
I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

Calcul littéral

maths-mde.fr

3e

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php
http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

Table des matières

1 I. Expression littérale
a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

2 II. Équations du 1er degré à une inconnue
a. Les deux règles de résolution
b. Quelques exemples

3 III. Équations du 2nd degré à une inconnue
a. Équation produit nul
b. Équation du type x2 = a

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

a. Rappels :
Définitions
Une expression littérale est une expression dans laquelle figure une
(ou plusieurs) lettre(s).

Exemple : Un programme de calcul
Choisir un nombre, lui ajouter 5, multiplier le résultat par 2 se
traduit par l’expression littérale suivante : (x + 5)× 2 = 2x + 10.

Propriétés
Le signe × est facultatif entre :

un nombre et une parenthèse : 5× (4 + 18) = 5(4 + 18),
un nombre et une lettre : 5× x = 5x ,
deux lettres : a × x = ax ,
une lettre et une parenthèse : k × (2 + 14) = k(2 + 14).

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

b. Simplification d’écriture (supprimer les parenthèses)

Propriété
a, b et c désignent des nombres. Soustraire une somme algébrique
revient à ajouter l’opposé de chacun de ses termes :

a − (b + c) = a − b − c;

a − (−b − c) = a + b + c.

Exemples
6− (x + 4) = 6− x − 4 = −x + 2.
5− (−x˘4) = 5 + x + 4 = 9 + x .
(x +3+2y)−(−x +2y−c) = x +3+2y +x−2y +c = 2x +c +3.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

c. Développer un produit

Propriété
a, b et k désignent trois nombres.

k × (a + b) = k × a + k × b

k × (a − b) = k × a − k × b

Exemples : Développer les expressions suivantes
I = −2(x + 7) = −2x − 14.
J = −4(y − 3) = −4y + 12.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

d. Double distributivité

Propriété
a, b, c et d désignent quatre nombres.

(a + b)(c + d) = a × c + a × d + b × c + b × d

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Rappels
b. Simplification d’écriture (supprimer les parenthèses)
c. Développer un produit
d. Double distributivité

d. Double distributivité

Exemples : Développer les expressions suivantes
K = (x + 7)(3x + 2)
K = x × 3x + x × 2 + 7× 3x + 7× 2
K = 3x2 + 2x + 21x + 14
K = 3x2 + 23x + 14.
et
L = (x − 4)(2x + 5)
L = x × 2x + x × 5− 4× 2x − 4× 5
L = 2x2 + 5x − 8x − 20
L = 2x2 − 3x − 20.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Les deux règles de résolution
b. Quelques exemples

II. Équations du 1er degré à une inconnue

Vocabulaire
Inconnue : c’est une lettre qui cache un nombre cherché → x .
Équation : c’est une opération « à trous » dont « les trous » sont
remplacés par une inconnue → 10x − 2 = 2x + 3
Résoudre une équation : c’est chercher et trouver le nombre
caché sous l’inconnue.
Solution : c’est le nombre caché sous l’inconnue → x = 0, 625.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Les deux règles de résolution
b. Quelques exemples

a. Les deux règles de résolution

Pour résoudre une équation, on peut appliquer les deux règles
suivantes :
Règle N1
On ne change pas les solutions d’une équation en ajoutant ou en
retranchant un même nombre aux deux membres d’une équation.

Règle N2
On ne change pas les solutions d’une équation en multipliant ou en
divisant ses deux membres par un même nombre non nul.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Les deux règles de résolution
b. Quelques exemples

b. Quelques exemples

Exemple 1
Résoudre l’équation suivante : 12x + 4 = −9.
On élimine +4 à gauche en ajoutant dans chaque membre -4
(Règle N1).
12x + 4− 4 = −9− 4
12x = −13
On élimine 12 (qui est multiplié à x) à gauche en divisant chaque
membre par 12 (Règle N2).
12x
12 = −13

12
La solution de cette équation est : x = −13

12 .

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Les deux règles de résolution
b. Quelques exemples

b. Quelques exemples
Exemple 2
Résoudre l’équation suivante : 14x − 13 = −5x + 1.
Le but est de réunir la « famille des x » dans le membre de gauche
et la « famille des nombres » dans le membre de droite.
4x − 13 + 13 = −5x + 1 + 13
On élimine -13 à gauche en ajoutant dans chaque membre +13
(Règle N1).
4x = −5x + 14
On élimine -5x à droite en ajoutant dans chaque membre +5x
(Règle N1).
9x = 14
On élimine 9 (qui est multiplié à x) à gauche en divisant chaque
membre par 9 (Règle N2) : 9x

9 = 14
9 .

La solution de cette équation est : x = 14
9 .

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Équation produit nul
b. Équation du type x2 = a

a. Équation produit nul
Propriété
Si un produit de facteurs est nul, alors l’un au moins des facteurs
est nul.

Si A× B = 0 alors A = 0 ou B = 0.

Exemple
Résoudre l’équation (4x + 6)(3− 7x) = 0.

Soit 4x + 6 = 0 Soit 3− 7x = 0
4x = −6 −7x = −3
x = −6

4 x = −3
−7

x = −3
2 x = 3

7

Les deux solutions de l’équation sont : x = −3
2 et x = 3

7 .
On peut noter aussi S = {−3

2 ; 3
7}.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

I. Expression littérale
II. Équations du 1er degré à une inconnue

III. Équations du 2nd degré à une inconnue

a. Équation produit nul
b. Équation du type x2 = a

b. Équation du type x 2 = a

Propriété
Les solutions de l’équation x2 = a (avec a > 0) sont :

−
√

a et
√

a.

Remarque : si a est négatif l’équation n’admet pas de solution.

Exemple
Résoudre l’équation : x2 = 5.
Les solutions de l’équation sont : x =

√
5 et x = −

√
5.

S = {
√
5;−
√
5}.

maths-mde.fr Calcul littéral

http://maths-mde.fr/index.php

	 I. Expression littérale
	a. Rappels
	b. Simplification d'écriture (supprimer les parenthèses)
	c. Développer un produit
	d. Double distributivité

	II. Équations du 1er degré à une inconnue
	a. Les deux règles de résolution
	b. Quelques exemples

	III. Équations du 2nd degré à une inconnue
	a. Équation produit nul
	b. Équation du type x2 = a

