

Chapitre : Repérage

I. Repère et coordonnées

⊗ **Activité** : 2p184

Définition

Soit trois points O , I et J du plan tels que OIJ soit un triangle rectangle isocèle en O . Alors le triplet (O, I, J) est un **repère orthonormé** du plan.

Le point O est appelé **origine** du repère.

La droite (OI) , graduée et orientée de O vers I , est l'axe des **abscisses**.

La droite (OJ) , graduée et orientée de O vers J , est l'axe des **ordonnées**.

La distance OI est l'unité en abscisse, la distance OJ est l'unité en ordonnée, autrement dit $OI = OJ = 1$ (unité).

Définition

Soit M un point du plan. On peut associer à ce point des **coordonnées** dans le repère $(O; I; J)$, notées $(x_M; y_M)$, où x_M est l'abscisse de M et y_M est l'ordonnée de M .

Pour ce faire, on trace le rectangle $OHMK$ tel que $H \in (OI)$ et $K \in (OJ)$.

x_M est alors le réel associé à H sur l'axe des abscisses et y_M celui associé à K sur l'axe des ordonnées.

On a $O(0;0)$, $I(1;0)$, $J(0;1)$, et dans cet exemple $M(2;2,5)$.

► **Exercices** : fiche d'exercices, 5,6,7,8p190

II. Milieu

⊗ **Activité** : Faire placer deux points A et B de coordonnées entières, construire le milieu M de $[AB]$ et en lire les coordonnées. Chercher une formule permettant d'obtenir les coordonnées de M en fonction de celles de A et B .

Propriété | Soit A et B deux points du plan muni d'un repère. Soit I le milieu de $[AB]$. Alors :

$$x_I = \frac{x_A + x_B}{2} \quad y_I = \frac{y_A + y_B}{2}$$

Autrement dit, les coordonnées du milieu se trouvent en faisant les moyennes des coordonnées de A et de B .

Exemple $A(2; 3)$ et $B(6; 5)$. Alors $I\left(\frac{2+6}{2}; \frac{3+5}{2}\right)$, soit $I(4; 4)$.

Algorithmique : Calcul de coordonnées d'un milieu avec la calculatrice.

► **Exercices** : 11,12,13,14,15p191

III. Distance entre deux points

⊗ **Activité** : 3p186

Propriété | La distance AB entre deux points A et B est telle que

$$AB^2 = (x_B - x_A)^2 + (y_B - y_A)^2$$

Et donc (puisque $AB > 0$) :

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2}$$

Démonstration : On utilise le théorème de Pythagore.

Exemple $A(5; 1)$ et $B(-1; 2)$. Alors $AB^2 = (-1 - 5)^2 + (2 - 1)^2 = 36 + 1 = 37$. D'où $AB = \sqrt{37}$.

► **Exercices** : 18,19,20p191, 22,24p192

★ **Approfondissement** : 25p192