
 www.dimension-k.com
Le 7/11/2011

Coefficient 4

Contrôle 1ère S
Géométrie plane

Exercice 1
Soit A(2 ;3), B(6 ;1), C(5 ;-9) , D(-2 ;-5) et E(0 ;5)

1) Donner une équation cartésienne de (AB)
2) Donner l’équation de (d) la parallèle à (AB) passant par C. Passe-t-elle par le point D
3) Que peut-on en déduire concernant les droites (AB) et (CD) ?
4) Donner une équation cartésienne de (ED)
5) Déterminer les coordonnées du point d’intersection entre (AB) et (ED)

Exercice 2

ABC est un triangle, E est le point tel que ⃗⃗⃗⃗ ⃗

 ⃗⃗⃗⃗ ⃗ . On se propose de déterminer le point

M de (AB) tel que le milieu N de [CM] appartienne à (AE).
1) Faire une figure que l'on complétera au fur et à mesure.

2) Calculer les coordonnées des points A, B, C, E, dans le repère (A, ⃗⃗⃗⃗ ⃗, ⃗⃗⃗⃗ ⃗)

3) Justifier l'existence de réels inconnus et tels que ⃗⃗⃗⃗ ⃗⃗ ⃗⃗⃗⃗ ⃗ et ⃗⃗⃗⃗⃗⃗ ⃗⃗⃗⃗ ⃗ .
4) En déduire les coordonnées des points M et N en fonction de et .
5) Ecrire un système d'équations liant et et le résoudre.
6) En déduire la position du point M sur la droite (AB).

 www.dimension-k.com

Correction

Exercice 1

1) Soit M(x ;y) ()  ⃗⃗⃗⃗ ⃗⃗ (

) et ⃗⃗⃗⃗ ⃗(

) sont colinéaires  (x-2)(-2)-(y-3)4=0

  -2x-4y+16 = 0  x + 2y -8 = 0

2) cette parallèle aura une équation de la forme x + 2y +c = 0 , comme elle passe par C(5 ;-9) on aura :

5 +2(-9) + c = 0  c = 13 donc une équation de (d) sera x+2y+13=0

3) D(-2 ;5) , pour savoir si D est sur la droite je regarde si ses coordonnées sont un couple de solution de

l’équation : x+2y+13=0, or

4) ⃗⃗ ⃗⃗ ⃗(

) , donc la droite aura une de ses équations cartésienne de la forme -10x + 2y + c = 0

De plus cette droite passe par E donc donc c = -10 et donc (ED) a pour équation :

-10x + 2y -10 = 0 ou encore 5x –y + 5 =0

5) chercher les coordonnées de I revient à résoudre {

 –

 {

  {

  {

 {

  {

 (

)

  {

On a donc (

)

Exercice 2

2) ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ donc A(0 ;0)

 ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ donc B(1 ;0)

 ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ donc C(0 ;1)

 ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗

 ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗

(⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗)

 ⃗⃗⃗⃗ ⃗

 ⃗⃗⃗⃗ ⃗ donc (

)

3) M est sur (AB) et donc les vecteurs ⃗⃗⃗⃗ ⃗ ⃗⃗⃗⃗ ⃗⃗ sont colinéaires et

donc il existe un réel tel que ⃗⃗⃗⃗ ⃗⃗ ⃗⃗⃗⃗ ⃗ donc M ()

N est sur (AE) et donc il existe un réel tel que ⃗⃗⃗⃗⃗⃗ ⃗⃗⃗⃗ ⃗

Donc ⃗⃗⃗⃗⃗⃗ (

 ⃗⃗⃗⃗ ⃗

 ⃗⃗⃗⃗ ⃗) donc (

)

4) On a : M (), (

) et C(0 ;1) donc ⃗⃗⃗⃗⃗⃗ ⃗ (

) et ⃗⃗ ⃗⃗ ⃗ (

)

On sait que N est le milieu de [MC] et donc ⃗⃗⃗⃗⃗⃗ ⃗ ⃗⃗ ⃗⃗ ⃗

On a donc le système suivant : {

  {

 {

 {

C’est bien compatible avec notre figure

5) M sera le point tel que B soit le milieu de [AM]

