

Exercice 1

Soit Γ une parabole et M un de ses points. On trace la tangente et la normale à Γ en M . Ces deux droites coupent l'axe focal en respectivement T et N .

1. Montrer que le triangle (NMP) est rectangle.
2. Soit P le point tel que (NMP) forme un rectangle. Déterminer le lieu de P lorsque M décrit Γ .

Exercice 2

Déterminer la nature et les éléments caractéristiques de la conique d'équation :

$$x^2 + xy + y^2 - 4x - 5y + 2 = 0.$$

Exercice 3

Montrer que la courbe d'équations paramétriques $(x, y) = (at^2 + bt + c, a't^2 + b't + c')$, avec (a, b) non colinéaire à (a', b') , est une parabole. Quelle est sa direction asymptotique ?

Exercice 4

Montrer que la courbe d'équation paramétrique $(ax + by + c)(a'x + b'y + c') = k$, avec (a, b) non colinéaire à (a', b') et k réel non nul, est une hyperbole. Quelles sont ses asymptotes ?

Exercice 5

Soit Γ une hyperbole et M un de ses points. On note H et K les projetés orthogonaux de M sur les deux asymptotes de Γ . Calculer $MH \cdot MK$.

Exercice 6

Déterminer la courbe orthoptique (i.e. le lieu des points d'où l'on peut mener deux tangentes orthogonales)

1. d'une hyperbole.
2. d'une ellipse.

Exercice 7

Soit p un réel strictement positif et Γ la parabole d'équation $y^2 = 2px$. Soient A et B deux points de Γ tels que les tangentes à Γ en A et B soient orthogonales. Quel est le lieu du centre de gravité du triangle (OAB) ?

Exercice 8

Montrer que la courbe d'équations paramétriques

$$x = \frac{at^2 + bt + c}{a''t^2 + b''t + c''}, \quad y = \frac{a't^2 + b't + c'}{a''t^2 + b''t + c''}$$

avec (a, b, c) , (a', b', c') et (a'', b'', c'') non coplanaires, est une conique.