

Exercice 1 *Endomorphismes et orthogonalité*

Dans la suite E un espace euclidien. On note $(\cdot | \cdot)$ son produit scalaire.

1. L'application $(x, y, z) \mapsto \left(\frac{1}{3}(x - 2y - 2z), \frac{1}{3}(-2x + y + 2z), \frac{1}{3}(-2x - 2y + z) \right)$ est-elle une isométrie de \mathbf{R}^3 ?
2. On suppose dans cette question E de dimension 3. Soit (e_1, e_2, e_3) une base orthonormée de E et u la réflexion par rapport au plan $\text{Vect}(e_1 + 2e_2 + e_3, e_3)$. Donner la matrice de u dans (e_1, e_2, e_3) .
3. Soit (e_1, \dots, e_n) une famille de vecteurs de E . On suppose qu'on a $\|e_i\| = 1$ pour tout $1 \leq i \leq n$ et $\forall x \in E, \|x\|^2 = \sum_{i=1}^n (x|e_i)^2$. Montrer que (e_1, \dots, e_n) est une base orthonormée de E .
4. Soit f et g deux applications de E dans E .
 - (a) On suppose $\forall (x, y) \in E^2, (f(x)|y) = (x|g(y))$. Montrer que f et g sont linéaires.
 - (b) On suppose $\forall (x, y) \in E^2, (f(x)|f(y)) = (x|y)$. Montrer que f appartient à $O(E)$.
5. On suppose E de dimension au moins 2. Soit x et y dans E tels que $(x|y) = \|y\|$. Montrer qu'il existe un hyperplan H tel que $y = p_H(x)$. Cet hyperplan est-il unique ?

Exercice 2 *Isométries du plan*

Dans la suite E est un plan euclidien orienté et $B = (i, j)$ en est une base orthonormée directe.

1. Soit u et v donnés par $u = 3i + j$ et $v = \sqrt{2}i + \alpha j$, avec $\alpha \in \mathbf{R}_+^*$.
 - (a) Comment faut-il choisir α pour qu'il existe une rotation r telle que $r(u) = v$. Déterminer alors la matrice de r dans B et l'angle de r .
 - (b) Soit $w = -i + 3j$. Montrer qu'il existe une unique symétrie orthogonale s telle que $w = s \circ r(u)$. Déterminer la matrice de s dans B .
2. Déterminer les bases B' telles que u donné par $\text{Mat}_{B'}(u) = \begin{pmatrix} 2 & -1 \\ 3 & -1 \end{pmatrix}$ soit une rotation.

Exercice 3 *Isométries de l'espace*

Dans la suite E est euclidien de dimension 3 orienté et (i, j, k) en est une base orthonormée directe.

1. Former la matrice de la rotation d'axe orienté par $i + j + k$ et d'angle $\pi/4$. Idem pour la réflexion envoyant $i + j + 4k$ sur $3i + 3j$. Idem pour la rotation fixant $i - j + k$ et envoyant i sur k . On précisera l'angle de la rotation.
2. A quelle condition nécessaire et suffisante sur (a, b, c) a-t-on $\begin{pmatrix} a & b & c \\ b & c & a \\ c & a & b \end{pmatrix} \in SO(3, \mathbf{R})$?
3. Que dire de deux rotations qui ne sont ni l'identité, ni un demi-tour et qui commutent ?
4. Soit $u \in \mathcal{L}(E)$. Montrer $\forall (x, y, z) \in E^3, [u(x), y, z] + [x, u(y), z] + [x, y, u(z)] = \text{tr}(u)[x, y, z]$. En déduire qu'il existe v dans $\mathcal{L}(E)$ tel que $\forall (x, y) \in E^2, u(x) \wedge y + x \wedge u(y) = v(u \wedge y)$ et exprimer la matrice de v dans B en fonction de celle de u .

Exercice 4 *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 5 Coniques

1. Déterminer la nature et les éléments caractéristiques de la conique d'équation : $x^2 + xy + y^2 - 4x - 5y + 2 = 0$.
2. 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 ?
3. 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 ?
4. 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.

5. 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 .
 - (a) Montrer que le triangle (NMP) est rectangle.
 - (b) Soit P le point tel que $(NMTP)$ forme un rectangle. Déterminer le lieu de P lorsque M décrit Γ .
6. 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) ?
7. 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 $MH \cdot MK$.
8. Déterminer la courbe orthoptique (i.e. le lieu des points d'où l'on peut mener deux tangentes orthogonales)
 - (a) d'une hyperbole.
 - (b) d'une ellipse.

Exercice 6 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 $\vec{n} \cdot \vec{i}$.
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.