EQUATIONS DE DROITES. SYSTEMES LINEAIRES
Avertissement : Nous avons vu que les fonctions affines étaient de la forme :
[image: image1.wmf](

)

fxaxb

=+

 et dont la représentation graphique est une droite non parallèle à l’axe
[image: image2.wmf](

)

Oy

.

Pour ne pas confondre les coefficients a et b avec d’autres coefficients notés a et b de ce chapitre, nous dirons que
[image: image3.wmf](

)

fxmxp

=+

 où m est le coefficient de la droite et p l’ordonnée à l’origine.

1. DETERMINATION D’UNE DROITE

Exemple
Dans un repère
[image: image4.wmf](

)

;;

Oij

rr

, on place les points
[image: image5.wmf](

)

1;2

A

 et
[image: image6.wmf](

)

2;3

B

-

Placer le point
[image: image7.wmf]1

M

 tel que :
[image: image8.wmf]1

2

AMAB

=

uuuuuruuur

, puis
[image: image9.wmf]2

M

 tel que :
[image: image10.wmf]2

AMAB

=-

uuuuuruuur

, puis
[image: image11.wmf]3

M

 tel que :
[image: image12.wmf]3

1

2

AMAB

=

uuuuuruuur

. Placer un point
[image: image13.wmf]4

M

 en choisissant une autre valeur de
[image: image14.wmf]k

 tel que
[image: image15.wmf]4

AMkAB

=

uuuuuruuur

.

[image: image81.wmf]u

r

Que peut-on dire des points M placés ?

Quelle est la figure que décrit l’ensemble de tous les points M tels que :
[image: image16.wmf]AMkAB

=

uuuuruuur

 ?

[image: image17.wmf]AMkAB

=

uuuuruuur

 caractérise l’ensemble des points M de la droite
[image: image18.wmf](

)

AB

.

On dit que
[image: image19.wmf]AB

uuur

 est un vecteur directeur de la droite
[image: image20.wmf](

)

AB

Exemple
Dans le repère précédent, placer le point
[image: image21.wmf](

)

4;4

C

 ainsi qu’un vecteur
[image: image22.wmf](

)

2;1

u

r

.

Placer le point
[image: image23.wmf]1

M

 tel que
[image: image24.wmf]1

2

CMu

=

uuuuurr

, puis le point
[image: image25.wmf]2

M

 tel que
[image: image26.wmf]2

CMu

=-

uuuuurr

, puis le point
[image: image27.wmf]3

M

 tel que
[image: image28.wmf]3

1

2

CMu

=

uuuuurr

, etc.……..

Définir la figure que décrit l’ensemble des points M tels que :
[image: image29.wmf]CMku

=

uuuurr

[image: image30.wmf]CMku

=

uuuurr

 caractérise l’ensemble des points M de ……………………………………………

…….
2. EQUATIONS DE DROITES
a. Définitions
Une équation de droite est une égalité qui traduit l’appartenance d’un point de coordonnées
[image: image31.wmf](

)

;

xy

 à une droite.

Exemple :

[image: image32.wmf]25

yx

=-+

 est l’équation de la droite représentative de la fonction affine :
[image: image33.wmf](

)

............

fx

=

.
[image: image34.wmf](

)

(

)

(

)

123

1;...,....;3,.....;.....

MMM

 sont des points de cette droite.

Un vecteur directeur d’une droite est un vecteur qui a même direction que celle de cette droite.

Exemple :
[image: image82.wmf]v

r

[image: image83.wmf]w

ur

b. Equations de droites
Dans un repère du plan, toute droite a une équation, soit de la forme
[image: image35.wmf]xc

=

 si elle est parallèle à l’axe des ordonnées, soit de la forme
[image: image36.wmf]ymxp

=+

.
Exemples :

· Déterminons l’équation de la droite D qui passe par les points
[image: image37.wmf](

)

3;5

A

 et
[image: image38.wmf](

)

1;3

B

-

1e méthode :

La droite (AB) ……………..parallèle à l’axe des ordonnées. Elle est donc de la forme :……………….
m=………….=………..

détermination de p :

……

……

……

Donc la droite (AB) a pour équation :………………………

2e méthode :
Un point
[image: image39.wmf](

)

(

)

;...........

MxyABet

ÎÛ

uuruuur

 sont colinéaires.
Or
[image: image40.wmf](

)

..........;....

uuur

 et
[image: image41.wmf](

)

..........;....

uuur

. Appliquons le critère de colinéarité :

………

Donc la droite (AB) a pour équation :………………………

· Déterminons l’équation de la droite D’ passant par
[image: image42.wmf](

)

1;3

A

 et parallèle à l’axe des ordonnées.
Dire pourquoi la 1e méthode n’est pas applicable dans ce cas :……………………………

………

2e méthode :
Remarque : toute équation de droite peut se mettre sous la forme :
[image: image43.wmf]0

axbyc

++=

 avec a, b, c 3 réels. On dit que cette forme est une équation cartésienne de cette droite.

En effet, si nous reprenons les deux équations précédentes :

1e équation :

2e équation :

Remarques :

Pour différencier une équation du type
[image: image44.wmf]ymxp

=+

 avec cette même équation écrite sous la forme
[image: image45.wmf]0

axbyc

++=

, on dit que
[image: image46.wmf]ymxp

=+

 est l’équation réduite de cette droite.

Il y a une infinité d’équations cartésiennes d’une même droite. En effet, l’équation
[image: image47.wmf]240

xy

-+=

 est équivalente à l’équation :………………………..

3. PARALLELISME
a. Détermination d’un vecteur directeur d’une droite
Si l’équation d’une droite est présentée sous la forme
[image: image48.wmf]ymxp

=+

 alors
[image: image49.wmf](

)

1;

um

r

 est un vecteur directeur de cette droite.
En effet :

Si une équation d’une droite est présentée sous la forme
[image: image50.wmf]0

axbyc

++=

, alors
[image: image51.wmf](

)

;

uba

-

r

 est un vecteur directeur de cette droite.

En effet :

b. Caractérisation du parallélisme
Deux droites d’équations respectives
[image: image52.wmf]ymxp

=+

 et
[image: image53.wmf]'

ymxp

=+

 sont parallèles si et seulement si
[image: image54.wmf]'

mm

=

.
Deux droites d’équations respectives
[image: image55.wmf]0

axbyc

++=

 et
[image: image56.wmf]'''0

axbyc

++=

 sont parallèles si et seulement si
[image: image57.wmf]''0

abab

-=

En effet :

4. SYSTEMES LINEAIRES

a. Définitions
On appelle équation linéaire à deux inconnues
[image: image58.wmf]x

 et
[image: image59.wmf]y

 une équation de la forme :

[image: image60.wmf]0

axbyc

++=

, a, b, c étant trois réels donnés.

Comme
[image: image61.wmf]0

axbyc

++=

 est une équation de droite, alors les couples solution
[image: image62.wmf](

)

,

xy

 de cette équation sont les coordonnées des points de cette droite.

Un système de deux équations linéaires à deux inconnues
[image: image63.wmf]x

 et
[image: image64.wmf]y

 est de la forme :

[image: image65.wmf]0

'''0

axbyc

axbyc

++=

ì

í

++=

î

Résoudre ce système revient à déterminer tous les couples
[image: image66.wmf](

)

,

xy

 vérifiant en même temps ces deux équations.

Exemple :
« Armel (l’aîné) et Basile ont, à eux deux, 29 ans. Ils ont un an de différence. Quels sont leurs âges respectifs ? »

Ce genre de problème nous amène à résoudre un système d’équations linéaires à deux inconnues
[image: image67.wmf]x

 et
[image: image68.wmf]y

 avec
[image: image69.wmf]x

 étant………………………..et
[image: image70.wmf]y

 étant………………………

Ce système est le suivant :

[image: image71.wmf]................

................

ì

í

î

b. Résolution d’un système d’équations linéaires à deux inconnues
Soit le système :
[image: image72.wmf]0

'''0

axbyc

axbyc

++=

ì

í

++=

î

Pour résoudre un tel système, donnons-en une interprétation graphique :

La première équation est une équation d’une droite D, la deuxième équation est celle d’une droite D’
Résoudre ce système revient à déterminer les coordonnées du point d’intersection de ces deux droites.

Or deux droites peuvent être soit sécantes, soit parallèles, soit confondues.

· Si elles sont sécantes alors la solution de ce système est………………………….

· Si elles sont parallèles alors la solution de ce système est…………………………

· Si elles sont confondues alors la solution de ce système est………………………

Comment peut-on savoir si nous sommes dans l’un ou l’autre cas ?
Soit
[image: image73.wmf](

)

u

r

 un vecteur directeur de D et
[image: image74.wmf](

)

v

r

 un vecteur directeur de D’.

· Les droites sont sécantes si……………………………………………………………….

soit………………………………

· Les droites sont parallèles ou confondues si…………………………………………..
soit……………………………….
· Dans le cas précédent, les deux droites sont confondues si…………………………
…………………………………….
RECAPITULATIF
	
[image: image75.wmf]''0

abab

-¹

	
[image: image76.wmf]''0

abab

-=

	les droites sont

	les droites sont

	
	
[image: image77.wmf]''0

bcbc

-¹

	
[image: image78.wmf]''0

bcbc

-=

	le système a
	le système a

	le système a

Exemples :
Résoudre le système établi page 7 :
Résoudre les deux systèmes suivants :

[image: image79.wmf]341

683

xy

xy

-=

ì

í

-+=

î

[image: image80.wmf]22

282

xy

xy

ì

-+=

ï

í

-=-

ï

î

1

1

O

1

1

O

D

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

B

 ………………………….sont des vecteurs directeurs de D

………………………..ne sont pas des vecteurs directeurs de D

� EMBED Equation.DSMT4 ���

PAGE
9

[image: image84.wmf]t

r

_1109236072.unknown

_1109248259.unknown

_1109249635.unknown

_1109257423.unknown

_1109259651.unknown

_1109276955.unknown

_1109277108.unknown

_1109277813.unknown

_1109278058.unknown

_1109277148.unknown

_1109276987.unknown

_1109274501.unknown

_1109274568.unknown

_1109259652.unknown

_1109257446.unknown

_1109257506.unknown

_1109257956.unknown

_1109257465.unknown

_1109257432.unknown

_1109250224.unknown

_1109250343.unknown

_1109250365.unknown

_1109250260.unknown

_1109250047.unknown

_1109250214.unknown

_1109249665.unknown

_1109248546.unknown

_1109248596.unknown

_1109249542.unknown

_1109248563.unknown

_1109248475.unknown

_1109248513.unknown

_1109248459.unknown

_1109245452.unknown

_1109246302.unknown

_1109247375.unknown

_1109248225.unknown

_1109247352.unknown

_1109246071.unknown

_1109246136.unknown

_1109245752.unknown

_1109241640.unknown

_1109245160.unknown

_1109245189.unknown

_1109245045.unknown

_1109240199.unknown

_1109241613.unknown

_1109238155.unknown

_1109238538.unknown

_1109240144.unknown

_1109238168.unknown

_1109237705.unknown

_1109233107.unknown

_1109234060.unknown

_1109234734.unknown

_1109235788.unknown

_1109235987.unknown

_1109235121.unknown

_1109234176.unknown

_1109234680.unknown

_1109234119.unknown

_1109233666.unknown

_1109233880.unknown

_1109234043.unknown

_1109233817.unknown

_1109233609.unknown

_1109233642.unknown

_1109233565.unknown

_1109227531.unknown

_1109232832.unknown

_1109232962.unknown

_1109232993.unknown

_1109232884.unknown

_1109232785.unknown

_1109232819.unknown

_1109232766.unknown

_1109227386.unknown

_1109227448.unknown

_1109227512.unknown

_1109227430.unknown

_1109227020.unknown

_1109227106.unknown

_1109226929.unknown

