

Toute droite non parallèle à l'axe des ordonnées admet une équation du type $y = mx + p$.

Pour déterminer l'équation d'une droite dont on connaît deux points $A(x_A; y_A)$ et $B(x_B; y_B)$, on procède de la façon suivante :

1. On calcule le coefficient directeur m en utilisant la formule :

$$m = \frac{y_B - y_A}{x_B - x_A}$$

2. On détermine l'ordonnée à l'origine p en utilisant les coordonnées d'un des points de la droite qui, forcément, vérifient l'équation $y = mx + p$ dans laquelle on connaît désormais x , y et m .

EXERCICE 1

a. Calculer le coefficient directeur m de la droite passant par les deux points donnés (si c'est possible).

A(2 ; 1) et B(4 ; 7) $m = \frac{y_B - y_A}{x_B - x_A}$ $m = \frac{7 - 1}{4 - 2}$ $m = \frac{6}{2} = \boxed{3}$ donc (AB) : $y = 3x + p$	C(0 ; -6) et D(4 ; -2)	E(2 ; -1) et F(4 ; 2)	G(6 ; 3) et H(6 ; -3)
---	------------------------	-----------------------	-----------------------

b. Calculer l'ordonnée à l'origine p de la droite.

A(2 ; 1) \in (AB) donc : $y = 3x + p$ $\Leftrightarrow 1 = 3 \times 2 + p$ $\Leftrightarrow 1 = 6 + p$ $\Leftrightarrow 1 - 6 = p$ $\Leftrightarrow \boxed{-5 = p}$			
--	--	--	--

c. Donner l'équation de la droite.

(AB) : $y = 3x - 5$			
---------------------------------------	--	--	--

Pour déterminer l'équation d'une droite parallèle à une droite $y = mx + p$ passant par un point $A(x_A; y_A)$, on procède de la façon suivante :

1. Les deux droites sont parallèles, donc elles ont le même coefficient directeur m .

2. On détermine l'ordonnée à l'origine p en utilisant les coordonnées du point $A(x_A; y_A)$.

EXERCICE 2

Déterminer l'équation de la droite (d) parallèle à (d') passant par A .

$(d') : y = 5x + 1$ et A(2 ; 1) • $(d) \parallel (d')$ donc $(d) : y = 5x + p$ • A(2 ; 1) \in (d) donc : $1 = 5 \times 2 + p$ $1 = 10 + p$ $1 - 10 = p$ $-9 = p$ donc $(d) : y = 5x - 9$	$(d') : y = -2x + 3$ et A(4 ; -2)	$(d') : y = 3x - 4$ et A(1 ; -7)
---	-----------------------------------	----------------------------------

EXERCICE 3

On considère les points A(1 ; 3), B(2 ; 1), C(1 ; -2), D(4 ; 3), E(-1 ; 1) et F(-3 ; -4)

1. Déterminer une équation des droites suivantes :

(AB) : (BC) : (AE) : (CF) : (AD) : (AC) :

2. Déterminer une équation des droites suivantes :

La parallèle à (AB) passant par E :

La parallèle à (BC) passant par F :

La parallèle à (AC) passant par D :

La parallèle à (AD) passant par C :