

Dans tous les exercices, le plan est muni d'un repère orthonormal direct (O, \vec{i}, \vec{j}) .

Exercice 1

On considère le repère $\mathcal{R}' = (A; \vec{u}, \vec{v})$ obtenu à partir de (O, \vec{i}, \vec{j}) par la rotation d'angle $\frac{\pi}{3}$ et de centre O , suivie de la translation de vecteur $\vec{w}(3, -2)$.

1. Soit le point B de coordonnées $(-1, 2)$ dans (O, \vec{i}, \vec{j}) . Déterminer ses coordonnées dans \mathcal{R}' .
2. Soit la droite D d'équation : $\sqrt{3}x - y = 1$ dans (O, \vec{i}, \vec{j}) . Déterminer une équation de D dans \mathcal{R}' .

Exercice 2

Dans chaque cas, déterminer une équation cartésienne et des équations paramétriques de la droite :

1. passant par le point $A(-1, 2)$ et dirigée par le vecteur $\vec{u}(5, 3)$.
2. passant par les points $B(-2, 3)$ et $C(0, 5)$.
3. passant par le point $D(-1, 3)$ et de vecteur normal $\vec{n}(-1, 2)$.

Exercice 3

Reconnaître les courbes d'équation polaire suivantes : $\rho = 3 \cos \theta - 4 \sin \theta$, et $\rho = \frac{1}{\cos \theta + 3 \sin \theta}$.

Exercice 4

Soient $A(1, 2)$, $B(2, 3)$, $C(3, 0)$. Calculer l'aire du triangle ABC .

Exercice 5

Calculer la distance du point A à la droite D dans les cas suivants :

1. $A(1, 0)$ et D a pour équation cartésienne $2x - 3y = 12$.
2. $A(-2, 3)$ et D passe par $B(-1, 2)$, de vecteur normal $\vec{n}(2, 3)$.
3. $A(5, -4)$ et D passe par $C(0, 2)$, de vecteur directeur $\vec{w}(1, 1)$.

Exercice 6

Soient les points $A(-1, 1)$, $B(3, 4)$ et $C(1, 0)$.

1. Déterminer la distance de C à la droite (AB) .
2. Déterminer une équation cartésienne de l'ensemble des points M tels que les distances de M à C et de M à la droite (AB) soient égales.

Exercice 7

Soit a un réel strictement positif. On définit les points $A(a, 0)$, $B(-a, 0)$ et $C(0, \sqrt{3}a)$.

1. Quelle est la nature du triangle ABC ?
2. Donner un système d'inéquations déterminant les coordonnées des points intérieurs à ce triangle.
3. Montrer que la somme des distances d'un point intérieur à ABC aux trois côtés de ce triangle est constante.

Exercice 8 *Tangente à un cercle*

1. Soit $\mathcal{C} : x^2 + y^2 - 2ax - 2by = c$. Soit $M(x_0, y_0)$ un point de \mathcal{C} . Montrer que la tangente à \mathcal{C} en M a pour équation $xx_0 + yy_0 - a(x + x_0) - b(y + y_0) = c$.
2. Soit \mathcal{C} le cercle de centre $\Omega(0, 10)$ et de rayon 10. Soit $N(14, 15)$. Former une équation cartésienne de la tangente menée de N à \mathcal{C} et de pente strictement négative.

Exercice 9

Soient \mathcal{C} et \mathcal{C}' deux cercles tangents extérieurement, de rayons respectifs R et R' . Une de leurs tangentes communes D est tangente à \mathcal{C} en A et à \mathcal{C}' en A' . On note $d = AA'$.

1. Montrer que $d^2 = 4RR'$.
2. Soit \mathcal{C}'' un troisième cercle, tangent extérieurement à \mathcal{C} et \mathcal{C}' et tangent à D . Montrer que $\frac{1}{\sqrt{R''}} = \frac{1}{\sqrt{R'}} + \frac{1}{\sqrt{R}}$.

Exercice 10

Soit D la droite d'équation $x - 2y + 2 = 0$ dans (O, \vec{i}, \vec{j}) . Soient les cercles Γ et Γ' d'équations : $x^2 + y^2 + 4x - 2y = 4$ et $x^2 + y^2 + 4y = \frac{9}{4}$.

Déterminer le nombre de points d'intersection de D et Γ , de D et Γ' , de Γ et Γ' .

Exercice 11

Soit, pour tout $\lambda \in \mathbb{R}$, la droite D_λ d'équation : $(1 - \lambda^2)x + 2\lambda y - 4\lambda - 2 = 0$.

1. Montrer qu'il existe un cercle Γ tel que pour tout λ , D_λ est tangente à Γ .
2. Toute tangente à Γ est-elle une droite de la famille $(D_\lambda)_{\lambda \in \mathbb{R}}$?

Exercice 12

Soient A, B, C trois points non alignés du plan et M un point de la droite (AB) .

La parallèle à (BC) passant par M coupe (CA) en N , la parallèle à (AB) passant par N coupe (BC) en P , La parallèle à (CA) passant par P coupe (AB) en Q .

Montrer que les milieux des segments $[MQ]$ et $[AB]$ sont confondus.

Exercice 13

Soit ABC un triangle non aplati. On note $a = BC, b = CA, c = AB, \widehat{A}$ l'angle non orienté $(\overrightarrow{AB}, \overrightarrow{AC})$, \widehat{B} l'angle non orienté $(\overrightarrow{BA}, \overrightarrow{BC})$ et \widehat{C} l'angle non orienté $(\overrightarrow{CA}, \overrightarrow{CB})$.

On note $p = \frac{1}{2}(a + b + c)$ le demi-périmètre, S l'aire du triangle ABC et R le rayon du cercle circonscrit.

1. Montrer que $c^2 = a^2 + b^2 - 2ab \cos \widehat{C}$.
2. En déduire la formule de Héron : $S = \sqrt{p(p-a)(p-b)(p-c)}$.
3. Montrer que $\frac{a}{\sin \widehat{A}} = \frac{b}{\sin \widehat{B}} = \frac{c}{\sin \widehat{C}} = 2R$.

Exercice 14

Soit $A(-2, 4)$ et D et D' deux droites d'équations respectives : $x + 2y + 3 = 0$ et $3x + 2y + 1 = 0$.

1. Déterminer les coordonnées du projeté orthogonal de A sur D .
2. Déterminer une équation cartésienne de la droite symétrique de D par rapport à A .
3. Déterminer une équation cartésienne de la droite symétrique de D' par rapport à D .

Exercice 15

1. Déterminer le centre et le rayon du cercle d'équation cartésienne $x^2 + y^2 + 4x - 3y + 6 = 0$.
2. Déterminer une équation polaire du cercle d'équation cartésienne : $x^2 + y^2 - 3x - 3y = 0$.
3. Déterminer les coordonnées des points d'intersection du cercle $C : x^2 + y^2 - 4x + 2y - 4 = 0$ et de la droite $D : x + 3y - 2 = 0$.