CH VII Système de deux équations à deux inconnues.

<u>Activité</u>: Lors d'un rallye, deux pilotes décident de se partager les 40 derniers litres de carburant de sorte que leur réservoir contienne la même quantité d'essence. Il reste 9 L dans celui du premier et 17 L dans celui du second.

Soient x la quantité d'essence donnée au premier et y celle donnée au second. La première affirmation nous permet de dire :

La deuxième affirmation nous permet de dire que :

On dispose donc d'un système de deux équations à deux inconnues.

Résoudre ce système nous permettra de connaître la quantité d'essence donnée à chacun des concurrents.

1) Résolution graphique :

Dans un repère orthonormal d'unité 1 cm pour 4 L, représentons les deux droites (1) et (2). De (1) on tire y =______.

De (2) on tire y = _____

Le point d'intersection entre les deux courbes est (_____ ; _____), il représente la solution du système. ____ L seront données au premier et ____ L au second.

11) Résolution algébrique :

1) Résolution par substitution :

 $\begin{cases} x + y = 40 & (1) \\ x - y = 8 & (2) \end{cases}$ Reprenons le système précédent :

La méthode par substitution consiste à partir d'une des deux équations à exprimer une des deux inconnues en fonction de l'autre, puis à remplacer cette inconnue dans l'autre équation.

A partir de (1), on écrit x =______. On remplace x de la deuxième équation par 40 – y et on détermine la valeur de y.

Connaissant y, on détermine x en prenant l'une ou l'autre équation.

A partir de (1)

La solution est bien la même que graphiquement.

Exercice: Résoudre $\begin{cases} 2x + y = 3 \\ x + 3y = -6 \end{cases}$ $\begin{cases} 2x + y = 38 \\ x + 2y = 40 \end{cases}$

$$\int 2x + y = 3$$

2) Par combinaison linéaire

Reprenons le système précédent :

$$\begin{cases} x + y = 40 & (1) \\ x - y = 8 & (2) \end{cases}$$

$$x - y = 8$$
 (2)

On remarque qu'en ajoutant membre à membre les deux équations, on élimine les termes en y.

et donc x =

On remplace x par 24 dans l'une ou l'autre des deux équations et on obtient y.

A partir de (1)

Cours Bac Pro 2nd CH VII Système de deux équations à deux inconnues Page 2 / 5

La solution est une fois de plus la même.

Cette méthode consiste donc à ajouter membre à membre les deux équations après les avoir multipliées par des facteurs adaptés. Les coefficients d'une même inconnue doivent être opposés pour que les termes s'annulent après addition membre à membre. Si les coefficients sont les mêmes, il suffira de réaliser une soustraction membre à membre.

Exemple 2: Résoudre (1)
$$\begin{cases} 4x + 3y = 4 \\ 2x + 5y = 3 \end{cases}$$

On reprend la première équation telle qu'elle et on multiplie la deuxième par 2.

La solution est
$$\left\{\begin{array}{c} x = \\ \\ \end{array}\right\}$$
Exercice: Résoudre $\left\{\begin{array}{c} 2x + y = 3 \\ x + 3y = -6 \end{array}\right\}$ $\left\{\begin{array}{c} 2x + y = 38 \\ x + 2y = 40 \end{array}\right\}$

III) Application à la détermination d'une équation de droite :

Cherchons l'équation d'une droite connaissant les coordonnées de deux de ses points A (-1;-2) et B (3;3).

L'équation recherchée est du type y = ax + b

Les coordonnées de A vérifient : _________ Les coordonnées de B vérifient : _______

On obtient le système :
$$\begin{cases} -a+b=-2 & (1) \\ 3a+b=3 & (2) \end{cases}$$

- \	D	المراج الطرابط الطراج المراج المراج	
a)	rar	substitution	:

De (1) on tire

b =

De (2) on obtient alors

A partir de (1)

$$+b=$$

b =

 $y = \underline{\qquad} x \underline{\qquad}$

b) Par combinaison:

- (3) 3 fois (1)
- (2)
- (3) + (2)

b = -

(2) - (1)

a =

y = =_____x .

IV) Résolution d'un problème du 1^{er} degré à deux inconnues :

1) Exemple : Lors d'un stage en entreprise, il est confié à Léo de vider un fût de 100 L d'huile dans 35 récipients. Certains récipients ont une contenance de 2 L et d'autres de 5 L. Combien de récipients de chaque sorte doit-il utiliser de sorte qu'ils soient tous entièrement remplis ?

La résolution de ce problème se fait en 4 étapes tout comme la résolution d'une équation à 1 inconnue.

<u>a) Étape N°1 :</u> Il faut faire le choix des inconnues.

Soit x le nombre de récipients de 2 L.

Soit y le nombre de récipients de 5 L.

b) Étape N° 2 :

Il faut effectuer la mise en équation.

Il existe 35 récipients au total donc _____.

Le nombre x de récipient contenant 2 L plus le nombre y de récipient contenant 5 L correspond à 100 L donc ______ .

Le système est donc :

(2)

c) Étape N° 3 :

Résolution du système.

d) Étape N° 4: Il faut conclure.

Léo pourra remplir récipients de 2 L et récipients de 5 L.

2) Exercices:

Exercice N° 1:

Sur une ancienne facture encore en francs, on relève les consommations suivantes :

980 kWh en « heures creuses »

710 kWh en « heures pleines » pour un montant de 845,40 F

Sur une deuxième facture de la même époque, on relève les consommations suivantes :

490 kWh en « heures creuses »

550 kWh en « heures pleines » pour un montant de 555,30 F

Déterminer le prix du kWh en « heures creuses » et celui en « heures pleines » à cette époque.

Exercice N° 2: Résoudre le système $\begin{cases} \frac{1}{2}x - \frac{3}{4}y = \frac{1}{3} \\ \frac{2}{3}x - \frac{1}{2}y = \frac{3}{4} \end{cases}$

Exercice N° 3: Résoudre le système $\begin{cases} 3x - y = 2 \\ 6x - 2y = 5 \end{cases}$