Systèmes linéaires de deux équations à deux inconnues

Activité 1 : Équation linéaire à deux inconnues

Une équation linéaire à deux inconnues est une équation de la forme :

ax + by = c

où a, b, c sont des nombres réels donnés et x et y sont les inconnues.

Une solution de cette équation est un couple (x ; y) qui vérifie l’égalité.

On considère l’équation (E1) : 3x – 2y = 2

1/
Trouver 3 solutions de l’équation (E1).

2/
Combien cette équation admet-elle de solutions ?

3/
On ne peut pas énumérer toutes les solutions, on va donc les représenter graphiquement en associant à chaque couple solution (x ; y) le point du plan de coordonnées (x ; y).

a)
Exprimer y en fonction de x dans l’équation (E1).

b)
On appelle D1 l’ensemble des points dont les coordonnées vérifient l’équation (E1).

Quelle est la nature de D1 ? Tracer D1. retrouver les solutions précédentes.

Activité 2 : Système de deux équations

Un système linéaire de deux équation à deux inconnues est un système de la forme :

(S) : eq \b\lc\{(\s(ax + by = c;a’x + b’y = c’))

où a, a’, b, b’, c et c’ sont des nombres réels donnés et x et y sont les inconnues.

Une solution de ce système est un couple (x ; y) vérifiant simultanément les deux équations.

1/
Résoudre graphiquement le système eq \b\lc\{(\s(3x – 2y = 2;x + 2y = –4))
2/
On revient au cas général. En utilisant l’interprétation graphique faite précédemment, indiquer le nombre de solutions que peut avoir un tel système.

3/
On cherche à savoir à quelle(s) condition(s) le système admet une solution unique. On suppose dans cette question que b et b’ sont différents de 0 et on appelle D et D’ les droites associées à chacune des équations du système.

a)
À quelle condition géométrique le système (S) admet-il une solution unique ?

b)
Exprimer, dans chacune des équations, y en fonction de x. Donner le coefficient directeur de chacune des droites D et D’.

c)
Donner une relation entre a, b, a’ et b’ pour que le système admette une solution unique.

d)
Résumer les résultats obtenus.

Systèmes linéaires de deux équations à deux inconnues

Activité 3 : Méthodes algébriques de résolution

1/
Résolution par combinaisons linéaires

On considère le système (S1) : eq \b\lc\{(\s(2x – 3y = 5;5x + 4y = 2))
a)
Combien le système admet-il de solutions ?

b)
Pour obtenir x, on cherche à « éliminer » y.

Multiplier la première équation par 4 et la deuxième équation par 3. Ajouter les deux équations puis déterminer x.

c)
Pour obtenir y, on cherche à « éliminer » x.

Par combien faut-il multiplier chacune des équations pour éliminer x ?

Déterminer y.

2/ Résolution par substitution

On considère le système (S2) : eq \b\lc\{(\s(3x + y = 1;6x – 5y = –12))
a)
Combien le système admet-il de solutions ?

b)
Exprimer y en fonction de x en utilisant la première équation.

c)
Remplacer la valeur de y obtenue précédemment dans la deuxième équation.

d)
Déterminer y puis x.

3/ Résolution graphique

On considère le système (S3) : eq \b\lc\{(\s(4x – y = 7;–2x + y = –3))
a) Combien le système admet-il de solutions ?

b) Exprimer y en fonction de x dans chacune des équations.

c) Tracer sur l’écran de la calculatrice les droites correspondant aux deux équations.

d) Lire les coordonnées du point d’intersection.

e) Vérifier par un calcul

4/
Cas particuliers

On considère le système (S4) : eq \b\lc\{(\s(4x – 6y = 9;6x – 9y = 2))
a)
Combien le système admet-il de solutions ?

b)
Multiplier la première équation par 3 et la deuxième équation par 2.

c)
Conclure.

On considère le système (S5) : eq \b\lc\{(\s(2x + 6y = 8;3x + 9y = 12))
a)
Combien le système admet-il de solutions ?

b)
Multiplier les deux équations par des nombres bien choisis afin de rendre les coefficients de x égaux.

c)
Conclure.

