

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 *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 9 *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 10 *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 11 *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 $\begin{vmatrix} x & y & 1 \\ a & a' & 1 \\ b & b' & 1 \end{vmatrix} = 0$.