Droites

I) Caractérisation d'une droite :

a) équation d'une droite :

rappel: La représentation graphique de toute fonction affine est une droite.

la réciproque est-t-elle vraie ? Toute droite correspond elle à la représentation graphique d'une fonction affine ?

<u>propriété</u>: Dans un repère, toute droite non parallèle à l'axe des ordonnées est la représentation graphique d'une fonction affine.

Tous les points M(x;y) d' une droite d vérifient une équation de la forme y = mx + p où m et p désignent des réels.

démonstration

Le plan est muni du repère (O; I; J).

Soit d'une droite non parallèle à l'axe des ordonnées.

d coupe (OJ) en P : (0 ; p). Elle coupe également la parallèle menée par I à l'axe des ordonnées en C : (1 ; c).

Posons alors m = c - p. Considérons la fonction affine f définies par f(x) = mx + p

On a donc,

$$f(0) = p \text{ et } f(1) = m \text{ x } 1 + p = m + p = (c - p) + p = c.$$

donc C et P sont deux points de la représentation graphique f Par suite, la droite d, passant par P:(0 ; p) et C: (1 ; c) est la représentation graphique de la fonction affine f et chaque point M: (x; y) vérifie donc l'équation y = mx + p

<u>propriété</u>: Dans un repère, <u>une droite parallèle à l'axe des ordonnées</u> a une <u>équation</u> de la forme x = c

1

démonstration

Le plan est muni du repère (O; I; J).

Soit d'une droite parallèle à l'axe des ordonnées.

d coupe l'axe (OI) en C : (c ; 0).

Chaque point de d a donc pour abscisse c puisque d est parallèle à l'axe des ordonnées.

L'équation de d est donc x = c

b) coefficient directeur d'une droite :

<u>rappel</u>: Soit la fonction affine définie par f(x) = mx + p.

La représentation graphique de la fonction affine f est la droite d'équation y = mx + p.

m est le coefficient directeur de la droite. p est l'ordonnée à l'origine de la droite.

<u>propriété</u>: Soit une droite d non parallèle à l'axe des ordonnées et **m son coefficient directeur**.

Si A: $(x_A; y_A)$ et B: $(x_B; y_B)$ sont deux points distincts de d alors :

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

démonstration

Soient deux points distincts : $A:(x_A; y_A)$ et $B:(x_B; y_B)$ D'après les propriétés précédentes, la droite (AB), qui a une équation du type y = mx + p est la représentation graphique de la fonction affine f(x) = mx + p.

On a donc $y_A = f(x_A)$ et $y_B = f(x_B)$.

Donc, d'après la formule du coefficient directeur vu pour la fonction affine on a :

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

II) Position relatives de deux droites - Points alignés :

a) droites parallèles:

<u>propriété</u>: Dans un repère, deux droites d et d' respectivement d'équations y = mx + p et y = m'x + p' sont parallèles si et seulement si m = m'

démonstration

rappel: On a vu en troisième que la droite représentant la fonction affine f(x) = mx + p est parallèle à la droite représentant la fonction linéaire f(x) = mx

Le plan est muni du repère (O; I; J).

Dans notre cas, d et d' sont donc parallèles si et seulement si les droites d'équations

y = mx et y = m'x sont parallèles.

Ces deux droites passent par O:(0;0).

D'autre part,

la première passe par le point M:(1; m) et la seconde par le point M':(1; m')

donc d et d' sont parallèles si et seulement si M et M' sont confondus donc d et d' sont parallèles si et seulement si m = m'

b) droites sécantes:

<u>propriété</u>: Dans un repère, <u>deux droites d et d' respectivement d'équations y = mx + p et y = m'x + p' sont sécantes si et seulement si $m \neq m'$ </u>

démonstration

D'après la propriété précédente,

d et d' sont parallèles si et seulement si m = m'

donc d et d' ne sont pas parallèles (donc sécantes) si et seulement si m ≠ m'

ce type de raisonnement repose sur la contraposition. <u>exemple :</u>

la contraposée de l'expression (« s'il pleut, alors le sol est mouillé ») est (« si le sol n'est pas mouillé, alors il ne pleut pas »).

« s'il pleut, alors le sol est mouillé » donc « sile sol n'est pas mouillé, alors il ne pleut pas »

c) points alignés :

<u>propriété</u>: Soient A, B, C trois points dont deux ont des abscisses différentes. Les points A, B, C sont alignés si et seulement si les droites (AB) et (AC) ont le même coefficient directeur.

démonstration

- Si A, B, C sont alignés, alors les droites (AB) est (AC) sont confondues donc parallèles et elles ont le même coefficient directeur.
- Réciproquement, si (AB) et (AC) ont le même coefficient directeur, alors elles sont parallèles. Or, elles ont un point commun A donc (AB) et (AC) sont confondues. Par suite, A, B, C sont alignés.