

Géométrie affine dans \mathbb{R}^3

C. Huyghe

1. Soit P un plan muni d'un repère $\mathcal{R}(O, \vec{i}, \vec{j})$, les points et les vecteurs sont exprimés par leurs coordonnées dans \mathcal{R} .
 - 1- Donner un vecteur directeur, la pente une équation paramétrique et une équation cartésienne des droites (AB) suivantes :
 - i. $A(2, 3)$ et $B(-1, 4)$
 - ii. $A(-7, -2)$ et $B(-2, -5)$
 - 2- Donner des équations paramétriques et cartésiennes des droites passant par A et dirigées par \vec{v} avec :
 - i. $A(2, 1)$ et $\vec{v}(-3, -1)$
 - ii. $A(0, 1)$ et $\vec{v}(1, 2)$
 - 3- Donner des équations paramétriques et cartésiennes des droites définies comme suit :
 - i. passant par le point $(2, -3)$ et parallèle à l'axe des x ,
 - ii. passant par le point $(-2, 5)$ et parallèle à la droite $D : 8x + 4y = 3$.
2. On considère les 4 points A, B, C, D donnés. $(A, \vec{AB}, \vec{AC}, \vec{AD})$ définit-il bien un nouveau repère ?
 - 1- $A(2, -1, 0), B(7, -1, -1), C(-3, 0, -2), D(3, -6, -3)$
 - 2- $A(4, 1, 4), B(7, 3, 1), C(9, 0, 0), D(5, 2, 3)$
3. Soit $E = \mathbb{R}^3$, muni de la base canonique.
 - 1- Soient \vec{u}, \vec{v} les vecteurs de coordonnées respectives $(-1, 1, 2)$ et $(3, 0, 2)$.
Donner une équation du plan dirigé par \vec{u}, \vec{v} passant par le point C de coordonnées $(2, 1, 3)$.
 - 2- Soient \vec{u}', \vec{v}' les vecteurs de coordonnées respectives $(2, 1, -2)$ et $(-1, 3, 1)$.
Donner une équation de la perpendiculaire au plan dirigé par \vec{u}', \vec{v}' et passant par le point D de coordonnées $(-1, 1, 0)$.
4. Soient (A, B, C, D) un parallélogramme. Calculer la norme du produit vectoriel $\vec{AB} \wedge \vec{AC}$ en fonction de l'aire du parallélogramme.
5. Soient $(D_i)_{i=1..4}$ quatre droites du plan affine sécantes deux à deux en six points distincts. Si deux d'entre elles se coupent en A et les deux autres en B , on dit que $[AB]$ est une diagonale. Montrer que les milieux des trois diagonales sont alignés (on étudiera le problème analytiquement en choisissant un bon repère).

6. 1- Soient $(D_i : u_i x + v_i y + h_i = 0)_{i=1\dots 3}$ trois droites du plan affine. Montrer

qu'elles sont parallèles ou concourantes ssi
$$\begin{vmatrix} u_1 & v_1 & h_1 \\ u_2 & v_2 & h_2 \\ u_3 & v_3 & h_3 \end{vmatrix} = 0.$$

2- Soient $(D_1 : x + 2y = 1)$, $(D_2 : x + y = 2)$, $(D_3 : 2x + y = 3)$, $(D_4 : 3x + 2y = 1)$. Déterminer une équation de la droite D qui passe par $D_1 \cap D_2$ et $D_3 \cap D_4$ sans calculer ces points d'intersection.

7. On considère la famille de plans $(P_m)_{m \in \mathbb{R}}$ définis par les équations cartésiennes :

$$m^2 x + (2m - 1)y + mz = 3$$

1- Déterminer les plans P_m dans chacun des cas suivants :

i. $A(1, 1, 1) \in P_m$

ii. $\vec{n}(2, -\frac{5}{2}, -1)$ est orthogonal à P_m .

iii. $\vec{v}(1, 1, 1)$ est un vecteur directeur de P_m

2- Montrer qu'il existe un unique point Q appartenant à tous les plans P_m .