

Exercice 3 : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

Exercice 3 : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

Méthode :

Exercice 3 : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

Méthode :

Est-ce une

droite // à

l'axe y ?

Si non,

équ. $y = mx + p$

si oui,

équ. $x = k$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = mx + p$$

$$m = \frac{\Delta y}{\Delta x} = \frac{-2}{2} = -1$$

et la droite croise l'axe y en $(0 ; 3)$.

$$d_1 : y = -1x + 3$$

Même méthode (sauf pour d_3)

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

$$d_3 : x = 5$$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

$$d_3 : x = 5$$

$$d_4 : y = x - 1$$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

$$d_3 : x = 5$$

$$d_4 : y = x - 1$$

$$d_5 : y = -\frac{1}{4}x + 2$$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

$$d_3 : x = 5$$

$$d_4 : y = x - 1$$

$$d_5 : y = -\frac{1}{4}x + 2$$

$$d_6 : y = -\frac{3}{4}x - 3$$

Exercice : Déterminez les équations des droites.

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

$$d_1 : y = -x + 3$$

$$d_2 : y = 3x + 1$$

$$d_3 : x = 5$$

$$d_4 : y = x - 1$$

$$d_5 : y = -\frac{1}{4}x + 2$$

$$d_6 : y = -\frac{3}{4}x - 3$$

$$d_7 : y = 0x - 4$$

Exo 3 : Ecrivez chaque équation à côté de la droite

Les points indiqués sont à coordonnées entières. 1 carreau par unité.

Exercice 4 :

Soient les points

$A(3 ; 10)$, $B(1 ; 10)$, et $C(1 ; - 10)$.

Déterminez les équations réduites des droites
(AB), (BC) et (CA).

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

Aurai-je tous les points sur une copie ?

...

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

Aurai-je tous les points sur une copie ?

Non, car certaines droites n'ont pas de coefficients directeurs.

Donc je dois vérifier avant qu'il existe. Celles qui n'en ont pas sont les droites parallèles à l'axe y, d'équation du type $x = k$

Quelle est la justification de ma méthode ?

...

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

Aurai-je tous les points sur une copie ?

Non, car certaines droites n'ont pas de coefficients directeurs.

Donc je dois vérifier avant qu'il existe. Celles qui n'en ont pas sont les droites parallèles à l'axe y, d'équation du type $x = k$

$x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \dots ?$$

$$p = \text{ordonnée à l'origine} = \dots ?$$

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p =$ ordonnée à l'origine = ... ?

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p =$ ordonnée à l'origine = ... ?

Puis-je utiliser sa définition pour le déterminer ?

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p = \text{ordonnée à l'origine} = \dots ?$

Puis-je utiliser sa définition pour le déterminer ?

Non, car je ne connais pas de points de (AB) de coordonnées (0 ; y).

Je vais le déterminer ...

$A(3 ; 10)$, $B(1 ; 10)$, et $C(1 ; - 10)$.

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y ,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p = \text{ordonnée à l'origine} = \dots ?$ On ne peut utiliser sa définition.

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = \dots$$

$A(3 ; 10)$, $B(1 ; 10)$, et $C(1 ; - 10)$.

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y ,
donc son équation est du type $y = mx + p$

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p = \text{ordonnée à l'origine} = \dots ?$ On ne peut utiliser sa définition.

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

Réponse : (AB) a pour équation $y = 0x + 10$ ou

$$y = 10$$

Même méthode pour (BC) et (AC)

étape 1 $A(3 ; 10)$, $B(1 ; 10)$, et $C(1 ; -10)$.

(AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

étape 2

$$m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$$

$p =$ ordonnée à l'origine = ... ? On ne peut utiliser sa définition.

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

étape 3

Reponse : (AB) a pour équation $y = 0x + 10$ ou

$$y = 10$$

Même méthode pour (BC) et (AC)

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

3 Réponse : (AB) a pour équation $y = 0x + 10$ soit $y = 10$

1 (BC) : ... ?

2

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

3 Réponse : (AB) a pour équation $y = 0x + 10$ soit $y = 10$

1 (BC) : $x_B = x_C$ donc la droite (BC) est parallèle à l'axe y
donc son équation est du type $x = k$

2

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

3 Réponse : (AB) a pour équation $y = 0x + 10$ soit $y = 10$

1 (BC) : $x_B = x_C$ donc la droite (BC) est parallèle à l'axe y
donc son équation est du type $x = k$

2 B appartient à la droite donc ses coordonnées vérifient son équation :

$$x_B = k \iff 1 = k \iff k = 1$$

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AB) : $x_B \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_B - y_A}{x_B - x_A} = \frac{10 - 10}{1 - 3} = \frac{0}{-2} = 0$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (0)3 + p \iff p = 10$$

3 Réponse : (AB) a pour équation $y = 0x + 10$ soit $y = 10$

1 (BC) : $x_B = x_C$ donc la droite (BC) est parallèle à l'axe y
donc son équation est du type $x = k$

2 B appartient à la droite donc ses coordonnées vérifient son équation :

$$x_B = k \iff 1 = k \iff k = 1$$

3 Réponse : (BC) a pour équation $x = 1$

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AC) : ... ?

2

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AC) : $x_C \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AC) : $x_C \neq x_A$ donc la droite (AB) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_C - y_A}{x_C - x_A} = \frac{(-10) - 10}{1 - 3} = \frac{-20}{-2} = 10$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (10)3 + p \iff 10 - 30 = p \iff p = -20$$

3

A(3 ; 10), B(1 ; 10), et C(1 ; - 10).

1 (AC) : $x_C \neq x_A$ donc la droite (AC) n'est pas parallèle à l'axe y,
donc son équation est du type $y = mx + p$

2 $m = \text{coefficient directeur} = \frac{y_C - y_A}{x_C - x_A} = \frac{(-10) - 10}{1 - 3} = \frac{-20}{-2} = 10$

$p = \text{ordonnée à l'origine}$

A appartient à la droite donc ses coordonnées vérifient son équation :

$$y_A = m x_A + p \iff 10 = (10)3 + p \iff 10 - 30 = p \iff p = -20$$

3 **Réponse :** (AC) a pour équation

$$y = 10x - 20$$