1 sur 10

DROITES

I. Equation de droites

1. Caractérisation analytique d’une droite

[image: image1.emf]

 i


i



Propriété :

[image: image106.emf]

 j
!

Soit (O,
[image: image127.png]

,
[image: image2.emf]

 j


j



) un repère du plan.

Soit D une droite du plan.

[image: image107.emf]

 i
!

[image: image108.emf]

 j
!

- Si D est parallèle à l’axe des ordonnées :
[image: image109.emf]

 i
!

alors l’équation de D est de la forme x = c,

où c est un nombre réel.

- Si D n’est pas parallèle à l’axe des ordonnées :
[image: image110.emf]

 j
!

alors l’équation de D est de la forme y = ax + b,

où a et b sont deux nombres réels.

Vocabulaire :

a est appelé le coefficient directeur de la droite D.

b est appelé l’ordonnée à l’origine de la droite D.

Démonstration :
Soit A
[image: image3.emf]

xA

yA

⎛

⎝
⎜

⎞

⎠
⎟

x

A

y

A

æ

è

ç

ö

ø

÷

 et B
[image: image4.emf]

xB

yB

⎛

⎝
⎜

⎞

⎠
⎟

x

B

y

B

æ

è

ç

ö

ø

÷

 deux points distincts d’une droite D.

Dire qu’un point M de coordonnées
[image: image5.emf]

x
y

⎛
⎝⎜

⎞
⎠⎟

x

y

æ

è

ç

ö

ø

÷

 appartient à la droite D revient à dire que les vecteurs
[image: image6.emf]

 AM
 

AM

  

 EMBED Equation.3 [image: image7.emf]

x − xA

y − yA

⎛

⎝
⎜

⎞

⎠
⎟

x

-

x

A

y

-

y

A

æ

è

ç

ö

ø

÷

 et
[image: image8.emf]

 AB
 

AB

 

[image: image9.emf]

xB − xA

yB − yA

⎛

⎝
⎜

⎞

⎠
⎟

x

B

-

x

A

y

B

-

y

A

æ

è

ç

ö

ø

÷

 sont colinéaires.

D’après la condition de colinéarité :
[image: image10.emf]

x − xA() yB − yA() − xB − xA() y − yA() = 0

x

-

x

A

()

y

B

-

y

A

()

-

x

B

-

x

A

()

y

-

y

A

()

=

0

.

- Si D est parallèle à l’axe des ordonnées, alors xA = xB.

La condition de colinéarité peut s’écrire :
[image: image11.emf]

x − xA() yB − yA() = 0

x

-

x

A

()

y

B

-

y

A

()

=

0

Ce qui équivaut à
[image: image12.emf]

 x = xA

x

=

x

A

 car
[image: image13.emf]

 yA ≠ yB

y

A

¹

y

B

, les points A et B étant distincts.

D vérifie une équation de la forme
[image: image14.emf]

 x = c

 x=c

 avec c = xA .

- Si D n’est pas parallèle à l’axe des ordonnées, alors
[image: image15.emf]

 xA ≠ xB

x

A

¹

x

B

.

La condition de colinéarité peut s’écrire :
[image: image16.emf]

y − yA =

yB − yA

xB − xA

x − xA()

y

-

y

A

=

y

B

-

y

A

x

B

-

x

A

x

-

x

A

()

D vérifie une équation de la forme
[image: image17.emf]

 y = ax + b

y=ax+b

 avec
[image: image18.emf]

a =

yB − yA

xB − xA

a

=

y

B

-

y

A

x

B

-

x

A

 et
[image: image19.emf]

b = yA −

yB − yA

xB − xA

⎛

⎝⎜
⎞

⎠⎟
xA

b

=

y

A

-

y

B

-

y

A

x

B

-

x

A

æ

è

ç

ö

ø

÷

x

A

.
Exercice : Donner le coefficient directeur et l’ordonnée à l’origine de chacune des droites d’équations : a)
[image: image20.emf]

y = −2x + 3

y=-2x+3

 b)
[image: image21.emf]

y = 5

y=5

 c)
[image: image22.emf]

4x + 2y = 1

4x+2y=1

a) Coefficient directeur : -2

b) Coefficient directeur : 0
Ordonnée à l’origine : 3

 Ordonnée à l’origine : 5

b) L’équation peut s’écrire :
[image: image23.emf]

y = −2x + 1
2

y

=-

2

x

+

1

2

Coefficient directeur : -2

Ordonnée à l’origine :
[image: image24.emf]

1
2

1

2

[image: image111.emf]

 i
!

Exemples :

La droite D a pour équation x = 3
La droite D’ a pour équation y = 3x + 2.

Son ordonnée à l’origine est 2 et son coefficient directeur est +3.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	Ex 1, 2 (page 10)
p201 n°1 à 4

p208 n°65
	p207 n°62
	
	p200 n°1 à 4
p211 n°101

p206 n°61
	p200 n°5

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

Activité conseillée

 Activité conseillée
	p184 n°1 : Équations de droites
	
	p184 n°1 : Équations de droites

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014
Méthode : Représenter graphiquement une droite d’équation donnée
[image: image25.png]

 Vidéo https://youtu.be/cUdhxkaTqqk
Soit (O,
[image: image26.emf]

 i


i



,
[image: image27.emf]

 j


j



) un repère du plan.

Dans ce repère, tracer les droites d1, d2 et d3 d’équations respectives :

y = 2x + 3,

y = 4,

x = 3.

- La droite d1 d’équation y = 2x + 3 a pour ordonnée à l’origine 3. Donc le point A de coordonnée
[image: image28.emf]

0
3

⎛
⎝⎜

⎞
⎠⎟

0

3

æ

è

ç

ö

ø

÷

 appartient à la droite d1.
Soit B le point d’abscisse -2 appartenant à la droite d1. Les coordonnées de B vérifient l’équation de d1, donc :

 yB = 2x(-2) + 3 = -1.

Le point B de coordonnées
[image: image29.emf]

−2
−1

⎛
⎝⎜

⎞
⎠⎟

-

2

-

1

æ

è

ç

ö

ø

÷

 appartient à la droite d1.
On peut ainsi tracer la droite d1 passant par A et B.

- La droite d2 d’équation y = 4 est l’ensemble des points dont l’ordonnée est égale à 4. La droite d2 est donc la droite parallèle à l’axe des abscisses coupant l’axe des ordonnées au point de coordonnées
[image: image30.emf]

0
4

⎛
⎝⎜

⎞
⎠⎟

0

4

æ

è

ç

ö

ø

÷

.

Pour tracer la droite d2, on aurait également pu remarquer que son coefficient directeur est nul.

[image: image112.emf]

 j
!

- La droite d3 d’équation x = 3 est l’ensemble des points dont l’abscisse est égale à 3. La droite d3 est donc la droite
parallèle à l’axe des ordonnées coupant
l’axe des abscisses au point de coordonnées

[image: image31.emf]

3
0

⎛
⎝⎜

⎞
⎠⎟

3

0

æ

è

ç

ö

ø

÷

.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	p201 n°5 à 7

p202 n°8, 10*
p207 n°61

p208 n°66*
	Ex 3 (page 10)

	
	p200 n°7 à 11
p206 n°61

p208 n°81, 82
	p200 n°6

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

TP conseillé

TP conseillé
	TP TICE 1 p194 : Un réseau de droites

TP Algo 1 p197 : Rechercher une équation de droite
	
	p194 TP2 : Un réseau de droites

p194 TP1 : Rechercher une équation de droite

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014
2. Conséquence :

Propriété :

Si A
[image: image32.emf]

xA

yA

⎛

⎝
⎜

⎞

⎠
⎟

x

A

y

A

æ

è

ç

ö

ø

÷

 et B
[image: image33.emf]

xB

yB

⎛

⎝
⎜

⎞

⎠
⎟

x

B

y

B

æ

è

ç

ö

ø

÷

 sont deux points distincts d’une droite D tel que
[image: image34.emf]

 xA ≠ xB

x

A

¹

x

B

 alors la droite D a pour coefficient directeur
[image: image35.emf]

a =

yB − yA

xB − xA

a

=

y

B

-

y

A

x

B

-

x

A

Méthode : Déterminer une équation de droite dont on connaît deux points
[image: image36.png]

 Vidéo https://youtu.be/tfagLy6QRuw
Soit (O,
[image: image37.emf]

 i


i



,
[image: image38.emf]

 j


j



) un repère du plan.

Soit A
[image: image39.emf]

4
−1

⎛
⎝⎜

⎞
⎠⎟

4

-

1

æ

è

ç

ö

ø

÷

 et B
[image: image40.emf]

3
5
⎛
⎝⎜
⎞
⎠⎟

3

5

æ

è

ç

ö

ø

÷

 deux points d’une droite d.

Déterminer une équation de la droite d.

Les points A et B sont d’abscisses différentes donc la droite d n’est pas parallèle à l’axe des ordonnées. Elle est donc de la forme y = ax + b, où a et b sont deux nombres réels.

Le coefficient directeur de d est
[image: image41.emf]

a =

yB − yA

xB − xA

=
5− −1()

3− 4
=

6
−1

= −6

a

=

y

B

-

y

A

x

B

-

x

A

=

5

- -

1

()

3

-

4

=

6

-

1

=-

6

Comme A
[image: image42.emf]

4
−1

⎛
⎝⎜

⎞
⎠⎟

4

-

1

æ

è

ç

ö

ø

÷

 appartient à la droite d, ses coordonnées vérifient l’équation de d soit :

-1 = -6 x 4 + b. D’où b = -1 + 6 x 4 = 23

Une équation de d est donc : y = – 6x + 23.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	p202 n°18, 19, 20, 22*
	p202 n°17
	
	p201 n°19, 21
p206 n°63
	p201 n°20

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

3. Propriété réciproque :

Propriété :

Soit (O,
[image: image43.emf]

 i


i



,
[image: image44.emf]

 j


j



) un repère du plan et a, b, c trois nombres réels, a étant non nul.

L’ensemble des points M du plan dont les coordonnées
[image: image45.emf]

x
y

⎛
⎝⎜

⎞
⎠⎟

x

y

æ

è

ç

ö

ø

÷

 sont tels que :

 y = ax + b ou x = c, est une droite.

Méthode : Vérifier si un point appartient à une droite d’équation donnée
[image: image46.png]

 Vidéo https://youtu.be/XA0YajthETQ
Soit (O,
[image: image47.emf]

 i


i



,
[image: image48.emf]

 j


j



) un repère du plan.
Les points A
[image: image49.emf]

6,4
42

⎛
⎝⎜

⎞
⎠⎟

6,4

42

æ

è

ç

ö

ø

÷

 et B
[image: image50.emf]

346
2419

⎛
⎝⎜

⎞
⎠⎟

346

2419

æ

è

ç

ö

ø

÷

 appartiennent-ils à la droite d d’équation
[image: image51.emf]

 y = 7x − 3

y=7x-3

 ?
- Dire que le point A
[image: image52.emf]

6,4
42

⎛
⎝⎜

⎞
⎠⎟

6,4

42

æ

è

ç

ö

ø

÷

 appartient à la droite d d’équation
[image: image53.emf]

 y = 7x − 3

y=7x-3

 revient à dire que les coordonnées de A vérifient l’équation de la droite d.

Ce qui n’est pas le cas, puisque 42 ≠ 7 x 6,4 – 3 = 41,8.

Le point A n’appartient donc pas à la droite d.

- Les coordonnées de B
[image: image54.emf]

346
2419

⎛
⎝⎜

⎞
⎠⎟

346

2419

æ

è

ç

ö

ø

÷

 vérifient l’équation de la droite d. En effet :

2419 = 7 x 346 – 3 donc le point B appartient à la droite d.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	Ex 4 (page 10)
p202 n°11, 12, 13, 14, 15
	Ex 5 (page 10)

	
	p200 n°13 à 17
p206 n°65
	p200 n°12

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

II. Position relative de deux droites

Propriété :

Soit (O,
[image: image55.emf]

 i


i



,
[image: image56.emf]

 j


j



) un repère du plan.

Soit D et D’ deux droites non parallèles à l’axe des ordonnées.

Dire que D et D’ sont parallèles entre-elles équivaut à dire qu’elles ont le même coefficient directeur.

Démonstration :

La droite D admet une équation du type y = ax + b.

La droite D’ admet une équation du type y = a’x + b’.

Soit A et B deux points distincts de D d’abscisses respectives 0 et 1 alors

A et B ont pour coordonnées
[image: image57.emf]

0
b

⎛
⎝⎜

⎞
⎠⎟

0

b

æ

è

ç

ö

ø

÷

 et
[image: image58.emf]

1
a + b

⎛
⎝⎜

⎞
⎠⎟

1

a

+

b

æ

è

ç

ö

ø

÷

.

De même, A’ et B’ deux points de D’ , ont pour coordonnées
[image: image59.emf]

0
b '

⎛
⎝⎜

⎞
⎠⎟

0

b

'

æ

è

ç

ö

ø

÷

 et
[image: image60.emf]

1
a '+ b '

⎛
⎝⎜

⎞
⎠⎟

1

a

'

+

b

'

æ

è

ç

ö

ø

÷

.

Dire que les droites D et D’ sont parallèles équivaut à dire que les vecteurs
[image: image61.emf]

 AB
 

AB

 

 EMBED Equation.3 [image: image62.emf]

1
a

⎛
⎝⎜

⎞
⎠⎟

1

a

æ

è

ç

ö

ø

÷

 et
[image: image63.emf]

 A ' B '
 

A

'

B

'

  

[image: image64.emf]

1
a '

⎛
⎝⎜

⎞
⎠⎟

1

a

'

æ

è

ç

ö

ø

÷

 sont colinéaires, c'est-à-dire 1 x a’ – 1 x a = 0, soit a = a’.
Tableau récapitulatif :
	Equation de D
	x = c
	y = ax + b
	y = ax + b

	Equation de D’
	x = c’
	x = c’
	y = a’x + b’

	Position de D et D’
	D // D’
	D et D’ sont sécantes
	Si a = a’
	Si a ≠ a’

	
	
	
	D // D’
	D et D’ sont sécantes

	Représentation
	[image: image113.emf]

 i
!

	
	
	

[image: image65.png]

 Vidéo https://youtu.be/gTUPGw7Bulc
Exemples :
Dans un repère du plan, d1, d2 et d3 admettent pour équations respectives :

y = 3x + 4, y = 3x + 9, x = 8
Les droites d1 et d2 sont parallèles car elles ont un coefficient directeur égal à 3.

Les droites d1 et d3 sont sécantes.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	Ex 6 à 8 (page 10)
p203 n°28, 29, 27
	Ex 9 (page 10)

	
	p202 n°26, 28 à 30
p204 n°54

p206 n°68, 67
p207 n°70, 71
	p202 n°27
p206 n°69

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

III. Vecteur directeur d’une droite

Définition :

D est une droite du plan.

[image: image114.emf]

j


j



[image: image115.emf]

i


i



On appelle vecteur directeur de D tout vecteur non nul
[image: image66.emf]

 u


u



 qui possède la même direction que la droite D.

[image: image116.emf]

j


j



[image: image117.emf]

i


i



Méthode : Déterminer graphiquement un vecteur directeur d’une droite
[image: image67.png]

 Vidéo https://youtu.be/6VdSz-0QT4Y
[image: image118.emf]

j


j



Soit (O,
[image: image68.emf]

 i


i



,
[image: image69.emf]

 j


j



) un repère du plan.
Donner des vecteurs directeurs des

droites d1, d2, d3 et d4.
Pour d1 :
[image: image70.emf]

a
! 1
2

⎛
⎝⎜

⎞
⎠⎟

,
[image: image71.emf]

b
! 2
4

⎛
⎝⎜

⎞
⎠⎟

 ou encore
[image: image72.emf]

c
! −1

−2
⎛
⎝⎜

⎞
⎠⎟

.
Pour d2 :
[image: image73.emf]

d
! 6
0

⎛
⎝⎜

⎞
⎠⎟

Pour d3 :
[image: image74.emf]

u
! 1

−1
⎛
⎝⎜

⎞
⎠⎟

Pour d4 :
[image: image75.emf]

v
! 0
2

⎛
⎝⎜

⎞
⎠⎟

 ou encore
[image: image76.emf]

w
!" 0

−8
⎛
⎝⎜

⎞
⎠⎟

.
[image: image119.emf]

i


i



Propriété :

Soit (O,
[image: image77.emf]

 i


i



,
[image: image78.emf]

 j


j



) un repère du plan.

[image: image120.emf]

j


j



- Si D est parallèle à l’axe des ordonnées

alors
[image: image79.emf]

 j


j



 est un vecteur directeur de D.

- Si D n’est pas parallèle à l’axe des ordonnées,

alors le vecteur
[image: image80.emf]

 u


u



[image: image81.emf]

1
a

⎛
⎝⎜

⎞
⎠⎟

1

a

æ

è

ç

ö

ø

÷

 est un vecteur directeur

de D, où y = ax + b est une équation de la droite D.

Démonstration :

La droite D d’équation y = ax + b passe par les points A
[image: image82.emf]

0
b

⎛
⎝⎜

⎞
⎠⎟

0

b

æ

è

ç

ö

ø

÷

 et B
[image: image83.emf]

1
a + b

⎛
⎝⎜

⎞
⎠⎟

1

a

+

b

æ

è

ç

ö

ø

÷

.

Les points A et B étant distincts, le vecteur
[image: image84.emf]

 AB
 

AB

 

 de coordonnées
[image: image85.emf]

1− 0
a + b − b

⎛
⎝⎜

⎞
⎠⎟

1

-

0

a

+

b

-

b

æ

è

ç

ö

ø

÷

 soit
[image: image86.emf]

1
a

⎛
⎝⎜

⎞
⎠⎟

1

a

æ

è

ç

ö

ø

÷

 est un vecteur directeur de la droite D.

Exemple :

La droite D d’équation y = -2x + 3 admet le vecteur
[image: image87.emf]

 u


u



 EMBED Equation.3 [image: image88.emf]

1
−2

⎛
⎝⎜

⎞
⎠⎟

1

-

2

æ

è

ç

ö

ø

÷

 pour vecteur directeur.

Le vecteur
[image: image89.emf]

 v


v



 EMBED Equation.3 [image: image90.emf]

2
−4

⎛
⎝⎜

⎞
⎠⎟

2

-

4

æ

è

ç

ö

ø

÷

 est également un vecteur directeur de D car
[image: image91.emf]

 u


u



 et
[image: image92.emf]

 v


v



 sont colinéaires.
Méthode : Déterminer une équation de droite dont on connaît un point et un vecteur directeur
[image: image93.png]

 Vidéo https://youtu.be/4NXgsUSKrrk
Soit (O,
[image: image94.emf]

 i


i



,
[image: image95.emf]

 j


j



) un repère du plan.
Soit A
[image: image96.emf]

−3
4

⎛
⎝⎜

⎞
⎠⎟

-

3

4

æ

è

ç

ö

ø

÷

 un point d’une droite d admettant
[image: image97.emf]

 u


u



 EMBED Equation.3 [image: image98.emf]

2
−1

⎛
⎝⎜

⎞
⎠⎟

2

-

1

æ

è

ç

ö

ø

÷

 comme vecteur directeur.

Déterminer une équation de la droite d.

On considère un point M
[image: image99.emf]

x
y

⎛
⎝⎜

⎞
⎠⎟

x

y

æ

è

ç

ö

ø

÷

 de la droite d.

Les vecteurs
[image: image100.emf]

 AM
 

AM

  

 EMBED Equation.3 [image: image101.emf]

x + 3
y − 4

⎛
⎝⎜

⎞
⎠⎟

x

+

3

y

-

4

æ

è

ç

ö

ø

÷

 et
[image: image102.emf]

 u


u



 EMBED Equation.3 [image: image103.emf]

2
−1

⎛
⎝⎜

⎞
⎠⎟

2

-

1

æ

è

ç

ö

ø

÷

 sont colinéaires. En effet,
[image: image104.emf]

 AM
 

AM

  

 est également un vecteur directeur de d.

D’après le critère de colinéarité : -(x + 3) – 2(y – 4) = 0

Soit : -x – 3 – 2y + 8 = 0

Soit encore : -2y = x – 5

Une équation de d est : y = -0,5x + 2,5.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	p202 n°23

p203 n°24, 26, 30, 32, 25

p206 n°52 à 55
	p203 n°31

	
	p201 n°22 à 24
p204 n°53

p207 n°72, 73
	p201 n°25

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

[image: image121.emf]

i


i



Donner le coefficient directeur et l'ordonnée à l'origine des droites suivantes :

d1 : y = 2x+1
 d2 : y = 5x-3 d3 : y = -2x-7 d4 : y = 7x d5 : y = -5

Même exercice :

d1 : y + 3 = 5x d2 : 3y = 9x-6
d3 : x = -2y+1 d4 : y = 7(x+5)

Représenter dans un repère les droites suivantes :

d1 : y = -3x+5
d2 : y = 4x-2

d2 : y = 5
Soit d la droite d'équation y = 9x-11. Les points A(12 ; 97) et

B(-6 ; 65) appartiennent-ils à la droite d ? Justifier.

Soit d et d' les droites d'équation respective y = -3 et x = 3.

Parmi les points A(3 ; -3), B(3 ; 3), C(-3 ; 3) et D(-3 ; -3) lesquels appartiennent à la droite d ? à la droite d' ?
Dans chaque cas, dire si les droites d1 et d2 sont parallèles.
a) d1 : y = 3x+5 et d2 : y = 3x-2 b) d1 : y = -3x+7 et d2 : y = 3x+8
c) d1 : y = 4x+1 et d2 : y = 4x
 d) d1 : y = 5 et d2 : y = 5x

Même exercice :
a) d1 : y = 2x+3 et d2 : y = 3x+2 b) d1 : y = 5x+1 et d2 : y = 1+5x
c) d1 : y = 5
et d2 : y = 7

 d) d1 : x = 3 et d2 : x = -1

Pour chacune des affirmations indiquer si elle est vraie ou fausse.

1) La droite d'équation y = 2 est parallèle à l'axe des ordonnées.

2) La droite d'équation y = x est parallèle à l'axe des abscisses.

3) Les droites d'équations y = x et y = -x sont parallèles.

4) Les droites d'équation y = 3 et x = 2 sont sécantes.

1) Donner l'équation de la droite d1 passant par le point A(0 ; 2) et parallèle à la droite d2 d'équation y = -2x+5.

2) Donner l'équation de la droite d3 passant par le point A(0 ; -1) et parallèle à l'axe des abscisses.
3) Donner l'équation de la droite d4 passant par le point A(3 ; 2) et parallèle à l'axe des ordonnées.
[image: image122.emf]

 u
!

[image: image105.png]

y

D

c

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

y

D

a

b

1

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

x

x

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

3

2

+3

D

D’

1

B

A

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

d1

d3

d2

D

D’

c

c'

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

D’

D

c'

b

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

D

D’

b

b'

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

D

D’

b

b'

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

D

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

� EMBED Equation.DSMT4 ���

D

a

1

� EMBED Equation.DSMT4 ���

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

[image: image123.emf]

 j
!

[image: image124.emf]

 i
!

[image: image125.emf]

u

u

[image: image126.png]

_1280046926.unknown

_1280047118.unknown

_1331475676.unknown

_1331476256.unknown

_1331477165.unknown

_1331477223.unknown

_1331477298.unknown

_1350925195.unknown

_1331477316.unknown

_1331477254.unknown

_1331477201.unknown

_1331476392.unknown

_1331476393.unknown

_1331476851.unknown

_1331476257.unknown

_1331475680.unknown

_1331475682.unknown

_1331476255.unknown

_1331475681.unknown

_1331475678.unknown

_1331475679.unknown

_1331475677.unknown

_1280406885.unknown

_1311186479.unknown

_1311186500.unknown

_1331475674.unknown

_1331475675.unknown

_1331475652.unknown

_1331475673.unknown

_1331475648.unknown

_1311186490.unknown

_1311186495.unknown

_1311186484.unknown

_1280407024.unknown

_1311186473.unknown

_1306760614.unknown

_1280406898.unknown

_1280407023.unknown

_1280406721.unknown

_1280406758.unknown

_1280406826.unknown

_1280406726.unknown

_1280406232.unknown

_1280406237.unknown

_1280047129.unknown

_1280047134.unknown

_1280047141.unknown

_1280047144.unknown

_1280047146.unknown

_1280047139.unknown

_1280047131.unknown

_1280047125.unknown

_1280047127.unknown

_1280047120.unknown

_1280046993.unknown

_1280047095.unknown

_1280047108.unknown

_1280047113.unknown

_1280047115.unknown

_1280047111.unknown

_1280047101.unknown

_1280047103.unknown

_1280047099.unknown

_1280047004.unknown

_1280047087.unknown

_1280047093.unknown

_1280047076.unknown

_1280046998.unknown

_1280047000.unknown

_1280046996.unknown

_1280046952.unknown

_1280046967.unknown

_1280046988.unknown

_1280046990.unknown

_1280046969.unknown

_1280046957.unknown

_1280046961.unknown

_1280046954.unknown

_1280046944.unknown

_1280046948.unknown

_1280046950.unknown

_1280046946.unknown

_1280046935.unknown

_1280046937.unknown

_1280046933.unknown

_1280046809.unknown

_1280046897.unknown

_1280046915.unknown

_1280046919.unknown

_1280046924.unknown

_1280046917.unknown

_1280046905.unknown

_1280046908.unknown

_1280046903.unknown

_1280046832.unknown

_1280046841.unknown

_1280046844.unknown

_1280046836.unknown

_1280046818.unknown

_1280046820.unknown

_1280046812.unknown

_1280046761.unknown

_1280046800.unknown

_1280046805.unknown

_1280046807.unknown

_1280046803.unknown

_1280046768.unknown

_1280046770.unknown

_1280046766.unknown

_1280046751.unknown

_1280046756.unknown

_1280046758.unknown

_1280046754.unknown

_1280046743.unknown

_1280046749.unknown

_1280046741.unknown

