

Objectifs

Manipuler des inégalités peut être utile pour la résolution d'inéquations (3^{ème}) ou tout simplement pour comparer 2 nombres.

Comment les opérations (+; -; × et ÷) influent sur les inégalités ? Comment comparer deux nombres ?

1. Inégalités

Une **inégalité** est composée de **2 membres** séparés par un des symboles < ; > ; ≤ ou ≥.

Notations :

- < se lit « **strictement inférieur** » et > « **strictement supérieur** »
- ≤ se lit « **inférieur ou égal** » et ≥ « **supérieur ou égal** »

2. Ordre et opérations

On **ne change pas le sens** d'une inégalité si on **ajoute** (ou **soustrait**) chacun de ses membres par un **même nombre**.

En écriture mathématique : soient a , b et c des nombres quelconques :

Si $a < b$ alors $a + c < b + c$ et $a - c < b - c$.

Exemples :

- Si $4 \leq x$ alors $4 + 5 \leq x + 5$ d'où $9 \leq x + 5$.
- Si $a > 14$ alors $a - 8 > 14 - 8$ d'où $a - 8 > 6$.

On **ne change pas le sens** d'une inégalité si on **multiplie** (ou **divise**) chacun de ses membres par un **même nombre positif**.

En écriture mathématique : soient a , b et c des nombres quelconques avec $c > 0$.

Si $a < b$ (respectivement $a > b$) alors $a \times c < b \times c$ et $\frac{a}{c} < \frac{b}{c}$ (respectivement $a \times c > b \times c$ et $\frac{a}{c} > \frac{b}{c}$).

Exemples :

Si $4 < x$ alors $3 \times 4 < 3x$ d'où $12 < 3x$.

Si $x \geq 28$ alors $\frac{x}{7} \geq \frac{28}{7}$ d'où $\frac{x}{7} \geq 4$

On **change le sens** d'une inégalité si on **multiplie** (ou **divise**) chacun de ses membres par un **même nombre négatif**.

En écriture mathématique : soient a , b et c des nombres quelconques avec $c < 0$.

Si $a < b$ (respectivement $a > b$) alors $a \times c > b \times c$ et $\frac{a}{c} > \frac{b}{c}$ (respectivement $a \times c < b \times c$ et $\frac{a}{c} < \frac{b}{c}$).

Exemples :

Si $4 < x$ alors $-3 \times 4 > -3x$ d'où $-12 > -3x$

Si $x \geq 28$ alors $\frac{x}{-7} \leq \frac{28}{-7}$ d'où $-\frac{x}{7} \leq -4$.

Remarque :

Toutes les règles vues précédemment seraient identiques avec > ; ≤ ou ≥.

3. Comparaison de deux nombres

1. Comparaison de nombres relatifs.

1.1. Comparaison de deux nombres positifs.

Règle 1 :

Pour comparer deux nombres positifs en écriture décimale, on compare successivement les décimales de même rang.

Exemple : $m = 61,32564998$ et $n = 61,32571$ donc $m < n$.

Règle 2 :

Pour comparer deux nombres positifs en écriture fractionnaire, il faut d'abord les réduire au même dénominateur, puis les ranger dans l'ordre de leur numérateur.

Exemple : Comparer $\frac{9}{7}$ et $\frac{7}{6}$.

$$\frac{9}{7} = \frac{9 \times 6}{7 \times 6} = \frac{54}{42} \quad \text{et} \quad \frac{7}{6} = \frac{7 \times 7}{6 \times 7} = \frac{49}{42} \quad \text{d'où} : \frac{9}{7} > \frac{7}{6}.$$

1.2. Comparaison de deux nombres relatifs.

Règle 3 : Pour comparer deux nombres relatifs, on distingue trois cas :

1^{er} cas : Si les deux nombres sont positifs, on utilise les règles 1 et 2 ou d'autres .

2^e cas : Si les deux nombres sont de signes contraires, le plus petit est le nombre négatif.

3^e cas : Si les deux nombres sont négatifs, ils sont rangés dans l'ordre inverse de leurs opposés.

Exemple : $m = -61,32564998$ et $n = -61,32571$ donc $m < n$.

$$m = \frac{3}{4} \quad \text{et} \quad n = -\frac{5}{4} \quad \text{donc} \quad m > n.$$

Règle 4 : Comparer deux nombres relatifs, revient à étudier le signe de leur différence :

- dire que $a - b < 0$ revient à dire que $a < b$.

- dire que $a - b > 0$ revient à dire que $a > b$.

Savoir : Autres méthodes de comparaison

Règle de transitivité : Si $x < y$ et $y < z$ alors $x < z$.

Comparaison de fractions de même numérateur :

Elles sont classées dans l'ordre inverse de leur dénominateur.

Pour **comparer** deux nombres a et b , il suffit de regarder leur différence :

- Si $a - b > 0$ alors $a > b$
- Si $a - b < 0$ alors $a < b$

Exemple :

Soit x un nombre tel que $x + 4 > 0$. x Est-il forcément positif ?

Si $x + 4 > 0$ alors $x > -4$ (cela n'implique pas que $x > 0$)

Par exemple $x = -2$ vérifie l'inégalité. Donc x n'est pas forcément positif.

2. Ordre et opération.

2.1. Ordre et addition.

Règle 5 : Soit trois nombres a , b , et c . Les nombres $a + c$ et $b + c$ sont rangés dans le même ordre que les nombres a et b .

Exemple : $M = -23 + 27,1$ et $N = -19 + 27,1$. On a : $-23 < -19$ d'où $M < N$.

2.2. Ordre et multiplication.

Règle 6 : Soit trois nombres a , b , et k . Les nombres ka et kb sont rangés :
si k est strictement positif, dans le même ordre que les nombres a et b .

Exemple : $M = 9 \times 7,8$ et $N = 9 \times 6,9$. On a : $6,9 < 7,8$ d'où $N < M$.

Remarque :

Si k est strictement négatif, les nombres ka et kb sont rangés dans l'ordre inverse des nombres a et b .

Exemple : $M = -7 \times 2,7$ et $N = -7 \times 1,2$. On a : $1,2 < 2,7$ d'où $M < N$.

3. Encadrements. Valeurs approchées.

Remarque : Il faut faire très attention dans la manipulation des encadrements. Ainsi, si on veut montrer qu'un nombre x est compris entre deux nombres a et b , il est plus simple de montrer que x est plus grand que a et que x est plus petit que b . On peut alors utiliser toutes les règles vues ci-dessus, ainsi que la règle de transitivité.

Remarque : Il faut bien distinguer valeur approchée et troncature.

Pour une troncature, on coupe le nombre à la précision voulue, sans s'occuper du morceau à droite de la coupure.

Pour une valeur approchée, on coupe le nombre à la précision voulue et on regarde le morceau de droite: si il commence par 0, 1, 2, 3 ou 4, l'arrondi est égal à la troncature. Sinon l'arrondi est égal à la troncature + la précision.

Exemple : Soit $m=67,9457$

La troncature au dixième de m est 67,9. L'arrondi au dixième de m est aussi 67,9.

La troncature au centième de m est 67,94. L'arrondi au centième de m est 67,95.

Exercice 1

Comparer les nombres a et b :

$$a=\sqrt{2} \quad ; \quad b=-\sqrt{12354}$$

$$a=-\frac{1154}{5} \quad ; \quad b=\pi$$

$$a=3\sqrt{8}-5,99\sqrt{2} \quad ; \quad b=5\sqrt{81}-45,01$$

$$a=7\sqrt{25}-5\sqrt{49} \quad ; \quad b=15\sqrt{11}-8\sqrt{44}$$

$$a=-1-2-\pi+7 \quad ; \quad b=23\sqrt{11}-8\sqrt{99}$$

Exercice 2

Comparer les nombres a et b dans chacun des cas suivants

$$1) \quad a=\frac{2154}{283} \quad ; \quad b=\frac{2154}{113}$$

$$2) \quad a=\frac{7\sqrt{25}-5\sqrt{49}}{121325} \quad ; \quad b=\frac{\pi}{3121568}$$

$$3) \quad a=\frac{18\sqrt{2}-2\sqrt{98}}{5487} \quad ; \quad b=\frac{9\sqrt{32}-14\sqrt{8}}{5487}$$

$$4) \quad a=\frac{\sqrt{4312}-1}{3\sqrt{50}-12} \quad ; \quad b=\frac{\sqrt{4312}+1}{5\sqrt{18}-3\sqrt{16}}$$