

Seconde	<u>Intervalles. Valeur absolue</u>	Année scolaire 2021/2022
---------	---	-----------------------------

I) **Intervalles de \mathbb{R}** :

1) **Généralités** :

Rappel : Droite numérique réelle

Tout nombre réel est l'abscisse d'un point de la droite numérique

Soient a et b, deux nombres réels tels que $a < b$:

Tous les cas à connaître se trouvent dans le tableau suivant :

(à compléter)

	Encadrement	Intervalle	Représentation
X se situe entre a et b			
X se situe en-dessous de a			
X se situe au-dessus de b			

Exemples : Ecrire de deux autres manières chacune des propositions suivantes

a) $x \in [-3 ; +\infty[$:

b) $-6,2 < x \leq -1$:

c) :

2) Réunion d'intervalles :

Soient I et J, deux intervalles réels.

Un nombre réel x est situé dans **la réunion de I et J**, si $x \in I$ ou $x \in J$

Notation : $x \in I \cup J$

Exemples :

- Si $I = [-3 ; 5]$ et $J = [0 ; 7]$, alors **$I \cup J = \dots\dots\dots$**
- Si $I =]-\infty ; 2[$ et $J = [-5 ; 1]$, alors **$I \cup J \dots\dots\dots$**

3) Intersection d'intervalles :

Soient I et J, deux intervalles réels.

Le nombre réel x est situé dans **l'intersection de I et J**, si $x \in I$ **et** $x \in J$

Notation : $x \in I \cap J$

Exemples :

- Si $I = [5 ; 9]$ et $J = [7 ; +\infty[$, alors **$I \cap J = \dots\dots\dots$**
- Si $I = [-4 ; 3]$ et $J = [4 ; 12[$, alors il n'y a aucun élément dans l'intersection .
D'où : **$I \cap J = \dots\dots\dots$**

II) Valeur absolue d'un nombre réel :

1) Définition :

Soit $x \in \mathbb{R}$. **La valeur absolue** du nombre réel x est la distance entre 0 et x sur l'axe réel.

Notation : la valeur absolue de x se note $|x|$

Exemple :

$|-3| = 3$ et $|3| = 3$

La valeur absolue d'un nombre étant une distance, elle est positive ou nulle

2) Distance entre deux nombres :

Soient a et b, deux nombres réels . **La distance entre a et b sur l'axe réel** est égale à $|a - b|$

Remarque : la distance entre a et b est égale à la distance entre b et a .

Autrement dit : $|a - b| = |b - a|$

Exemples :

La distance entre -3 et 5 est égale à $|-3 - 5|$

Cette distance vaut **8**

$$|4+2| = |4 - (-2)| = \text{distance entre 4 et -2}$$

Cette distance vaut **6**

3) Propriété (Admise) :

$$\text{Soit } x \in \mathbb{R}, \text{ alors : } |x| = \begin{cases} x, & \text{si } x \geq 0 \\ -x, & \text{si } x < 0 \end{cases}$$

Exemples :

$$|-5| = 5$$

$$|\pi - 4| = 4 - \pi, \text{ car } \pi - 4 < 0$$

$$|\sqrt{3} - \sqrt{2}| = \sqrt{3} - \sqrt{2}, \text{ car } \sqrt{3} - \sqrt{2} > 0$$

4) Lien valeur absolue – Intervalles :

Soit a, un nombre réel, et $r \geq 0$:

On considère un nombre réel $x \in [a - r ; a + r]$:

Pour que x soit contenu dans cet intervalle, il faut que la distance entre x et a soit inférieure ou égale à r.

Or, la distance entre x et a est donnée par : $|x - a|$

On a donc l'équivalence suivante :

$$x \in [a - r ; a + r] \Leftrightarrow |x - a| \leq r$$

Exemples d'application :

a) $x \in [-2 ; 8]$:

D'où : $x \in [-2 ; 8] \Leftrightarrow$ distance entre x et 3 est inférieure ou égale à $5 \Leftrightarrow |x - 3| \leq 5$

b) Résoudre l'équation suivante :

$$|x - 5| = 2$$

C'est-à-dire : la distance entre x et 5 doit être égale à 2

D'où : $x = \dots\dots\dots$

Donc : **S =**

c) Résoudre l'inéquation suivante :

$$|x + 4| > 5$$

Tout d'abord : $|x + 4| = |x - (-4)|$

Autrement dit : résoudre cette inéquation consiste à chercher les valeurs de x telles que la distance de x à -4 soit supérieure strictement à 5

C'est-à-dire :

S =