

Exercice 1 Plans et droites

1. Soit $A(4; 9; 4)$ et $B(13; -3; 7)$. La droite (AB) rencontre-t-elle la droite définie par $(x - 5)/5 = (y + 4)/9 = (z - 1)/4$?
2. Calculer la distance de O au plan passant par $A(2; 1; 0)$, $B(1; 3; 0)$ et $C(1; 1; 4)$.
3. Calculer la distance de $A(1; 0; -2)$ au plan d'équations paramétriques $(x, y, z) = (1 + t + u; -1 + t - u; 1 + 2t + 3u)$.
4. Soit D_1 et D_2 les droites d'équations respectives $x - z + 1 = y - 2z - 1 = 0$ et $3x - y = z - 1 = 0$. Montrer qu'il existe un unique couple de plans parallèles contenant respectivement chacune des droites. Le déterminer.
5. Déterminer la perpendiculaire commune à la droite passant par $A(2; 3; -1)$ et dirigée par $\vec{v}(-1; 6; 2)$ et à celle passant par $A'(1; 1; -2)$ et dirigée par $\vec{v}'(2; 1; -4)$.
6. On donne les droites D et D' d'équations respectives $x - y = z = 1$ et $x - 1 = y - z = 0$. Montrer que D et D' ne sont pas coplanaires et donner des équations de leur perpendiculaire commune.
7. Soit $M(1; 1; a)$. Donner une condition nécessaire et suffisante pour que les symétriques de M par rapport aux plans d'équations $x + y = 1$, $y + z = 1$, $z + x = 1$ et $x + 3y + z = 0$ soient coplanaires.
8. Soient P_1 et P_2 les plans d'équations respectives $x + y + 2z - 3 = 0$ et $x - y - z - 1 = 0$. Former des équations cartésiennes des plans Π_1 et Π_2 bissecteurs de P_1 et P_2 . Déterminer le point appartenant à $P_1 \cap P_2$ d'abscisse 3. Déterminer l'angle entre les deux plans P_1 et P_2 .
9. Soit P et P' les plans d'équations respectives $x + y + z = 3$ et $x - 3y + 2z = 3$. Que valent $d(O; P)$ et $d(O; P')$? Montrer que $P \cap P'$ est une droite D . Dédurre $d(O; D)$ et le retrouver directement.
10. Donner des équations cartésiennes des plans P contenant D , donnée par les équations $x - 3z - 2 = y + 5z - 1 = 0$, et situés à la distance 1 du point $A(1; -1; 0)$.

Exercice 2 Sphères

1. Soit $A(1; 2; 3)$, $B(2; 3; 1)$, $C(3; 1; 2)$ et $D(1; 0; -1)$. Déterminer le centre et le rayon de la sphère circonscrite au tétraèdre $(ABCD)$, ainsi qu'une équation cartésienne du plan (ABC) .
2. Former les équations cartésiennes des sphères contenant le cercle C d'équation $z = x^2 + y^2 - 2y - 1 = 0$ et tangentes à la droite D d'équations $x - (z + 4) = y - (2z + 3) = 0$.
3. Former une équation cartésienne de la sphère tangente en $A(1, 2, 1)$ à la droite D d'équations $x + y - 2z - 1 = 2x - y - 3z + 3 = 0$ et tangente en $A'(1, -1, -2)$ à la droite D' d'équations $2x + y + 2z + 3 = x - y - z - 4 = 0$.
4. Soient A, B, C, D, E cinq points de l'espace et $k \in \mathbf{R}$. Déterminer le lieu des points M de l'espace tels que $\|\vec{MA} + 2\vec{MB} + k\vec{MC}\| = \|\vec{MD} + \vec{ME}\|$.

Exercice 3 Produit vectoriel

1. Formule du double produit vectoriel. Soit u, v et w des vecteurs de l'espace. Montrer $u \wedge (v \wedge w) = (u \cdot w)v - (u \cdot v)w$ et en déduire l'identité de Jacobi : $u \wedge (v \wedge w) + v \wedge (w \wedge u) + w \wedge (u \wedge v) = \vec{0}$.
2. Soit u, v, w et x des vecteurs de l'espace. Montrer $\det(u, v, w) = 0 \Leftrightarrow (u \wedge v) \wedge (u \wedge w) = \vec{0}$ et $(u \wedge v) \cdot (w \wedge x) = \begin{vmatrix} u \cdot w & v \cdot w \\ u \cdot x & v \cdot x \end{vmatrix}$.
3. Soit $\vec{a}, \vec{b}, \vec{c}$ et \vec{d} quatre vecteurs de l'espace, déterminer $\det(\vec{a} \wedge \vec{b}, \vec{a} \wedge \vec{c}, \vec{a} \wedge \vec{d})$.
4. Soit a, b, c trois vecteurs indépendants de l'espace, résoudre dans E^3 : $y \wedge z = a, z \wedge x = b$ et $x \wedge y = c$.
5. Pour a et b donnés dans \mathbf{R}^3 , chercher les x de \mathbf{R}^3 tels que $x + a \wedge x = b$.

Exercice 4 Matrices grassmanniennes (*)

On note $S^2 = \{\vec{x} \in \mathbf{R}^3 \text{ tels que } \|\vec{x}\| = 1\}$ et l'on considère les déterminants :

$$G(\vec{x}, \vec{y}) = \begin{vmatrix} \vec{x} \cdot \vec{x} & \vec{x} \cdot \vec{y} \\ \vec{y} \cdot \vec{x} & \vec{y} \cdot \vec{y} \end{vmatrix} \quad \text{et} \quad G(\vec{x}, \vec{y}, \vec{z}) = \begin{vmatrix} \vec{x} \cdot \vec{x} & \vec{x} \cdot \vec{y} & \vec{x} \cdot \vec{z} \\ \vec{y} \cdot \vec{x} & \vec{y} \cdot \vec{y} & \vec{y} \cdot \vec{z} \\ \vec{z} \cdot \vec{x} & \vec{z} \cdot \vec{y} & \vec{z} \cdot \vec{z} \end{vmatrix}.$$

1. Montrer $G(\vec{x}, \vec{y}) = \|\vec{x} \wedge \vec{y}\|^2$ et interpréter ce nombre.
2. On note \vec{Z} , le projeté orthogonal de \vec{z} sur $\mathbf{R}\vec{x} + \mathbf{R}\vec{y}$, le plan (ou la droite) contenant \vec{x} et \vec{y} . On écrit alors $\vec{Z} = a\vec{x} + b\vec{y}$. Montrer

$$G(\vec{x}, \vec{y}, \vec{z}) = \begin{vmatrix} \vec{x} \cdot \vec{x} & \vec{x} \cdot \vec{y} & \vec{x} \cdot (\vec{z} - \vec{Z}) \\ \vec{y} \cdot \vec{x} & \vec{y} \cdot \vec{y} & \vec{y} \cdot (\vec{z} - \vec{Z}) \\ \vec{z} \cdot \vec{x} & \vec{z} \cdot \vec{y} & (\vec{z} - \vec{Z}) \cdot (\vec{z} - \vec{Z}) \end{vmatrix}.$$

3. En déduire $G(\vec{x}, \vec{y}, \vec{z}) = \|\vec{z} - \vec{Z}\|^2 G(\vec{x}, \vec{y}) = (\det(\vec{x}, \vec{y}, \vec{z}))^2$. Interpréter $G(\vec{x}, \vec{y}, \vec{z})$.
4. En déduire que $G(\vec{x}, \vec{y}, \vec{z})$ est un réel positif et est nul si et seulement si les vecteurs \vec{x} , \vec{y} et \vec{z} sont coplanaires.

5. Soit $a, b, c \in \mathbf{R}$, on considère $G_e = \begin{vmatrix} 1 & \cos b & \cos c \\ \cos b & 1 & \cos a \\ \cos c & \cos a & 1 \end{vmatrix}$ et l'on pose $p = \frac{1}{2}(a + b + c)$. Montrer

$$G_e = (1 - \cos^2 b)(1 - \cos^2 c) - (\cos a - \cos b \cos c)^2 = 4 \sin(p) \sin(p - a) \sin(p - b) \sin(p - c).$$

6. On considère \vec{x}, \vec{y} et $\vec{z} \in S^2$, non coplanaires. On note $a = d_S(\vec{y}, \vec{z}) = \arccos(\vec{y} \cdot \vec{z})$ et de même b et c . Interpréter ces nombres. Montrer $0 < p < \pi$. Montrer l'inégalité triangulaire : $a < b + c$.