

Exercice 1 *Vecteur directeur*

Déterminer un vecteur directeur de la droite de l'espace déterminée par les équations $x - 2y + z + 1 = 2x + y - z + 3 = 0$.

Exercice 2 *Droite commune*

Déterminer le paramètre λ pour que les trois plans d'équations respectives $\lambda x + 2y + z - 1 = 0$, $x + (\lambda + 1)y - z + 1 = 0$ et $4x + 8y + (3 - 2\lambda)z + 1 = 0$ aient une droite commune.

Exercice 3 *Équation paramétrique*

Trouver des équations paramétriques de la droite passant par le point $(1; 0; -1)$, parallèle au plan d'équation $x - 2y + z + 1 = 0$ et rencontrant la droite d'équations $x - y + z - 2 = 2x + y - z + 1 = 0$.

Exercice 4 *Coplanarité*

Montrer que les droites d'équations $x - az - b = y - cz - d = 0$ et $x - a'z - b' = y - c'z - d' = 0$ sont coplanaires si et seulement si $(a - a')(d - d') = (b - b')(c - c')$.

Exercice 5 *Droites concourantes*

1. Montrer que les droites d'équations respectives $x + y - z - 2 = 2x - y + 3z - 1 = 0$ et $x - 2y - 3 = 3x + 6y - 1 = 0$ sont concourantes.
2. Donner une équation cartésienne du plan qu'elles déterminent.

Exercice 6 *Projection*

Trouver des équations cartésiennes de la projection sur le plan (Oxy) parallèlement à l'axe (Oz) de la droite d'équations $ax + by + cz + d = a'x + b'y + c'z + d' = 0$.

Exercice 7 *Plan*

Trouver une équation cartésienne du plan affine contenant la droite d'équations $x - y + 1 = x + y + z - 1 = 0$ et parallèle à la droite d'équations $x - 1 = \frac{y-2}{2} = \frac{z-3}{3}$.

Exercice 8 *Géométrie du triangle*

On se donne trois points A, B et C et trois points M, M' et M'' barycentres de $(A; B; C)$ avec les poids $(a; b; c)$, $(a'; b'; c')$ et $(a''; b''; c'')$ respectivement.

1. Montrer que M, M', M'' sont alignés si et seulement si

$$\begin{vmatrix} a & a' & a'' \\ b & b' & b'' \\ c & c' & c'' \end{vmatrix} = 0.$$

2. On se donne maintenant P un point de la droite (BC) , Q de la droite (CA) et R de la droite (AB) . Donner une condition pour que ces points soient alignés et l'interpréter en termes de mesures algébriques.
3. Répondre à la même question pour caractériser le cas où (AP) , (BQ) et (CR) sont concourantes.

Exercice 9 *Coordonnées de Plücker*

1. Montrer que toute droite de l'espace affine admet une équation de la forme $cy - bz - A = az - cx - B = bx - ay - C = 0$ avec la condition supplémentaire $aA + bB + cC = 0$.

2. Inversement montrer que la donnée de six scalaires $(a; b; c; A; B; C)$ vérifiant $(a; b; c) \neq (0; 0; 0)$ et $aA + bB + cC = 0$ déterminent une droite grâce aux équations précédentes.
3. Interpréter.

Exercice 10 Utilisation des déterminants 3×3 en géométrie plane

1. On se donne trois droites affines du plan, déterminées par des équations cartésiennes $ax + by + c = 0$, $a'x + b'y + c' = 0$ et $a''x + b''y + c'' = 0$, respectivement. Montrer que ces droites sont concourantes (i.e. ont un point commun) si et seulement si le déterminant
$$\begin{vmatrix} a & a' & a'' \\ b & b' & b'' \\ c & c' & c'' \end{vmatrix}$$
 est nul.
2. Soit A et B deux points distincts du plan de coordonnées respectives $(a; b)$ et $(a'; b')$. Montrer que la droite (AB) est déterminée par l'équation cartésienne
$$\begin{vmatrix} x & y & 1 \\ a & a' & 1 \\ b & b' & 1 \end{vmatrix} = 0.$$

Exercice 11 Vecteurs comme combinaisons de points

Dans l'espace affine, on se donne n points A_1, \dots, A_n et n scalaires $\lambda_1, \dots, \lambda_n$ de somme nulle. À tout sous-ensemble I de $\{1; \dots; n\}$, on associe, quand il existe le barycentre A_I des points pondérés $(A_i; \lambda_i)_{i \in I}$.

1. Montrer que si A_I est défini, il en est de même de A_J , où J est le complémentaire de I dans $\{1; \dots; n\}$. On note alors \vec{u}_I le vecteur $\overrightarrow{A_I A_J}$.
2. Montrer que, sous la condition qu'il soit défini, la direction de \vec{u}_I est indépendante de I .

Exercice 12 Équation d'une conique

1. Montrer que l'équation cartésienne (dans un repère orthonormé) d'une conique est du type $(x - a)^2 + (y - b)^2 = (\alpha x + \beta y + \gamma)^2$ si et seulement si elle admet $(a; b)$ comme foyer et la droite d'équation $\alpha x + \beta y + \gamma = 0$.
2. Interpréter ce résultat en donnant la nature de la conique en fonction de la quantité $\alpha^2 + \beta^2$.
3. Que se passe-t-il si on accepte la valeur 0 pour $\alpha^2 + \beta^2$?

Exercice 13 À propos des antennes paraboliques

Soit Γ une parabole d'équation polaire $r = \frac{p}{1 + \cos(\theta)}$. On note \vec{u}_θ et \vec{v}_θ les vecteurs unitaires dirigés par θ et $\theta + \frac{\pi}{2}$ respectivement.

1. En prenant θ comme paramètre, montrer que $\dot{r} = \frac{r(1 - \cos(\theta))}{\sin(\theta)}$ (\dot{r} désigne la dérivée de r par rapport à θ).
2. En prenant θ comme paramètre dans l'expression des coordonnées cartésiennes d'un point M de Γ , montrer que la tangente en M est dirigée par le vecteur $r\vec{v}_\theta + \dot{r}\vec{u}_\theta$ ou encore par le vecteur $(1 - \cos(\theta))\vec{u}_\theta + \sin(\theta)\vec{v}_\theta$ et que la normale est dirigée par $\vec{n} = -\sin(\theta)\vec{u}_\theta + (1 - \cos(\theta))\vec{v}_\theta$. (On précisera les cas d'exception.)
3. Calculer $\vec{n} \cdot \vec{u}_\theta$ et $\vec{n} \cdot \vec{v}$.
4. En déduire la propriété des antennes, miroir et lampes paraboliques : tout rayon parallèle à la direction asymptotique se réfléchit sur la parabole en un rayon passant par le foyer.
5. En déduire également que la tangente en M est bissectrice de (MF) et (MH) (où H est le projeté de M sur la directrice).
6. En déduire que le symétrique du foyer par rapport à la tangente en M appartient à la directrice et que le triangle (FMP) est droit, où P est le point d'intersection de la tangente en M et de la directrice.