

Equations de droites

Droites parallèles aux axes

d est parallèle à l'axe des ordonnées(axe des y) :
 Tous les points de d ont la même abscisse
 Par exemple A(3 ;0), C(3 ;2), E(3,-3)...
 L'équation de la droite d, vérifiée par tous ses points
 et seulement par ceux-là est $x=3$

d' est parallèle à l'axe des abscisses(axe des x) :
 Tous les points de d ont la même ordonnée
 Par exemple B(0 ;2), C(3 ;2), F(-2 ;2)...
 L'équation de la droite d', vérifiée par tous ses points
 et seulement par ceux-là est $y=2$

Les droites parallèles à l'axe des ordonnées ont une équation du type $x=c$, où c est l'abscisse de tous les points de la droite.
 Les droites parallèles à l'axe des abscisses ont une équation du type $y=p$, où p est l'ordonnée de tous les points de la droite.

Droites obliques (non parallèle à l'axe des ordonnées)

Elles ont une équation du type $y=mx+p$.

m est le coefficient directeur de la droite (il donne sa direction). Deux droites parallèles ont le même coefficient directeur.

p est l'ordonnée à l'origine de la droite : on la lit sur l'axe des ordonnées à l'endroit où la droite coupe l'axe(des ordonnées).

$$m = \frac{y_B - y_A}{x_B - x_A} = \frac{\text{décalage des } y}{\text{décalage des } x}$$

Graphiquement, on choisit deux points de la droite dont on est sûr des coordonnées.

Ici A(1 ;0) et B(4 ;2) conviennent pour D.
 $m = \frac{2}{3}$ pour p, on lit $p \approx 0,3$ donc $y = \frac{2}{3}x + 0,3$

Si on veut la valeur exacte de p (on calcule m d'abord) : on sait que les points de la droite ont leurs coordonnées qui vérifient son équation $y=mx+p$ et on remplace m par sa valeur et x et y par les coordonnées d'un point de la droite.

Par exemple, on choisit B(4 ;3). Ses coordonnées vérifient l'équation de la droite. On a $y_B = \frac{2}{3}x_B + p$
 C'est-à-dire $3 = \frac{2}{3} \times 4 + p$ c'est-à-dire $3 = \frac{8}{3} + p$ i.e. $3 - \frac{8}{3} = p$ i.e. $\frac{9}{3} - \frac{8}{3} = p$ i.e. $p = \frac{1}{3}$

On a donc D: $y = \frac{2}{3}x + \frac{1}{3}$.

Pour D', quand on se décale de 1 en abscisse, on se décale de 2 en ordonnée. Donc $m = \frac{2}{1}=2$. Et D' coupe l'axe des ordonnées à $y=1$ donc D' : $y=2x+1$