

20. RESOUDRE GRAPHIQUEMENT UN SYSTEME D'EQUATIONS A DEUX INCONNUES

1. Ce qu'il faut savoir :

Le système
$$\begin{cases} 2x - y = 1 & (1) \\ -x + 2y = 1 & (2) \end{cases}$$

- L'équation (1) : $2x - y = 1$ est une équation à deux inconnues. Les solutions de cette équation sont les couples $(x ; y)$ qui vérifient cette égalité ; par exemple $(2 ; 3)$ est solution.

$2x - y = 1$ équivaut à $y = 2x - 1$.

Les solutions de l'équation $2x - y = 1$ sont les coordonnées des points de la droite D_1 d'équation $y = 2x - 1$.

- De même $-x + 2y = 1$ équivaut à $y = \frac{x}{2} + \frac{1}{2}$.

Les solutions de l'équation $-x + 2y = 1$ sont les coordonnées des points de la droite D_2 d'équation

$y = \frac{x}{2} + \frac{1}{2}$.

Le point I de coordonnées $(... ; ...)$ appartient aux deux droites : ses coordonnées vérifient les deux équations. Donc $(... ; ...)$ est solution du système.

2. Comment résoudre graphiquement un système de deux équations ?

- Dans chaque équation on isole y pour obtenir deux équations de la forme $y = ax + b$.
- On trace les deux droites correspondantes (Voir fiche 17).
- Si les deux droites se coupent en un point $I(x_i ; y_i)$, alors le couple $(x_i ; y_i)$ est la solution du système.

3. Applications

Exercice 1

Résolvez graphiquement le système :
$$\begin{cases} 2x + y = 3 \\ x + 3y = -6 \end{cases}$$

Exercice 2

Résolvez graphiquement le système
$$\begin{cases} 3x + 5y = 17 \\ 2x - y = 7 \end{cases}$$

Exercice 3

1. Dans un repère orthonormé d'unité 1 cm, placez les points $A(0 ; -3)$ et $B(3 ; 3)$.
2. Déterminez une équation de la droite (AB) .
3. Tracez dans le même repère la droite d d'équation : $y = -0,75x + 2,5$.
4. Déterminez graphiquement les coordonnées du point I, intersection de (AB) et de d .
5. En déduire la solution du système :
$$\begin{cases} 2x - y = 3 \\ 3x + 4y = 10 \end{cases}$$

