

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

Exercice 1 *Changement de repère*

On considère le repère $\mathcal{R}' = (A; \vec{u}, \vec{v})$ obtenu à partir de \mathcal{R} 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 \mathcal{R} . Déterminer ses coordonnées dans \mathcal{R}' .
2. Soit la droite D d'équation : $\sqrt{3}x - y = 1$ dans \mathcal{R} . Déterminer une équation de D dans \mathcal{R}' .

Exercice 2 *Équations de droites*

1. Dans chaque cas, déterminer une équation cartésienne et des équations paramétriques de la droite :
 - (a) passant par le point $A(-1, 2)$ et dirigée par le vecteur $\vec{u}(5, 3)$;
 - (b) passant par les points $B(-2, 3)$ et $C(0, 5)$;
 - (c) passant par le point $D(-1, 3)$ et de vecteur normal $\vec{n}(-1, 2)$.
2. Déterminer une équation normale et une équation polaire des droites d'équation cartésienne : $y = \sqrt{3}x$ et $x + y - 3 = 0$.

Exercice 3 *Courbes en coordonnées polaires*

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 *Surface d'un triangle*

Soit les trois points $A(1, 2)$, $B(2, 3)$, $C(3, 0)$. Calculer l'aire du triangle ABC .

Exercice 5 *Projetés orthogonaux et symétriques*

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 6 *Distance d'un point à une droite*

1. Calculer la distance du point A à la droite D dans les cas suivants :
 - (a) $A(1, 0)$ et D a pour équation cartésienne $2x - 3y = 12$.
 - (b) $A(-2, 3)$ et D passe par $B(-1, 2)$, de vecteur normal $\vec{n}(2, 3)$.
 - (c) $A(5, -4)$ et D passe par $C(0, 2)$, de vecteur directeur $\vec{u}(1, 1)$.
2. Soit les points $A(-1, 1)$, $B(3, 4)$ et $C(1, 0)$.
 - (a) Déterminer la distance de C à la droite (AB) .
 - (b) 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.
3. Soit a un réel strictement positif. On définit les points $A(a, 0)$, $B(-a, 0)$ et $C(0, \sqrt{3}a)$.
 - (a) Quelle est la nature du triangle ABC ?
 - (b) Donner un système d'inéquations déterminant les coordonnées des points intérieurs à ce triangle.

- (c) Montrer que la somme des distances d'un point intérieur à ABC aux trois côtés de ce triangle est constante.

Exercice 7 *Cercles*

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

Exercice 8 *Tangentes à un cercle*

- Soit D la droite d'équation $x - 2y + 2 = 0$. Soit 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' .
- Soit, pour tout $\lambda \in \mathbf{R}$, la droite D_λ d'équation : $(1 - \lambda^2)x + 2\lambda y - 4\lambda - 2 = 0$.
 - Montrer qu'il existe un cercle Γ tel que pour tout λ , D_λ est tangente à Γ .
 - Toute tangente à Γ est-elle une droite de la famille $(D_\lambda)_{\lambda \in \mathbf{R}}$?
- Soit \mathcal{C} le cercle d'équation : $x^2 + y^2 - 2ax - 2by = c$.
 - Rappeler la condition sur a, b, c , pour que \mathcal{C} soit un vrai cercle.
 - Soit $M(x_0, y_0)$ un point de \mathcal{C} . Montrer que la tangente à \mathcal{C} en M a pour équation $xx_0 + yy_0 - a(x + x_0) - b(y + y_0) = c$.
- Soit \mathcal{C} le cercle de centre $\Omega(0, 10)$ et de rayon 10.
 - Soit $M(8, 4)$. Vérifier que M est sur \mathcal{C} et former une équation cartésienne de la tangente à \mathcal{C} en M .
 - Soit $N(14, 15)$. Former une équation cartésienne de la tangente menée de N à \mathcal{C} et de pente strictement négative.

Exercice 9 *Géométrie du triangle*

Soit A, B, C trois points non alignés du plan. On note $a = BC$, $b = CA$, $c = AB$, \widehat{A} , \widehat{B} et \widehat{C} les angles non orientés respectivement en A, B et C .

- Soit 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.
- On note $p = \frac{1}{2}(a + b + c)$ le demi-périmètre du triangle ABC , S son aire et R le rayon de son cercle circonscrit.
 - Montrer $c^2 = a^2 + b^2 - 2ab \cos \widehat{C}$ et en déduire la formule de Héron : $S = \sqrt{p(p - a)(p - b)(p - c)}$.
 - Montrer $\frac{a}{\sin \widehat{A}} = \frac{b}{\sin \widehat{B}} = \frac{c}{\sin \widehat{C}} = 2R$.
- Soit ABC un triangle isocèle en A , D le milieu de $[BC]$, E le pied de la perpendiculaire menée de D à (AC) et F le milieu de $[DE]$. Montrer que les droites (AF) et (BE) sont orthogonales.

Exercice 10 *Cercles tangents*

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 $d = AA'$.

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