

SERIE 35 – Les droites

Equation d'une droite, droites parallèles, perpendiculaires**Exercice 1 :**

A l'aide d'une représentation graphique, déterminer l'équation de chacune des droites ci-dessous sachant que :

- a) d_1 passe par les points $A_1 = \langle 4; 6 \rangle$ et $B_1 = \langle -8; -3 \rangle$;
- b) d_2 passe par les points $A_2 = \langle 3; 0 \rangle$ et $B_2 = \langle 6; -2 \rangle$;
- c) d_3 passe par les points $A_3 = \langle -5; 4 \rangle$ et $B_3 = \langle 7; 4 \rangle$.

Exercice 2 :

A l'aide d'une représentation graphique, déterminer l'équation de chacune des droites ci-dessous sachant que :

- a) d_1 passe par les points $A_1 = \langle 3; 3 \rangle$ et sa pente est $-\frac{2}{3}$;
- b) d_2 passe par les points $A_2 = \langle 7; -3 \rangle$ et sa pente est $\frac{1}{5}$;
- c) d_3 passe par les points $A_3 = \langle 3; -5 \rangle$ et sa pente est 0.

Exercice 3 :

A l'aide d'une représentation graphique, déterminer l'équation de chacune des droites ci-dessous sachant que :

- a) d_1 passe par les points $A_1 = \langle -2; -1 \rangle$ et son ordonnée à l'origine est 5 ;
- b) d_2 passe par les points $A_2 = \langle -4; 3 \rangle$ et son ordonnée à l'origine est -2 ;
- c) d_3 passe par les points $A_3 = \langle 6; -6 \rangle$ et son ordonnée à l'origine est 0.

Droites parallèles :

Deux droites sont **parallèles** si et seulement si elles ont la **même pente**.

$$d_1 \parallel d_2 \Leftrightarrow \text{pente}(d_1) = \text{pente}(d_2)$$

Droites perpendiculaires :

Deux droites sont **perpendiculaires** si et seulement si leurs **pentés sont inverses et opposées** l'une de l'autre.

$$d_1 \perp d_2 \Leftrightarrow \text{pente}(d_1) = -\frac{1}{\text{pente}(d_2)}$$

Exemples :

- a) $f : x \mapsto -\frac{1}{4}x + 2$ et $g : x \mapsto -\frac{1}{4}x - 5$ sont deux droites parallèles. On note : $f \parallel g$
- b) $h : x \mapsto \frac{4}{3}x + 2$ et $k : x \mapsto -\frac{3}{4}x - 3$ sont deux droites perpendiculaires. On note : $h \perp k$

Exercice 4 :**Résoudre graphiquement puis algébriquement :**

- Déterminer l'équation de la droite qui est parallèle à la droite $d_1 : y = \frac{1}{2}x + 2$ et qui passe par le point $(3; -5)$.
- Déterminer l'équation de la droite qui est perpendiculaire à la droite $d_1 : y = -\frac{4}{7}x + 2$ et qui passe par le point $(6; -2)$.
- Déterminer l'équation de la droite qui est perpendiculaire à la droite $y = 3x$ et dont l'ordonnée à l'origine est $\frac{3}{7}$.

Exercice 5 :

- Déterminer l'équation de la droite parallèle à la droite $d_1 : y = 2$ et qui passe par le point $\langle -166; 9 \rangle$.
- Déterminer l'équation de la droite perpendiculaire à la droite $d_1 : x = -9$ et qui passe par le point $\langle -3; -7 \rangle$.
- Déterminer l'équation de la droite passant par les points $\langle 0; 2 \rangle$ et $\langle -4; 3 \rangle$.

Exercice 6 :

- Déterminer l'équation de la droite passant par le point $\langle 7; 4 \rangle$ et dont l'ordonnée à l'origine est 5.
- Déterminer l'équation de la droite dont la pente est $-\frac{7}{5}$ passant par le point $\langle -2; +6 \rangle$.
- Quelle est l'équation de la droite passant par $\langle 0; 2 \rangle$ et parallèle à la droite $y = 2x + 3$.

Exercice 7 :

- Déterminer l'équation de la droite passant par les points $P_1 = \langle -5; -1000 \rangle$ et $P_2 = \langle 15; 0 \rangle$.
- Les points $P_3 = \langle 1; -700 \rangle$ et $P_4 = \langle -1; 800 \rangle$ appartiennent-ils à cette droite ?
(justifier à l'aide d'un calcul)

Exercice 8 :

- Quelle est l'équation de la droite f passant par $\langle 100; 100 \rangle$ et par l'origine ?
- Quelle est l'équation de la droite g perpendiculaire à f et passant par le point $\langle 18; -8 \rangle$?

Solutions :

Ex 1 :

a) $y = \frac{3}{4}x + 3$

b) $y = -\frac{2}{3}x + 2$

c) $y = 4$

Ex 2 :

a) $y = -\frac{2}{3}x + 5$

b) $y = \frac{1}{5}x - 4,4$

c) $y = -5$

Ex 3 :

a) $y = 3x + 5$

b) $y = -\frac{5}{4}x - 2$

c) $y = -x$

Ex 4 :

a) $y = \frac{1}{2}x + 6,5$

b) $y = \frac{7}{4}x - \frac{25}{2}$

c) $y = -\frac{1}{3}x + \frac{3}{7}$

Ex 5 :

a) $y = 9$

b) $y = -7$

c) $y = -\frac{1}{4}x + 2$

Ex 6 :

a) $y = -\frac{1}{7}x + 5$

b) $y = -\frac{7}{5}x + \frac{16}{5}$

c) $y = 2x + 2$

Ex 7 :

1) $y = 50x - 750$

2) $P_1 \in d ; P_2 \notin d$

Ex 8 :

1) $y = x$

2) $y = -x + 10$