
Droites du plan Page 1 sur 5 Adama Traoré Professeur Lycée Technique

La Droite dans le Plan
Site MathsTICE de Adama Traoré Lycée Technique Bama ko

I – Équation d’une droite

1- Condition d’alignement de trois points

Trois points A ; B ; C du plan sont alignés s’il existe un réel k tel que :

. AC = k AB .

2- Vecteur directeur d’une droite
Une droite (D) du plan est déterminée par un point A de (D) et un vecteur u non
nul qui indique la direction de (D).

Un tel vecteur non nul u est appelé un vecteur directeur de (D).

Soient A et B deux points distincts de (D), le vecteur AB est aussi un
vecteur directeur de (D).

• Notation : La droite (D) passant par le point A et de vecteur directeur u

est notée : D(A ; u) .

3- Équation cartésienne d’une droite : ax + by + c = 0
Dans le plan muni d’un repère (O ; i ; j). Une équation cartésienne de la droite

(D) passant par A et de vecteur directeur u s’obtient en considérant un point

M(x ; y) et en annulant le déterminant des vecteurs AM et u .

. [M(x ; y) ∊D(A ; u)] ⇔ [dét (AM ; u) = 0] .

• Exemple :

Écrire une équation de la droite D(A ; u) sachant que A(
2

3 ; 2) ()2;1u

Solution

dét (AM ; u) = 0 ⇔ 0120
22

1
2

3
=−−⇔=

−

− yx
y

x ⇔ (D) : 2x –y –1 = 0.

 A B C

A

 B (D)

 u

Droites du plan Page 2 sur 5 Adama Traoré Professeur Lycée Technique

• On peut également déterminer l’équation d’une droite connaissant deux

points A et B distincts de cette droite.

. [M(x ; y) ∊D(A;B)] ⇔ [dét (AM ; AB) = 0] .

Exemple :

Soit (D) une droite passant par A(–1 ; 3) et B(2 ; 5). Soit M(x ; y) un point du
plan. Une équation de la droite (D) s’obtient en annulant le déterminant des
vecteurs ABetAM .

dét (AM ; AB) = 0 ⇔ 011320
23

31
=+−⇔=

−
+

yx
y

x
 ⇔ (D) : 2x –3y +11 = 0.

– Le plan étant muni d’un repère (O ; ji ;), l’ensemble des points M du plan P

dont les coordonnées x et y sont telles que : ax + by +c = 0 (a≠ 0 ; b ≠0) est une
droite de vecteur directeur ()abu ;− ; et de vecteur normal ()bav ; .

Exemple :
Trouver un vecteur directeur et un point A de la droite (D) : 5x + 2y – 8 = 0.

Solution
Un vecteur directeur de (D) est ()5;2−u . A(0 ; 4) est un point de (D).

II – Droite parallèles–Droites orthogonales
1- Droites parallèles

Soient D et D’ deux droites d’équation respectives (D): 3x + 2y – 6 = 0 ;

(D’): x +
3

2 y – 6 = 0. Un vecteur directeur de (D) est ()3;2−u ; Un vecteur

directeur de (D’) est 






− 1;
3

2
v . () 022

13
3

2
2; =+−=−−=vudét .

 A

 B

 M (D)

Droites du plan Page 3 sur 5 Adama Traoré Professeur Lycée Technique

De façon générale :

. D(A ; u) // D’(B ; v) ⇔ dét (u ; v) = 0 .

2- Droites orthogonales
Deux droites (D) et (D’) d’équations respectives :
 (D): px + qy + r = 0 ;
 (D’): p’x + q’y + r’ = 0 sont orthogonales si et seulement si , pp’+ qq’ = 0.
De façon générale :

. D(A ; u) ⊥ D’(B ; v) ⇔ u • v = 0 .

III– Coefficient directeur (ou pente) d’une droite

Le plan est muni d’un repère (O ; i ; j) . Soit (D) la droite dont une équation

cartésienne est ax + by + c= 0. Lorsque b ≠ 0 c'est-à-dire la droite n’est pas
parallèle à l’axe des ordonnées on peut écrire l’équation sous la forme :

 by = – ax – c ⇔
b

c
x

b

a
y −−= ; en posant

b

c
pet

b

a
m −=−= on aura

. y = m x + p .
 – Le réel m est appelé le coefficient directeur de (D)

– Le réel p est appelé l’ordonnée à l’origine de (D) ;
– On remarque que ()mu ;1 est un vecteur directeur de (D).

Exemple : Soit (D) la droite dont une équation cartésienne est 4x + 2y –5 = 0.
Déterminer son coefficient directeur et son ordonnée à l’origine.

Solution

4x + 2y –5 = 0 ⇔ 2y = – 4x + 5 ⇔ y = – 2x +
2

5 .

Le coefficient directeur est m = –2 et l’ordonnée à l’origine est p =
2

5 .

()2;1 −u est un vecteur directeur de (D).

IV– Représentation paramétrique analytique d’une droite
a) Exemple :
Soit (D) la droite passant par A(x0 ; y0) et de vecteur directeur ()βα ;u .

. () ()utAMIRtuAD
y

x
M =∈∃⇔∈








/!; .


















−
−

⇔=
β
α

u
yy

xx
AMutAM ;

0

0









∈
+=
+=

⇔
=−
=−

IRt
tyy

txx

tyy

txx

β
α

β
α

0

0

0

0

est l’expression paramétrique analytique de (D)

Droites du plan Page 4 sur 5 Adama Traoré Professeur Lycée Technique

• On dit que l’application

 est appelée la représentation paramétrique de (D).

Exemple :
Soit A(–4 ; 3) et B(2 ; 5) deux points du plan rapporté à un repère orthonormé
 (O; i ; j). Déterminer la représentation paramétrique analytique de la droite
passant par A et B.

Solution

M(x ; y)∊ D(A ; AB) ⇔ ∃ ! t ∊ℝ tel que ABtAM =









∈
+=
+−=

⇔
=−
=+

⇔= IRt
ty

tx

ty

tx
ABtAM

23

64

23

64
.

b) Savoir utiliser une représentation paramétrique
Dans le repère (O; i ; j) la droite (D) ayant pour représentation paramétrique

f : ℝ → ℝ×ℝ

 t ֏ (4t–1 ; –3t +3)
Quelle est l’abscisse du point P d’ordonnée 1 de la droite (D) ?

Solution
La droite (D) passe par A(–1 ; 3) et a pour vecteur directeur ()3;4 −u .

Soit P(x ; 1)∊D(A ; u) ⇔












=⇒=
−=

⇔
+−=
−=

2

5

3

2
14

331

14
xt

tx

t

tx
 ; donc P (

3

5 ; 1).

V– Passage d’une représentation paramétrique d’une droite à une
représentation cartésienne et vice-versa
1- Exemple 1 :
Soit (D) la droite dont une représentation analytique est:

 f : ℝ → ℝ×ℝ

 t ֏ (x ; y) telle que




−−=
+=

ty

tx

27

25
.

Déterminer une équation cartésienne de (D).

Solution









=++⇔−−=−⇔−−=−⇔−−=

−=
⇔





−−=
+=

0275
2

7

2

5

2

7
2

5

27

25
yxyx

yx
y

t

x
t

ty

tx
.

(D) : x + y + 2 = 0 est l’équation cartésienne de (D).

 f ℝ : ℝ

 t (x0 + αt ; y0 +β t)

Droites du plan Page 5 sur 5 Adama Traoré Professeur Lycée Technique

2- Exemple 2 :

Soit la droite (D) d’équation cartésienne 3x + 2y – 4 = 0.
Déterminer une représentation paramétrique analytique de (D).

Solution

Soit A(2 ; –1) un point de (D) et ()3;2−u un vecteur directeur de (D).

M(x ; y) ∊D(A ; u) ⇔∃ ! t∊ℝ / utAM = ⇔




⇔
=+

−=−
ty

tx

31

22

()




∈
+−=

−=
)(

31

22
DdeanalytiqueueparamétriqtionreprésentaIRt

ty

tx

VI – Intersection de deux droites

Soit le plan muni d’un repère orthonormé (O; i ; j)

Exemple : On donne deux droites (D) : 2x + y – 1 = 0 (D’) :




+−=
−=

ty

tx

33

2

(D) et (D’) sont-elles sécantes ? si oui, déterminer les coordonnées du point
d’intersection I de (D) et (D’).

Solution
Soit ()2;1−u un vecteur directeur de (D) et ()3;1−v un vecteur directeur de (D’).

Dét(u ; v) = 0123
32

11
≠−=+−=

−−
.

Donc u et v n’ont pas la même direction d’où on déduit que (D) et (D’) sont

 sécantes au point I (x ; y) tels que








=−+
+−=
−=

012

33

2

yx

ty

tx

En remplaçant x et y par leurs valeurs dans la troisième équation on a :

2(2 – t) + (– 3 + 3t) – 1 = 0 ⇔ t = 0.

 t = 0 ⇔ x = 2 et y = –3 ⇔ I(2 ; –3) .

