

Dans tous les exercices le plan est rapporté à un repère orthonormé (O, \vec{i}, \vec{j})

Exercice 1

On donne les points $A(1, 2)$; $B(-1, 1)$ et $C(3, -2)$

- 1) Donner une équation cartésienne de la droite (AB)
- 2) a) Donner une équation cartésienne de la droite Δ perpendiculaire à (AB) et passant par C .
b) Vérifier que le point $A \in \Delta$
c) En déduire la nature du triangle ABC .

Exercice 2

Soit les droites $\Delta_m : (2m + 1)x - (5m + 3)y + 19m + 7 = 0$ où m est un paramètre réel.

- 1) Tracer les droites Δ_0 ; Δ_1 et Δ_3 et vérifier qu'elles sont concourantes en un point A dont on déterminera les coordonnées.
- 2) En déduire que toutes les droites de cette famille passent par A .
- 3) Déterminer le réel m dans chacun des cas suivant :
pour que
 - a) La droite Δ_m ait pour coefficient directeur 2.
 - b) La droite Δ_m a pour vecteur directeur $\vec{u} = 3\vec{i} - \vec{j}$.
 - c) La droite Δ_m soit parallèle à la droite $D : x + y - 3 = 0$.
 - d) La droite Δ_m soit perpendiculaire à la droite $D : x + y - 3 = 0$.
 - e) La droite Δ_m ait pour vecteur normal $\vec{u} \begin{pmatrix} -3 \\ 2 \end{pmatrix}$.

Exercice 3

Soit ζ l'ensemble des points $M(x, y)$ tel que $x^2 + y^2 - 2x - 6y + 6 = 0$.

- 1) Montrer que ζ est un cercle que l'on déterminera le centre I et le rayon R .
- 2) Soit la droite D d'équation : $x + y - 2 = 0$.
 - a) Montrer que ζ et D sont sécants.
 - b) Déterminer les coordonnées des points d'intersections de ζ et D .

Exercice 4

Soient $\zeta = \{M(x, y) / 2MA^2 + MB^2 = \frac{3}{4}AB^2\}$ et les points $A(1, -1)$ et $B(0, 2)$.

- 1) Montrer que ζ est un cercle dont on déterminera le centre I et le rayon R .
- 2) Montrer que I est le barycentre des points pondérés $(A, 2)$ et $(B, -1)$.

Exercice 5

Soient les points $A(1, 3)$, $B(-3, 0)$ et $C(-1, -1)$

- 1) a) Faire une figure.
b) Montrer que le triangle ABC est rectangle.

- 2) a) Vérifier que le point $I\left(-1, \frac{3}{2}\right)$ est le milieu du segment $[AB]$.
 b) En déduire une équation cartésienne du cercle ζ circonscrit au triangle ABC .
- 3) Montrer que la droite D d'équation : $4x + 3y - 13 = 0$ est tangente au cercle ζ en A .
- 4) a) Déterminer une équation cartésienne de la droite D' parallèle à (BC) et passant par A .
 b) La droite D' recoupe le cercle ζ en E , Déterminer les coordonnées du point E .

Exercice 6

On considère les points $A(-1, -6)$ et $B(3, 2)$

- 1) a) Montrer qu'une équation cartésienne de la droite (AB) est $2x - y - 4 = 0$
 b) Déterminer une équation cartésienne de la droite Δ passant par O est perpendiculaire à (AB)
- 2) Soit C le cercle de diamètre $[OB]$
 a) Donner une équation du cercle C
 b) Montrer que C est circonscrit au triangle OBC
- 3) Soit D la droite d'équation : $-3x + 2y + 9 = 0$. Montrer que D est la tangente au cercle C issue de A
- 4) Soit D_m la droite d'équation $y = mx$ où m est un paramètre réel
 a) Déterminer m pour que D_m soit parallèle à (AB)
 b) Montrer que D_m est tangente à C si et seulement si $m = -\frac{3}{2}$

Exercice 7

On considère les points $A(4, 2)$ et $B(1, -1)$

- 1) Montrer qu'une équation cartésienne de (AB) est $x - y - 2 = 0$
- 2) Soit C l'ensemble des points $M(x, y)$ du plan vérifiant : $x^2 + y^2 - 2x - 4y - 4 = 0$
 a) Montrer que C est un cercle de centre $I(1, 2)$ et déterminer son rayon.
 b) Calculer $d(I, (AB))$ et interpréter le résultat obtenu
 c) Montrer que A et B appartiennent au cercle C
- 2) Soit E le symétrique du point B par rapport à I
 a) Donner les coordonnées du point E
 b) Donner une équation cartésienne de la droite T tangente à C en E
 c) Déterminer les coordonnées du point F intersection de T et (AB) . Déduire que $A = B * F$

Exercice 8

Soit C l'ensemble des points $M(x, y)$ du plan vérifiant : $x^2 + y^2 - 2x - 4y - 15 = 0$

- 1) Montrer que C est un cercle de centre $I(1, 2)$ et déterminer son rayon
- 2) Soient les points $A(5, 0)$ et $A'(-3, 4)$
 a) Vérifier que $[AA']$ est un diamètre du cercle C
 b) Déterminer les coordonnées des points d'intersection de C et l'axe des abscisses
- 3) Soit Δ la droite d'équation $2x - y - 10 = 0$
 a) Vérifier que Δ est tangente à C en A

- b) Ecrire une équation cartésienne de la deuxième tangente Δ' à C est parallèle à Δ
- 4) Soit le point $B(9, 3)$, la droite (AB) recoupe le cercle C en un point E
- a) Vérifier que les droites (OA') et (AB) son perpendiculaires
- b) En déduire que les points O, A' et E sont alignés

