

Le calcul littéral

1. Utilisation d'expressions littérales

Une expression est littérale lorsque des nombres sont représentés par des lettres.

On a déjà utilisé des lettres pour :

- énoncer une formule :

Plutôt que d'écrire : " La longueur d'un cercle est égale au produit de π par le diamètre du cercle.", on donne une formule littérale : $L = 2\pi R = \pi D$

- décrire une règle de calcul :

$\frac{a}{d} + \frac{b}{d} = \frac{a+b}{d}$ permet de traduire simplement la règle qu'il faudrait énoncer ainsi : "La somme de deux fractions de même dénominateur est égale à la fraction dont le numérateur est la somme des numérateurs et dont le dénominateur est le dénominateur commun."

- désigner un nombre inconnu dans les équations :

Le périmètre d'un triangle isocèle est égal à 8,4 cm. Quelle est la longueur des deux côtés égaux si le troisième côté mesure 5 cm?

On appelle l la longueur du côté cherché.

On peut écrire : $2 \times l + 5 = 8,4$.

. Exprimer "en fonction de":

Exprimer l'aire du disque en fonction du rayon R : $A = \pi R^2$.

Exprimer l'aire du disque en fonction du diamètre D : étant donné que R est la moitié de D , on peut écrire :

$$A = \pi \left(\frac{D}{2} \right)^2 = \pi \frac{D}{2} \times \frac{D}{2} = \pi \frac{D^2}{4}$$

2. Deux types de lettres utilisées.

Si une lettre représente un nombre qui peut prendre une valeur quelconque dans un ensemble de nombres, on dit que c'est une **variable**.

Si au contraire, la valeur attribuée à la lettre est connue et toujours la même, on dit que c'est une **constante**.

Exemple : Dans la formule de calcul de l'aire d'un disque, $A = \pi R^2$

R (rayon) est une variable, valeur quelconque dans les décimaux positifs.

π est une constante : sa valeur ne change pas, ce n'est que l'arrondi que l'on choisit qui peut varier suivant les problèmes et la précision souhaitée.

3. Les écritures littérales déjà rencontrées.

Si a et b désignent deux nombres :

$a + b$ désigne leur somme

ab leur produit

$\frac{a}{b}$ ou $\frac{b}{a}$: leur quotient

a^2 ; b^2 : leurs carrés

$-a$ et $-b$: leurs opposés

$\frac{1}{a}$ et $\frac{1}{b}$: leurs inverses

D'autres écritures que l'on peut décrire :

$2a$	double de a
$a/2$	moitié de a
$2n$ avec n entier	un nombre pair
$2n+1$ avec n entier	un nombre impair
$(a + b)^2$	le carré de la somme de a et de b
$a^2 + b^2$	la somme des carrés de a et de b

4. Conventions d'écritures dans les produits

Afin d'alléger les écritures, on convient des règles suivantes :

- ◆ Le signe de la multiplication (\times) disparaît ou est remplacé par un point :
 - entre deux lettres : $a \times b$ s'écrit ab
 - entre un nombre et une lettre : $3 \times a$ ou $a \times 3$ s'écrit $3a$
 - entre des nombres, des lettres et des parenthèses : $4 \times a \times (2x + 1)$ s'écrit $4a(2x+1)$
 - ◆ Les facteurs s'écrivent dans l'ordre suivant :
 1. Les nombres
 2. Les lettres et dans l'ordre alphabétique
 3. Les parenthèses
- $a \times 2 \times b$ s'écrit $2ab$;
 $a \times (x + 2) \times (-5) \times b$ s'écrit $-5ab(x + 2)$
- ◆ On conserve les parenthèses et le signe \times dans certains cas :
 - $5 \times (-8)$: des parenthèses pour séparer \times et $-$
 - 4×35 : sans le signe \times on lirait 435
 - ◆ $1 \times a$ s'écrit a ; $(-1) \times a$ s'écrit $(-a)$; $\frac{a}{1}$ s'écrit a

5. Simplifications d'écriture des sommes algébriques

Une somme algébrique est une suite d'additions de termes littéraux ou numériques relatifs.

Par exemple, l'expression : $E = 5 + a + 2b - 2 + 3a - b - 7 + 5a + 10a$

Elle comporte trois sortes de termes :

- * Les quatre termes exprimant un nombre de a : $+a$; $+3a$; $+5a$; $+10a$
- * Les deux termes exprimant un nombre de b : $+2b$ et $-b$
- * Les trois termes numériques : 5 ; -2 ; -7

Simplifier ou réduire l'écriture de l'expression E, c'est compter ensemble les termes de même nature afin d'éviter la répétition.

$$+a + 3a + 5a + 10a = 19a \quad ; \quad +2b - b = b \quad ; \quad 5 - 2 - 7 = -4$$

D'où l'écriture réduite ou simplifiée de E : **$E = 19a + b - 4$**

Attention ! : Ce n'est que l'écriture qui est réduite, mais pas la valeur de l'expression. On opère des transformations dans la présentation.

Si on attribue une valeur particulière à chacune des variables a et b, la valeur de l'expression E sera identique quelle que soit la forme présentée. C'est même un bon moyen de vérifier qu'il n'y a pas eu d'erreur au cours des transformations.

6. Les différents cas de suppression des parenthèses.

Supprimer des parenthèses est souvent appelé "développer".

a) Dans une somme

$$a + (b + c) = a + b + c \quad a + (b - c) = a + b - c$$

Une parenthèse précédée du signe + est "neutre".

$$a - (b + c) = a - b - c$$

$$a - (b - c) = a - b + c$$

$$a - (-b + c) = a + b - c$$

Si une parenthèse est précédée du signe $-$, on supprime le signe $-$ et les parenthèses en changeant chacun des termes de la parenthèse en son opposé.

b) Dans un produit

Pour calculer l'aire totale du grand rectangle formé par les deux rectangles 1 et 2, il y a deux manières possibles :

Première manière

On calcule l'aire d'un seul rectangle dont les dimensions sont :
c et (a + b)

$$c \times (a + b)$$

Deuxième manière

On calcule la somme des aires des deux rectangles

:

Rectangle ❶ : $c \times a$

Rectangle ❷ : $b \times c$

$$c \times a + b \times c$$

Les deux calculs permettant de calculer la même aire, les deux écritures sont équivalentes.

La multiplication est distributive sur l'addition et la soustraction. Quels que soient les nombres a, b et c, on a :

$$a(b + c) = ab + ac$$

$$a(b - c) = ab - ac$$

Ce que l'on peut généraliser par :

$$a(b + c - d) = ab + ac - ad. \quad \text{❶}$$

$$ab + ac - ad = a(b + c - d) \quad \text{❷}$$

L'égalité ❶ permet de transformer l'écriture d'un produit en une somme. (**Développement**)

L'égalité ❷ permet de transformer l'écriture d'une somme en un produit. (**Factorisation**)

La même expression peut donc avoir deux formes :

Forme factorisée ou produit : $a(b + c - d)$

Forme développée ou somme : $ab + ac - ad$

Exemples :

$$2(a + 5) = 2a + 10$$

$$-3(b - 8) = -3b + 24$$

c) Dans un quotient

La barre de fraction joue le rôle de parenthèses (priorité au quotient)

$$\frac{8x + 2}{2} = \frac{8x}{2} + \frac{2}{2} = 4x + 1$$

$$\frac{16a - 3}{8} = \frac{16a}{8} - \frac{3}{8} = 2a - \frac{3}{8}$$

$$\frac{11 + 3x}{5} = \frac{11}{5} + \frac{3}{5}x$$

d) Produit de deux sommes

L'aire du rectangle peut être calculée de deux manières qui sont équivalentes, donc

$$(a + b)(c + d) = ac + ad + bc + bd$$

