

Seconde - Chapitre 9

E.1 On considère le repère $(O; I; J)$ quelconque représenté ci-dessous et les trois points A, B, C :

- 1 Donner les coordonnées des points A, B, C .
- 2 Placer les points D et E de coordonnées:
 $D(2; 1)$; $E(-1; -2)$

E.2 On considère le plan muni d'un repère $(O; I; J)$ orthonormé représenté ci-dessous:

- 1 a Placer les points:
 $A\left(-\frac{7}{2}; 1\right)$; $B\left(2; -\frac{1}{2}\right)$; $C\left(1; -\frac{7}{2}\right)$
- b Tracer le triangle ABC .
- 2 a Placer les points:
 $D\left(3; \frac{1}{2}\right)$; $E\left(\frac{1}{2}; \frac{9}{4}\right)$; $F\left(-\frac{3}{4}; -\frac{13}{4}\right)$
- b Tracer le triangle DEF .

E.3

Proposition: dans le plan muni d'un repère orthonormé, on considère les deux points $A(x_A; y_A)$ et $B(x_B; y_B)$. Le milieu I du segment $[AB]$ a pour coordonnées:

$$I\left(\frac{x_A + x_B}{2}; \frac{y_A + y_B}{2}\right)$$

On considère le plan muni du repère orthonormé $(O; I; J)$ et des quatre points A, B, C et D indiqués ci-dessous:

- 1 Donner les coordonnées des points A , B , C .
- 2
 - a Soit K le milieu du segment $[AC]$, déterminer les coordonnées de K .
 - b Soit L le milieu de $[BD]$, déterminer les coordonnées du point L .
- 3 En déduire la nature du quadrilatère $ABCD$.

E.4 Dans le plan muni d'un repère orthonormé, on considère les points :

$$A\left(\frac{1}{2}; -\frac{3}{2}\right) ; B(-2; 0) ; C\left(-\frac{1}{3}; \frac{15}{7}\right) ; D\left(\frac{13}{6}; \frac{9}{14}\right)$$

Établir que le quadrilatère $ABCD$ est un parallélogramme.

E.5 On considère le plan muni d'un repère orthonormé $(O; I; J)$ et les points suivants déterminés par leurs coordonnées :

$$A(-4; 1) ; B(1; 3) ; C(-2; -3).$$

- 1 Placer sur le repère ci-dessus les points A , B , C .
- 2 Déterminer les coordonnées du point K milieu du segment $[AC]$.
- 3 Cherchons les coordonnées du point $D(x_D; y_D)$ afin que le quadrilatère $ABCD$ soit un parallélogramme :
 - a Justifier que les coordonnées du point D doivent vérifier les deux égalités suivantes :

$$\frac{1 + x_D}{2} = -3 ; \quad \frac{3 + y_D}{2} = -1$$
 - b Dédire des égalités suivantes les coordonnées du point D ; puis, placer ce point dans le repère.

E.6 Dans un repère $(O; I; J)$ du plan, on considère les points :

$$A(3; 1) ; B(-4; 2) ; C(-1; 4)$$

- 1 On considère le point D symétrique du point C par rapport au point B .
Déterminer les coordonnées du point D .

- 2 Soit E le point du plan tel que les segments $[AC]$ et $[BE]$ aient même milieu.
Déterminer les coordonnées du point E .

E.7 Dans le plan muni d'un repère $(O; I; J)$ orthonormé, on considère le cercle \mathcal{C} et deux points $A(2;1)$ et $B(10;7)$ diamétralement opposés sur le cercle \mathcal{C} .

Déterminer les coordonnées du point I centre du cercle \mathcal{C} et la mesure du rayon du cercle.

E.8 On munit le plan d'un repère orthonormé $(O; I; J)$. On considère les trois points :
 $A(1;2)$; $B(2;-1)$; $C(-2;1)$

Démontrer que le triangle ABC est isocèle en A .

E.9 Dans le plan muni d'un repère orthonormé $(O; I; J)$, on considère les trois points A, B, C de coordonnées respectives :
 $A(-1;-1)$; $B(2;3)$; $C\left(\frac{9}{2}; -2\right)$.

Montrer que le triangle ABC est isocèle en C .

E.10

On considère le plan muni d'un repère orthonormé $(O; I; J)$ les trois points :

$$A(3;1) \quad ; \quad B(1;2) \quad ; \quad C(-1;-2)$$

- Placer les points A, B et C dans le repère ci-dessus.
- Démontrer que le triangle ABC est un triangle rectangle. On précisera le sommet de son angle droit.

E.11 On munit le plan d'un repère orthonormé $(O; I; J)$. On considère les trois points suivants :
 $D(-3;-1)$; $E(-2;-2)$; $F(0;2)$

Démontrer que le triangle DEF est rectangle en D .

E.12 Dans le repère orthonormé $(O; I; J)$ ci-dessous, sont représentés quatre vecteurs :

Graphiquement, déterminer les coordonnées de ces quatre vecteurs.

E.13

- 1 Graphiquement, déterminer les coordonnées des vecteurs \overrightarrow{AB} , \overrightarrow{CD} et \overrightarrow{EF} .
- 2 a Donner les coordonnées des points G , H , K , L , M et N .
- b En déduire, par le calcul, les coordonnées des vecteurs \overrightarrow{GH} , \overrightarrow{KL} et \overrightarrow{MN} .

E.14 On considère le plan muni d'un repère orthonormé $(O; I; J)$. On considère les quatre points suivants dont les coordonnées sont données :

$$A(3; 2) \quad ; \quad B(-1; 4) \quad ; \quad C(-4; 0) \quad ; \quad D(0; -2)$$

- 1 **Par le calcul :**
 - a Déterminer les coordonnées des vecteurs \overrightarrow{AB} et \overrightarrow{DC} .
 - b Que peut-on dire des vecteurs \overrightarrow{AB} et \overrightarrow{DC} ? Justifier.
 - c Quelle est la nature du quadrilatère $ABCD$?
- 2 **Observons :** dans le repère ci-dessous, placer les quatre points et vérifier les résultats de la question 1.

E.15 On considère le plan muni d'un repère $(O; I; J)$ et les points A et B de coordonnées :
 $A(-4; -2) \quad ; \quad B(3; -4)$

- 1 Montrer que le vecteur \overrightarrow{AB} a pour coordonnées $\overrightarrow{AB}(7; -2)$.
- 2 On considère les deux points C et D de coordonnées :
 $C(1; 1) \quad ; \quad D(8; -1)$
 - a Déterminer les coordonnées du vecteur \overrightarrow{CD} .
 - b Nommer le parallélogramme formé par les quatre points A , B , C et D .
- 3 Sans justification, donner les coordonnées du point E tel que le quadrilatère $ABCE$ soit un parallélogramme.

E.16 Dans un repère orthonormé $(O; I; J)$, on considère les quatre points suivants caractérisés par leurs coordonnées :

$A(2;2)$; $B(-0,5;-1)$; $C(-2;0,5)$; $D(0,5;3,5)$

Justifier que le quadrilatère $ABCD$ est un parallélogramme.

E.17 📏 On considère le plan muni d'un repère $(O;I;J)$ et les deux points A et B de coordonnées: $A(-2;-1)$; $B(2;1)$

① Placer les points A et B dans le repère ci-dessous:

② Soit $C(-1;1)$ un point du plan.

Sans justification, donner les coordonnées du point D tel que: $\overrightarrow{AB} = \overrightarrow{CD}$

③ Soit $F(4;0,5)$ un point du plan.

Sans justifications, donner les coordonnées du point E tel que: $\overrightarrow{AB} = \overrightarrow{EF}$

E.18 📏 Dans un repère $(O;I;J)$ orthonormé dont l'unité graphique est le centimètre.

On considère les trois points suivants:

$A(2;1)$; $B(-3;3)$; $C(0;-2)$

① Placer les points A , B et C .

② Calculer les coordonnées du vecteur \overrightarrow{AB} .

③ a) Déterminer les coordonnées du point M afin que le quadrilatère $ABMC$ soit un parallélogramme.

b) Tracer le parallélogramme $ABMC$.

E.19 📏 Dans un repère $(O;I;J)$ orthonormé, on considère les points: $A(1;2)$; $B(-1;4)$; $C(-2;1)$

On considère un point K tel que $ACBK$ soit un parallélogramme:

① Donner une relation vectorielle caractérisant le point K .

② Déterminer les coordonnées du point K .

E.20 📏

Définition : soit $\vec{u}(x; y)$ et $\vec{v}(x'; y')$, on appelle **déterminant des vecteurs \vec{u} et \vec{v}** , noté $\det(\vec{u}; \vec{v})$, défini par :
 $\det(\vec{u}; \vec{v}) = x \times y' - x' \times y$

Pour chacun des couples de vecteurs \vec{u} et \vec{v} défini ci-dessous, déterminer la valeur de $\det(\vec{u}; \vec{v})$:

- a) $\vec{u}(2; -1)$; $\vec{v}(3; 4)$ b) $\vec{u}(-5; 1)$; $\vec{v}(2; -2)$

E.21

Proposition : Dans le plan muni d'un repère, on considère les deux vecteurs \vec{u} et \vec{v} .
 Les deux vecteurs \vec{u} et \vec{v} sont colinéaires entre eux si, et seulement si, leur déterminant est nul.

On considère le plan muni d'un repère $(O; \vec{i}; \vec{j})$ et les quatre points :

$$A(3; -5) \quad ; \quad B(1; -1) \quad ; \quad C(13; 2) \quad ; \quad D(18; -8)$$

Établir que les vecteurs \overrightarrow{AB} et \overrightarrow{CD} sont colinéaires.

E.22 Dans le plan muni d'un repère $(O; \vec{i}; \vec{j})$ orthonormé, on considère les points :

$$D(5; -2) \quad ; \quad E(-3; 10) \quad ; \quad F(-3; -2) \quad ; \quad G(3; -11)$$

Montrer que les droites (DE) et (FG) sont parallèles.

Indication : pour montrer que les droites (DE) et (FG) sont parallèles, il suffit de montrer que les vecteurs \overrightarrow{DE} et \overrightarrow{FG} sont colinéaires.

E.23 Dans le plan, on considère le repère $(O; \vec{i}; \vec{j})$ et les points :

$$O(49; -100) \quad ; \quad P(14; 5) \quad ; \quad Q(1; -85) \quad ; \quad R(-58; 92)$$

Déterminer si les droites (OP) et (QR) sont parallèles.

E.24 Dans le plan muni d'un repère $(O; \vec{i}; \vec{j})$, on considère les trois points :

$$A(-3; -1) \quad ; \quad B(1; 5) \quad ; \quad C(-1; 2)$$

Montrer que les points A , B , C sont alignés.

E.25 Dans le plan muni d'un repère $(O; \vec{i}; \vec{j})$, on considère les quatre points :

$$A(2; -5) \quad ; \quad B(-2; 2) \quad ; \quad C(-4; 5) \quad ; \quad D\left(2; -\frac{11}{2}\right)$$

Justifier que les droites (AB) et (CD) sont parallèles.

E.26 On considère le plan muni d'un repère $(O; \vec{i}; \vec{j})$.

Soit A , B , C et D quatre points du plan de coordonnées :

$$A(-5; 1) \quad ; \quad B(2; 4) \quad ; \quad C(-1; -2) \quad ; \quad D(3; y_D)$$

Déterminer les coordonnées du point D tel que les droites (AB) et (CD) soient parallèles et que le point D ait 3 pour abscisse.

E.27 On considère le plan muni d'un repère $(O; \vec{i}; \vec{j})$ et les quatre points :

$$A(-3; 2) \quad ; \quad B(2; -1) \quad ; \quad C(1; 5) \quad ; \quad D(7; 2)$$

- 1) Les droites (AB) et (CD) sont-elles parallèles?
- 2) Déterminer les coordonnées du point E ayant pour abscisse 7 afin que les vecteurs \overrightarrow{AB} et \overrightarrow{CE} soient colinéaires.