1. (Elineuc5.tex) Soit $(\overrightarrow{e_1}, \overrightarrow{e_2}, \overrightarrow{e_3})$ une base orthonormée directe. Calculer un vecteur \overrightarrow{w} tel que $(\overrightarrow{w}, \overrightarrow{u}, \overrightarrow{v})$ soit une base orthonormée directe avec

$$\overrightarrow{u} = \frac{1}{\sqrt{2}}(\overrightarrow{e_2} + \overrightarrow{e_3}), \qquad \overrightarrow{v} = \frac{1}{\sqrt{3}}(\overrightarrow{e_1} - \overrightarrow{e_2} + \overrightarrow{e_3})$$

2. (Elineuc13.tex) Soient θ_1 et θ_2 des écarts angulaires entre des vecteurs dans un espace euclidien de dimension quelconque. L'implication

$$\sin \theta_1 = \sin \theta_2 \Rightarrow |\cos \theta_1| = |\cos \theta_2|$$

est-elle vraie?

3. (Eexo292.tex) Formule du double produit vectoriel pour

$$(\vec{a} \wedge \vec{b}) \wedge \vec{c}$$

4. (Elineuc14.tex) On se place dans un espace euclidien muni d'une base orthonormée. Calculer les coordonnées du projeté orthogonal d'un point M de coordonnées (a, b, c)sur le plan d'équation

$$x + y - z + 1 = 0$$

- 5. (Elineuc9.tex) Dans un espace vectoriel euclidien orienté, on se donne deux vecteurs non colinéaires \overrightarrow{u}_1 et \overrightarrow{u}_2 et deux droites:
 - $-\mathcal{D}_1$: passant par A_1 et dirigée par \overrightarrow{u}_1
 - $-\mathcal{D}_2$: passant par A_2 et dirigée par \overrightarrow{u}_2

On note Δ la perpendiculaire commune à \mathcal{D}_1 et \mathcal{D}_2 . Former à l'aide de déterminants un système d'équations vérifié par le point d'intersection (noté M) de \mathcal{D}_1 et Δ .

- 6. (Elineuc10.tex) Dans un espace vectoriel euclidien orienté. on se donne deux vecteurs non colinéaires \overrightarrow{u}_1 et \overrightarrow{u}_2 et deux droites:
 - $-\mathcal{D}_1$: passant par A_1 et dirigée par \overrightarrow{u}_1

 $-\mathcal{D}_2$: passant par A_2 et dirigée par \overrightarrow{u}_2

On note Δ la perpendiculaire commune à \mathcal{D}_1 et \mathcal{D}_2 . Former à l'aide de déterminants un système d'équations vérifié par le point d'intersection (noté M) de \mathcal{D}_2 et Δ .

7. (Elineuc20.tex) Soit A un point et \overrightarrow{u} un vecteur dans un mule exprimant le projeté orthogonal d'un point M sur le plan passant par A et orthogonal à \overrightarrow{u} .

- 8. (Elineuc6.tex) Dans un espace vectoriel euclidien orienté, donner la distance d'un point M à une droite passant par un point A et dirigée par un vecteur \overrightarrow{u} .
- 9. (Elineuc18.tex) On se place dans un espace euclidien muni d'une base orthonormée. Calculer les coordonnées de l'image d'un point M de coordonnées (a, b, c) par la réflexion par rapport au plan d'équation

$$x + y - z + 1 = 0$$

10. (Elineuc21.tex) Dans un plan euclidien orienté muni d'une base orthonormée directe (i', j'), calculer les coordonnées d'un vecteur \overrightarrow{v} tel que

$$\overrightarrow{u} = 3\overrightarrow{i} + 2\overrightarrow{j}$$
angle orienté $(\overrightarrow{u}, \overrightarrow{v}) \equiv \frac{\pi}{3}$

11. (Elineuc4.tex) Soit $(\overrightarrow{e_1}, \overrightarrow{e_2}, \overrightarrow{e_3})$ une base orthonormée directe. Calculer un vecteur \overrightarrow{w} tel que $(\overrightarrow{w},\overrightarrow{v},\overrightarrow{u})$ soit une base orthonormée directe avec

$$\overrightarrow{u} = \frac{1}{\sqrt{2}}(\overrightarrow{e_1} + \overrightarrow{e_3}), \qquad \overrightarrow{v} = \frac{1}{\sqrt{3}}(\overrightarrow{e_1} + \overrightarrow{e_2} + \overrightarrow{e_3})$$

On se place dans un plan euclidien muni d'une base orthonormée. Calculer les coordonnées de l'image d'un point M de coordonnées (a,b) par la réflexion par rapport à la droite d'équation

$$x - y + 1 = 0$$

13. (Elineuc17.tex) On se place dans un espace euclidien muni d'une base orthonormée. Calculer les coordonnées de l'image d'un point M de coordonnées (a, b, c) par la réflexion par rapport au plan d'équation

$$x + y + z + 1 = 0$$

- espace euclidien orienté de dimension 3. Donner une for- 14. (Ellineuc8.tex) Dans un espace vectoriel euclidien orienté, on se donne deux vecteurs non colinéaires \overrightarrow{u}_1 et \overrightarrow{u}_2 et
 - $-\mathcal{D}_1$: passant par A_1 et dirigée par \overrightarrow{u}_1
 - $-\mathcal{D}_2$: passant par A_2 et dirigée par \overrightarrow{u}_2

1

Former à l'aide de déterminants un système d'équations 21. (Elineuc19.tex) Soit A un point et \overrightarrow{u} un vecteur dans un que doit vérifier un point M pour être sur la perpendiculaire commune à \mathcal{D}_1 et \mathcal{D}_2 .

- espace euclidien orienté de dimension 3. Donner une formule exprimant le projeté orthogonal d'un point M sur la droite $A + \text{Vect}(\overrightarrow{u})$.
- Dans un espace vectoriel euclidien orienté, 15. (Elineuc7.tex) donner la distance entre la droite D passant par un point A et dirigée par un vecteur \overrightarrow{u} et la droite D' passant par un point A' et dirigée par un vecteur u'. Les droites sont supposées non coplanaires.
- L'ensemble des droites d'un plan est-il égal 22. (Eexo187.tex) au plan? 23. (Elineuc3.tex) Soit $(\overrightarrow{e_1}, \overrightarrow{e_2}, \overrightarrow{e_3})$ une base orthonormée di-

base orthonormée directe avec

On se place dans un plan euclidien muni d'une base orthonormée. Calculer les coordonnées de l'image d'un point M de coordonnées (a,b) par la réflexion par rapport à la droite d'équation

$$\overrightarrow{u} = \frac{1}{\sqrt{2}}(\overrightarrow{e_1} - \overrightarrow{e_3}), \qquad \overrightarrow{v} = \frac{1}{\sqrt{3}}(\overrightarrow{e_1} + \overrightarrow{e_2} + \overrightarrow{e_3})$$

recte. Calculer un vecteur \overrightarrow{w} tel que $(\overrightarrow{v}, \overrightarrow{w}, \overrightarrow{u})$ soit une

$$x + y + 1 = 0$$

17. (Elineuc11.tex) Soient θ_1 et θ_2 des écarts angulaires entre des vecteurs dans un espace euclidien de dimension quelconque. L'implication

$$\cos \theta_1 = \cos \theta_2 \Rightarrow \sin \theta_1 = \sin \theta_2$$

est-elle vraie?

18. (Elineuc12.tex) Soient θ_1 et θ_2 des écarts angulaires entre des vecteurs dans un espace euclidien de dimension quelconque. L'implication

$$\sin \theta_1 = \sin \theta_2 \Rightarrow \cos \theta_1 = \cos \theta_2$$

est-elle vraie?

- 19. (Elineuc2.tex) Dans un espace euclidien orienté de dimension 3, on se donne deux points A et A', deux vecteurs \overrightarrow{u} et \overrightarrow{u}' , la droite ${\mathcal D}$ passant par A et dirigée par \overrightarrow{u} , la droite \mathcal{D}' passant par A' et dirigée par \overrightarrow{u}' . Ces droites admettent une perpendiculaire commune Δ . Former l'équation du plan contenant \mathcal{D} et Δ .
- 20. (Elineuc1.tex) Dans un espace euclidien de dimension 3 muni d'un repère orthonormé direct. Donner les coordonnées d'un vecteur directeur de la droite définie par les équations :

$$\begin{cases} x + 2y + z + 1 & = & 0 \\ -x + y - z + 2 & = & 0 \end{cases}$$

2