |
| | 7) $S = \mathbb{R}$ | 8) $S =]\frac{77}{17}; +\infty[$ | |
| 5.2 | 1) | 2) | 3) |
| | 4) | 5) | 6) |
| 5.3 | 1) | 2) | 3) |
| | 4) | 5) | 6) |
| | 7) | 8) | 9) |
| 5.4 | 1) | 2) | 3) |

4) $\frac{+}{\emptyset} \frac{0}{\emptyset} - \frac{\frac{1}{3}}{\emptyset} + \frac{\frac{3}{2}}{\emptyset} \rightarrow$ 5) $\frac{-}{\emptyset} \frac{2}{\emptyset} + \frac{3}{\emptyset} - \frac{4}{\emptyset} + \rightarrow$ 6) $\frac{+}{\emptyset} \frac{-4}{\emptyset} - \frac{\frac{1}{3}}{\emptyset} + \frac{1}{\emptyset} - \rightarrow$

7) $\frac{-}{\emptyset} \frac{-2}{\emptyset} + \rightarrow$ 8) $\frac{-}{\emptyset} \frac{0}{\emptyset} - \frac{6}{\emptyset} + \frac{11}{\emptyset} - \rightarrow$

5.5 1) $\frac{-}{\emptyset} \frac{-2}{\emptyset} + \frac{1}{\parallel} - \frac{2}{\emptyset} + \rightarrow$ 2) $\frac{-}{\parallel} \frac{-2}{\emptyset} + \frac{-\frac{3}{2}}{\emptyset} - \frac{1}{\parallel} + \rightarrow$ 3) $\frac{-}{\parallel} \frac{-4}{\emptyset} + \frac{\frac{1}{3}}{\parallel} - \frac{2}{\emptyset} + \frac{3}{\emptyset} - \rightarrow$

5.6 1) $\frac{+}{\emptyset} \frac{-\frac{2}{3}}{\emptyset} - \frac{\frac{2}{3}}{\emptyset} + \rightarrow$ 2) $\frac{-}{\emptyset} \frac{\frac{1}{2}}{\emptyset} + \rightarrow$ 3) $\frac{-}{\emptyset} \frac{-1}{\emptyset} + \frac{1}{\emptyset} - \rightarrow$
 4) $\frac{+}{\emptyset} \frac{\frac{3}{2}}{\emptyset} + \rightarrow$ 5) $\frac{+}{\emptyset} \frac{-2}{\emptyset} - \frac{-1}{\emptyset} + \rightarrow$ 6) $\frac{+}{\emptyset} \frac{-3}{\emptyset} - \frac{-2}{\emptyset} + \frac{2}{\emptyset} - \frac{-3}{\emptyset} + \rightarrow$
 7) $\frac{+}{\parallel} \frac{2}{\emptyset} - \frac{3}{\emptyset} + \rightarrow$ 8) $\frac{-}{\emptyset} \frac{1}{\emptyset} + \frac{2}{\emptyset} - \frac{3}{\parallel} + \rightarrow$ 9) $\frac{-}{\emptyset} \frac{1}{\emptyset} - \frac{2}{\parallel} - \rightarrow$

5.7 1) $S =] -\infty ; 1 [\cup] 2 ; +\infty [$ 2) $S =] -1 ; 4 [$
 3) $S = \mathbb{R}$ 4) $S = \mathbb{R} - \{ \frac{5}{2} \} =] -\infty ; \frac{5}{2} [\cup] \frac{5}{2} ; +\infty [$
 5) $S = [0 ; 2]$ 6) $S = \mathbb{R} - \{ 0 \} =] -\infty ; 0 [\cup] 0 ; +\infty [$
 7) $S = \emptyset$ 8) $S =] -\infty ; -2 [\cup] 2 ; +\infty [$
 9) $S = \emptyset$

5.8 1) $S =] -\infty ; 0 [\cup] 1 ; +\infty [$ 2) $S =] -\infty ; -2 [\cup] 0 ; 2 [$
 3) $S =] -\infty ; 1 [\cup] 2 ; +\infty [$ 4) $S =] 0 ; \frac{4}{3} [$
 5) $S =] -\infty ; 1 [$ 6) $S =] -3 ; \frac{13}{4} [$
 7) $S =] -\infty ; 0 [\cup] 1 ; 2 [$ 8) $S =] \frac{7}{5} ; 5 [$

5.9 1) $S =] -1 ; -\frac{1}{2} [\cup] 1 ; +\infty [$ 2) $S =] -1 ; 0 [\cup] 1 ; +\infty [$
 3) $S =] -\infty ; \frac{1}{2} [\cup] 1 ; +\infty [$ 4) $S =] 0 ; \frac{1}{4} [$
 5) $S =] \frac{-3-\sqrt{7}}{2} ; \frac{-3+\sqrt{7}}{2} [$ 6) $S =] -\frac{1}{2} ; -\frac{1}{6} [$
 7) $S =] -\infty ; -3 [\cup] \frac{14}{11} ; 3 [$ 8) $S =] -\infty ; 0 [\cup] 1 ; 2 [\cup] 3 ; +\infty [$
 9) $S =] \frac{5}{2} ; 3 [\cup] 4 ; +\infty [$ 10) $S =] -\infty ; -3 [\cup] -2 ; 2 [\cup] \frac{12}{5} ; 3 [$

5.10 1) $S =] -\frac{2}{3} ; 1]$ 2) $S = \emptyset$
 3) $S =] \frac{5}{6} ; \frac{8}{3}]$ 4) $S =] -\infty ; -4 [$
 5) $S =] -\infty ; -8 [\cup] -\frac{1}{2} ; +\infty [$ 6) $S = \mathbb{R} - \{ 2 \} =] -\infty ; 2 [\cup] 2 ; +\infty [$
 7) $S =] -\frac{2}{3} ; 2]$ 8) $S = \{ \frac{1}{2} \}$
 9) $S = \emptyset$ 10) $S =] -2 ; 2 [$
 11) $S =] -5 ; -2 [$ 12) $S =] \frac{2}{3} ; \frac{5}{4}]$
 13) $S =] -1 ; 0 [\cup] 0 ; \frac{1}{3} [$ 14) $S = [-2 ; 0 [\cup] 3 ; 4]$

5.11 Résoudre ces petits problèmes :

- 1) Vous allez de Lausanne à Genève par l'autoroute à la vitesse de 120 km/h. Au retour vous prenez la route du lac et vous roulez à la vitesse moyenne de 80 km/h. Quelle est la vitesse moyenne pour le trajet aller et retour ?
- 2) L'inflation a été de 4 % en 1989 et 6 % en 1990 : quelle est l'inflation moyenne pendant ces deux ans ?
- 3) Vos notes en allemand sont 3 et 5 : quelle est votre moyenne ?

On définit pour $0 < a \leq b$:

$$\text{la moyenne arithmétique } m = \frac{a+b}{2}$$

$$\text{la moyenne géométrique } g = \sqrt{ab}$$

$$\text{la moyenne harmonique } \frac{1}{h} = \frac{1}{2} \left(\frac{1}{a} + \frac{1}{b} \right)$$

Quel lien y a-t-il entre ces trois moyennes et les trois problèmes précédents ?

- 1) Comparer a , b et m .
- 2) Montrer que $h = \frac{2ab}{a+b}$ et $\sqrt{mh} = g$.
- 3) Comparer a , b et g .
- 4) Comparer a , b , m , g et h .
- 5) Dans quel cas a-t-on $m = g$? $g = h$? $m = h$?

5.12 Soient $x, y \in \mathbb{R}_+$. Comparer :

$$1) (1+x)(1+y) \quad \text{et} \quad 1+x+y \quad 2) x^3 + y^3 \quad \text{et} \quad xy(x+y)$$

5.13 Certaines règles sont utilisées pour déterminer la quantité d'un médicament à donner à un enfant si on connaît celle à donner à un adulte.

$$\text{Règle de Young} \quad C = \frac{A}{A+12}d$$

$$\text{Règle de Cowling} \quad C = \frac{A+1}{24}d$$

où A représente l'âge de l'enfant, d la prescription pour un adulte et C la prescription pour un enfant.

- 1) Pour quels âges ces deux règles donnent-elles la même prescription pour un enfant ?
- 2) Quelle règle fournit le dosage le plus grand ?

5.14 Résoudre les inéquations (a et b sont des paramètres).

$$1) \frac{x}{a} + \frac{x}{b} \geq 2(a+b) \quad a > b > 0$$

- 2) $\frac{a-x}{b} - \frac{b-x}{a} \leqslant 0 \quad a > b > 0$
- 3) $\frac{x}{a} - \frac{x-1}{b} \leqslant \frac{1-x}{1-a} + \frac{1-a}{b} \quad b > 1 > a > 0$
- 4) $\frac{x-a}{b} - \frac{x-b}{a} \geqslant \frac{(a-b)^2}{ab} \quad b > a > 0$
- 5) $\frac{a+x}{(a-2)^2} - \frac{1}{a-3} + \frac{x+3}{a^2-5a+6} \geqslant 0 \quad a > 3$

5.15 Résoudre les inéquations selon la valeur du paramètre.

- 1) $(a-1)x > a^2 - 1$
- 2) $ax + 9 < 3x + a^2$
- 3) $m(m+4)x + 4 < m^2 - 4x$
- 4) $\frac{x-a}{2} + \frac{2x+3}{4} > \frac{ax}{6}$
- 5) $\frac{4x}{(m-1)^2} < \frac{2x-1}{m-1}$
- 6) $x(2m-1) < \frac{1-4mx}{2m-1}$

Réponses

- 5.11**
- | | | |
|--|--------------------------------|--|
| 1) 96 km/h | 2) 4,995 23 % | 3) 4 |
| 1) $a \leqslant m \leqslant b$ | 3) $a \leqslant g \leqslant b$ | 4) $a \leqslant h \leqslant g \leqslant m \leqslant b$ |
| 5) Si $a = b$ alors $a = h = g = m = b$; si $a < b$ alors $a < h < g < m < b$ | | |
- 5.12**
- | |
|--|
| 1) $(1+x)(1+y) \geqslant 1+x+y$ et l'égalité est satisfaite si seulement si $x = 0$ ou $y = 0$. |
| 2) $x^3 + y^3 \geqslant xy(x+y)$ et l'égalité est satisfaite si et seulement si $x = y$. |
- 5.13**
- | |
|---|
| 1) $A_1 = \frac{11-\sqrt{73}}{2} \approx 1,23$ et $A_1 = \frac{11+\sqrt{73}}{2} \approx 9,77$ |
| 2) Si $0 < A < A_1$: Cowling ; si $A_1 < A < A_2$: Young ; si $A_2 < A$: Cowling |
- 5.14**
- | | | |
|----------------------|----------------------|--------------------|
| 1) $x \geqslant 2ab$ | 2) $x \geqslant a+b$ | 3) $x \leqslant a$ |
| 4) $x \leqslant 2a$ | 5) $x \geqslant -2$ | |
- 5.15**
- | | | |
|---|--------------------------------------|--|
| 1) $a < 1 \quad x < a+1$ | 2) $a < 3 \quad x > a+3$ | 3) $m \neq -2 \quad x < \frac{m-2}{m+2}$ |
| $a = 1$ impossible | $a = 3$ impossible | $m = -2$ impossible |
| $a > 1 \quad x > a+1$ | $a > 3 \quad x < a+3$ | |
| 4) $a < 6 \quad x > \frac{3(2a-3)}{2(6-a)} 5) \quad m < 3 \quad x < \frac{1-m}{2(3-m)} 6) \quad m < \frac{1}{2} \quad x > \frac{1}{4m^2+1}$ | | |
| $a = 6$ impossible | $m = 3$ impossible | $m > \frac{1}{2} \quad x < \frac{1}{4m^2+1}$ |
| $a > 6 \quad x < \frac{3(2a-3)}{2(6-a)}$ | $m > 3 \quad x > \frac{1-m}{2(3-m)}$ | |