

1. Exercice 4 (5 points, non spécialistes)

L'espace est muni d'un repère orthonormal $(O ; \vec{i}, \vec{j}, \vec{k})$.

Partie A – Restitution organisée de connaissances

On désigne par (P) le plan d'équation $ax+by+cz+d=0$ et par M_0 le point de coordonnées $(x_0 ; y_0 ; z_0)$.

On appelle H le projeté orthogonal du point M_0 sur le plan (P).

On suppose connue la propriété suivante :

Propriété : Le vecteur $\vec{n} = (a, b, c)$ est un vecteur normal au plan (P).

Le but de cette partie est de démontrer que la distance $d(M_0, P)$ du point M_0 au plan (P), c'est-à-dire

la distance M_0H , est telle que $d(M_0, P) = \frac{|ax_0 + by_0 + cz_0 + d|}{\sqrt{a^2 + b^2 + c^2}}$.

1. Justifier que $|\vec{n} \cdot \overrightarrow{M_0H}| = M_0H \sqrt{a^2 + b^2 + c^2}$.
2. Démontrer que $\vec{n} \cdot \overrightarrow{M_0H} = -ax_0 - by_0 - cz_0 - d$.
3. Conclure.

Partie B

On désigne par A, B, C, F les points de coordonnées respectives $(4 ; 1 ; 5)$, $(-3 ; 2 ; 0)$, $(1 ; 3 ; 6)$, $(-7 ; 0 ; 4)$.

1. a. Démontrer que les points A, B, C définissent un plan (P) et que ce plan a pour équation cartésienne $x + 2y - z - 1 = 0$.
- b. Déterminer la distance d du point F au plan (P).
2. Le but de cette question est de calculer la distance d par une autre méthode.

On appelle (Δ) la droite qui passe par le point F et qui est perpendiculaire au plan (P).

- a. Déterminer une représentation paramétrique de la droite (Δ) .
- b. Déterminer les coordonnées du point H, projeté orthogonal du point F sur le plan (P).
- c. Retrouver le résultat de la question 1. b.

3. Soit (S) la sphère de centre F et de rayon 6.

- a. Justifier que le point B appartient à la sphère (S).
- b. Préciser le centre et déterminer le rayon du cercle (C), intersection de la sphère (S) et du plan (P).