

Equation d'une droite dans un repère

1. Cas simples

Droite passant par 0

Soit un repère orthonormé.

Ci-contre, nous avons une droite (d) qui passe par le point 0.

Une équation de droite se présente sous la forme :

$y = ax + b$ avec a le coefficient directeur et b l'ordonnée à l'origine.

Ici $b = 0$, car la droite coupe l'axe des ordonnées au point 0.

Pour déterminer a , il suffit de se placer sur le point correspondant à l'ordonnée à l'origine (b). Ensuite, on avance d'une unité vers la droite (cf. 1 en rouge), puis on monte d'autant d'unités que nécessaire pour arriver en un point appartenant à la droite. Ci-contre, après être parti du point 0, on a avancé d'une unité puis on est monté de deux unités pour pouvoir rejoindre la droite. Le coefficient directeur de la droite, correspond au nombre d'unités utilisées verticalement divisé par le nombre d'unités utilisées horizontalement, soit dans notre cas : $a = 2/1 = 2$.

L'équation de la droite est donc $y = 2x + 0$ c'est-à-dire

$y = 2x$.

Droite ne passant pas par 0

Soit un repère orthonormé.

Ci-contre, nous avons une droite rouge.

Une équation de droite se présente sous la forme :

$y = ax + b$ avec a le coefficient directeur et b l'ordonnée à l'origine.

Ici $b = 4$, car la droite coupe l'axe des ordonnées au point 4.

Pour déterminer a , il suffit de se placer sur le point correspondant à l'ordonnée à l'origine (b). Ensuite, on avance d'une unité vers la droite (cf. 1 en rouge), puis on descend d'autant d'unités que nécessaire pour arriver en un point appartenant à la droite. Ci-contre, après être parti du point 4, on a avancé d'une unité puis on est descendu de quatre unités pour pouvoir rejoindre la droite. Le coefficient directeur de la droite, correspond au nombre d'unités utilisées verticalement divisé par le nombre d'unités utilisées horizontalement, sachant que comme verticalement on est descendu, le coefficient directeur sera négatif, soit dans notre cas $a = -4/1 = -4$.

L'équation de la droite est donc $y = -4x + 4$.

Droites parallèles à un axe

Si (d) est une droite parallèle à l'axe des abscisses, alors son équation de droite sera du type $y = b$, avec b l'ordonnée du point d'intersection entre la droite (d) et l'axe des ordonnées.

Si (d) est une droite parallèle à l'axe des ordonnées, alors son équation de droite sera du type $x = c$, avec c l'abscisse du point d'intersection entre la droite (d) et l'axe des abscisses.

2. Cas complexe

Des fois, dans le cas d'une droite d'équation du type $y = ax + b$, il est moins aisé de trouver a , le coefficient directeur.

Soit un repère orthonormé.

Ci-contre, nous avons deux droites : une bleue et une rouge.

Commençons par la droite bleue.

Une équation de droite se présente sous la forme : $y = ax + b$ avec a le coefficient directeur et b l'ordonnée à l'origine.

Ici $b = 2$, car la droite coupe l'axe des ordonnées au point 2.

Pour déterminer a , il suffit de se placer sur le point correspondant à l'ordonnée à l'origine (b). Ensuite, on avance, vers la droite, d'autant d'unités nécessaires pour pouvoir par la suite monter d'une ou plusieurs unités entières. Ici, il faut avancer vers la droite de 5 unités pour pouvoir ensuite monter de deux unités pour rejoindre la droite bleue. Le coefficient directeur de la droite, correspond au nombre d'unités utilisées verticalement divisé par le nombre d'unités utilisées horizontalement, sachant que comme verticalement on est monté, le coefficient directeur sera positif, soit dans notre cas $a = 2/5$.

L'équation de la droite est donc $y = \frac{2}{5}x + 2$.

Regardons, maintenant, la droite rouge.

Une équation de droite se présente sous la forme : $y = ax + b$ avec a le coefficient directeur et b l'ordonnée à l'origine.

Ici $b = 1$, car la droite coupe l'axe des ordonnées au point 1.

Pour déterminer a , il suffit de se placer sur le point correspondant à l'ordonnée à l'origine (b). Ensuite, on avance, vers la droite, d'autant d'unités nécessaires pour pouvoir par la suite descendre d'une ou plusieurs unités entières. Ici, il faut avancer vers la droite de 3 unités pour pouvoir ensuite descendre d'une unité pour rejoindre la droite bleue. Le coefficient directeur de la droite, correspond au nombre d'unités utilisées verticalement divisé par le nombre d'unités utilisées horizontalement, sachant que comme verticalement on est descendu, le coefficient directeur sera négatif, soit dans notre cas

$a = -1/3$. L'équation de la droite est donc $y = -\frac{1}{3}x + 1$.