

Exercice 1 $ABCDEFGH$ est un cube.

- 1) Déterminer dans le repère $(A; \overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$ les coordonnées de tous les points.
- 2) Déterminer les longueurs AC , OG et BG .
- 3) Le triangle HAF est-il rectangle en A ?

Exercice 2 Soit, dans un repère $(O; \vec{i}, \vec{j}, \vec{k})$, les points $A(1; 5; 2)$, $B(-2; 3; 4)$, $C(-2; -2; 0)$ et $D(7; -3; 1)$.

1. Calculer les coordonnées des vecteurs \overrightarrow{AB} et \overrightarrow{CD} . Ces vecteurs sont-ils colinéaires?
2. Calculer les longueurs AB et AC .
3. Déterminer les coordonnées des milieux des segments $[AB]$ et $[CD]$.
4. Calculer les coordonnées des vecteurs $\vec{u} = \frac{1}{2}\overrightarrow{AB} + 3\overrightarrow{CD}$ et $\vec{v} = -\frac{1}{3}\overrightarrow{AD} - 2\overrightarrow{BC}$.
5. Déterminer les coordonnées du point K tel que $ABCK$ soit un parallélogramme.
6. Calculer les coordonnées du point A' symétrique de A par rapport à B .

Exercice 3 Les vecteurs $\vec{u} \begin{pmatrix} 3 \\ 6 \\ 0 \end{pmatrix}$, $\vec{v} \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$ et $\vec{w} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}$ sont-ils coplanaires?

Exercice 4 Les vecteurs $\vec{u} \begin{pmatrix} 4 \\ -2 \\ 0 \end{pmatrix}$, $\vec{v} \begin{pmatrix} 6 \\ -1 \\ 2 \end{pmatrix}$ et $\vec{w} \begin{pmatrix} 2 \\ 0 \\ -1 \end{pmatrix}$ sont-ils coplanaires?

Exercice 5 On considère la droite d passant par $A(-2; 3; 1)$ et $B(5; 2; -2)$.

1. Donner un vecteur directeur \vec{u} de la droite d .
2. Donner alors une représentation paramétrique de la droite d .
3. Les points $M(-9; 4; 4)$ et $N(12; 1; 1)$ appartiennent-ils à cette droite?

Exercice 6 Dans un RON, on donne les points $A(1; -2; 3)$ et $B(0; 0; 1)$.

- a) Déterminer une représentation paramétrique de la droite (AB) .
- b) Les points $C(-3; 6; -5)$ et $D(2; -5; 5)$ appartiennent-ils à cette droite?

Exercice 7 Les droites d et d' définies par les représentations paramétriques suivantes sont-elles orthogonales?

$$\begin{cases} x = 2t - 1 \\ y = -3t + 2 \\ z = t \end{cases}, t \in \mathbb{R} \quad \text{et,} \quad \begin{cases} x = 3t \\ y = t + 2 \\ z = -3t - 2 \end{cases}, t \in \mathbb{R}$$

Exercice 8 Démontrer que les droites d et d' définies par les représentations paramétriques suivantes sont sécantes :

$$\begin{cases} x = 5 + 3t \\ y = 2 + t \\ z = 1 - 4t \end{cases}, t \in \mathbb{R} \quad \text{et,} \quad \begin{cases} x = -11 + 2t \\ y = 10 - 2t \\ z = 4 + t \end{cases}, t \in \mathbb{R}$$

1. Ecrire une représentation paramétrique du plan $(A; \vec{u}, \vec{v})$
2. Les points $B(1; 2; 3)$ et $C(0; -1; 4)$ appartiennent-ils à ce plan ?
3. Déterminer l'intersection d de ce plan et du plan $(O; \vec{i}, \vec{j})$.
Préciser un point et un vecteur directeur de d .

Exercice 10 $ABCDEFGH$ est un cube. Déterminer le projeté orthogonal A' du point A sur la droite (HC) .
(Indication : quelle est la nature du triangle AHC , et que représente dans ce triangle la droite (AA'))

Exercice 11 $SABCD$ est une pyramide à base carrée de sommet S et dont toutes les arêtes ont la même longueur a . Calculer, en fonction de a , les produits scalaires suivants :

- a) $\vec{SA} \cdot \vec{SB}$ b) $\vec{SA} \cdot \vec{SC}$
c) $\vec{SA} \cdot \vec{AC}$ d) $\vec{SC} \cdot \vec{AB}$

Exercice 12 $ABCDEFGH$ est un cube de centre O et d'arête a .

- 1) Calculer, en fonction de a , les produits scalaires :

a) $\vec{AE} \cdot \vec{BG}$ b) $\vec{HB} \cdot \vec{BA}$ c) $\vec{AB} \cdot \vec{AO}$

- 2) Déterminer dans le repère $(A; \vec{AB}, \vec{AD}, \vec{AE})$ les coordonnées de tous les points et retrouver a).
3) Déterminer une mesure de l'angle \widehat{HOG} .

Exercice 13 $ABCDEFGH$ est un parallélépipède rectangle tel que $AD = AE = 1$ cm et $AB = 2$ cm

I est le centre du carré $ADHE$ et J le milieu du segment $[GH]$.

- a) Donner, dans le RON $(A; \frac{1}{2}\vec{AB}, \vec{AD}, \vec{AE})$, les coordonnées des points I, J et F . En déduire le produit scalaire $\vec{JI} \cdot \vec{JF}$.
b) Déterminer l'angle, au dixième de degré près, \widehat{IJF} .

Exercice 14 $ABCDEFGH$ est un cube d'arête a .

J et K sont les milieux respectifs des segments $[FB]$ et $[GH]$.
Calculer JK .

Exercice 15 On considère dans un RON, les points $A(-1; -1; -1)$, $B(0; -2; 0)$ et $C(-2; 1; 0)$.

Montrer que le vecteur $\vec{n}(3; 2; -1)$ est un vecteur normal au plan (ABC) , et déterminer une équation de ce plan.

\mathcal{L} est le plan d'équation cartésienne : $-2x + y + z - 4 = 0$.

- Déterminer une équation cartésienne du plan \mathcal{P} tel que le projeté orthogonal de l'origine O sur \mathcal{P} soit le point A .
- Montrer que les plans \mathcal{P} et \mathcal{L} sont perpendiculaires.

Exercice 17 Dans un RON, le plan \mathcal{P} a pour équation $2x - y + 3z - 1 = 0$, et le point A a pour coordonnées $A(0; -1; -4)$. On note de plus H le projeté orthogonal du point A sur le plan \mathcal{P} .

- Déterminer les coordonnées d'un vecteur \vec{n} normal à \mathcal{P} .
- Justifier l'existence d'un réel k tel que $\overrightarrow{AH} = k\vec{n}$.
Traduire cette relation en termes de coordonnées.
- Déterminer k en exprimant que H appartient à \mathcal{P} .
En déduire les coordonnées de H et la distance AH de A au plan \mathcal{P} .

Exercice 18

- Le système
$$\begin{cases} 2x - y + 3z - 1 = 0 \\ x + y - 4z - 6 = 0 \end{cases}$$
 est-il un système d'équations cartésiennes d'une droite d ?
- Déterminer x et y en fonction de z , puis en déduire une équation paramétrique de d , en introduisant le paramètre $t = z$.
Donner alors un point et un vecteur directeur de d .

Exercice 19 Dans un RON, les plans \mathcal{P} , \mathcal{L} et \mathcal{R} ont pour équations cartésiennes

$$\mathcal{P} : x + y + z + 3 = 0, \quad \mathcal{L} : 2x + 2y + 2z + 7 = 0, \quad \text{et} \quad \mathcal{R} : 3x - y + 2 = 0$$

Etudier l'intersection des plans \mathcal{P} et \mathcal{L} , puis des plans \mathcal{P} et \mathcal{R} .

Exercice 20 Dans un RON, le plan \mathcal{P} a pour équation $5x + y - z + 3 = 0$ et la droite d pour représentation paramétrique
$$\begin{cases} x = t \\ y = 1 - 6t \\ z = 3 - t \end{cases}, \quad t \in \mathbb{R}.$$

Déterminer l'intersection de d et \mathcal{P} .

Exercice 21 Les points A et B ont pour coordonnées respectives $(2; -1; 5)$ et $(-1; 2; 3)$.

Etudier l'intersection de la droite (AB) avec le plan \mathcal{P} d'équation $5x - 3y - z = 1$.

Exercice 22 Déterminer l'intersection des plans \mathcal{P} , \mathcal{L} et \mathcal{R} d'équations respectives :

$$3x + 3y + z + 2 = 0, \quad y + z - 5 = 0 \quad \text{et}, \quad 2z - 8 = 0.$$

Exercice 23 Déterminer l'intersection des plans \mathcal{P} , \mathcal{L} et \mathcal{R} d'équations respectives :

$$4x + 3y + z + 2 = 0, \quad x + 2y + z - 5 = 0 \quad \text{et}, \quad 3x + 5y + 2z - 9 = 0.$$

Exercice 24 (*D'après Bac 2003*)

L'espace est rapporté à un repère orthonormal $(O; \vec{i}, \vec{j}, \vec{k})$. Les points A , B , C et D ont pour coordonnées respectives $A(3; -2; 2)$, $B(6; 1; 5)$, $C(6; -2; -1)$ et $D(0; 4; -1)$.

- Montrer que le triangle ABC est un triangle rectangle.
- Montrer que la droite (AD) est perpendiculaire au plan (ABC) .

4. Montrer que l'angle géométrique \widehat{BDC} a pour mesure $\frac{\pi}{4}$ en radians.

Exercice 25 ROC (D'après Bac 2005)

Partie A. Soit $[KL]$ un segment de l'espace. On note I son milieu. On appelle plan médiateur de $[KL]$ le plan perpendiculaire en I à la droite (KL) .

Démontrer que le plan médiateur de $[KL]$ est l'ensemble des points de l'espace équidistants des points K et L .

Partie B. Dans un RON, on considère les points $A(4; 0; -3)$, $B(2; 2; 2)$.

Démontrer que le plan médiateur de $[AB]$ a pour équation $4x - 4y - 10z - 13 = 0$.

Exercice 26 $(O; \vec{i}, \vec{j}, \vec{k})$ est un RON. \mathcal{S} est la sphère de centre $J(0; 1; 0)$ et de rayon 1. u et v sont deux réels, M et N sont les points définis par $\overrightarrow{OM} = u\vec{k}$ et $\overrightarrow{AN} = v\vec{i}$ où $A(0; 2; 0)$.

1. Donner une équation de la sphère \mathcal{S} .
2. a) Quelles sont les coordonnées des points M et N ?
b) Déterminer une représentation paramétrique de la droite (MN) .
3. Montrer que la droite (MN) est tangente à la sphère \mathcal{S} si, et seulement si, $u^2v^2 = 4$.