
Nom : 
Classe : 2nde 4

Test n°3
le 12/03/2018

Note :               

Avis de
l’élève

Avis du
professeur

Compétences évaluées Oui Non Oui Non
Déterminer si des points sont alignés ou non
Démontrer que des droites sont sécantes
Déterminer des équations de droites
Déterminer le point d'intersection de deux droites sécantes

Exercice 15 : Le plan est rapporté au repère orthonormé ( O , I , J ). 
1. Les points A ( 1 ; 3 ), B ( 2 ; 9 ) et C ( 4 ; 10 ) sont ils alignés ? Justifier.

2. Les points D ( 6 ; 0 ), E ( 0 ; 4 ) et F ( 3 ; 2 ) sont ils alignés ? Justifier.

Exercice 16 : Le plan est rapporté au repère orthonormé ( O , I , J ). 
On donne A ( - 1 ; 3 ), B ( 0 ; 1 ), C ( 3 ; 0 ) et D ( - 1 ; - 4 ).
Démontrer que les droites (AB) et (CD) sont sécantes puis calculer les coordonnées du point d'intersection M.


Correction du test n°3

Exercice 15 : Le plan est rapporté au repère orthonormé ( O , I , J ). 
1. Les points A ( 1 ; 3 ), B ( 2 ; 9 ) et C ( 4 ; 10 ) sont ils alignés ? Justifier.

Calcul des coefficients directeurs respectifs  et  des droites (AB) et (AC) :
 =  =  =  = 

 =  =  = 
 ≠  donc les droites (AB) et (AC) ne sont pas parallèles. 

On en déduit que les points A, B et C ne sont pas alignés.

2. Les points D ( 6 ; 0 ), E ( 0 ; 4 ) et F ( 3 ; 2 ) sont ils alignés ? Justifier.

Calcul des coefficients directeurs respectifs  et  des droites (DE) et (DF) :
 =  =  =  = 

 =  =  = 
 =  donc les droites (DE) et (DF) sont parallèles. 

Puisqu'elles ont le point D en commun, on en déduit qu'elles sont confondues et que D, E et F sont alignés.

Exercice 16 : Le plan est rapporté au repère orthonormé ( O , I , J ). 
On donne A ( - 1 ; 3 ), B ( 0 ; 1 ), C ( 3 ; 0 ) et D ( - 1 ; - 4 ).
Démontrer que les droites (AB) et (CD) sont sécantes puis calculer les coordonnées du point d'intersection M.

Calcul des coefficients directeurs respectifs  et  des droites (AB) et (CD) :
 =  =  =  = 

 =  =  =  = 
 ≠  donc les droites (AB) et (CD) sont sécantes. 

Avant de déterminer leur point d'intersection M (  ;  ) il faut déterminer les équations des droites.
Des calculs précédents on déduit que :

(AB) a une équation de la forme  = 
B ( 0 ; 1 ) ∈ (AB) donc :  = 
                                        = 
Ainsi, (AB) a pour équation  = 

(CD) a une équation de la forme  = 
C ( 3 ; 0 ) ∈ (CD) donc :  = 
                                        =    ⇔    = 
Ainsi, (CD) a pour équation  = 

Les coordonnées du point d'intersection M (  ;  ) vérifient donc le système :

(S) :    ⇔      ⇔      ⇔   

(S)   ⇔      ⇔      ⇔   

Finalement le point d'intersection des droites (AB) et (CD) est M (  ;  ).

a a0

a
9¡3
2¡1

yB¡yA
xB¡xA

6
1 6

a0
yC¡yA
xC¡xA

10¡3
4¡1

7
3

a a0

a a0

a

a0

a a0

yD¡yE
xD¡xE

0¡4
6¡0

-4
6

-2
3

yD¡yF
xD¡xF

0¡2
6¡3

-2
3

a a0

a
yB¡yA
xB¡xA

a0

a a0

1¡3
0+1

-2
1 -2

yC¡yD
xC¡xD

3+1
0+4

4
4 1

x y

x y

-2 x+ by y 1 x+ b

-2£ 0 + b1
1 b

y -2 x+ 1 y

0 1£ 3 + b
0 3 + b b -3

x¡ 3

½
y = -2x+ 1
y = x¡ 3

½
-2x+ 1 = x¡ 3
y = x¡ 3

½
-2x¡ x = -1¡ 3
y = x¡ 3

½
-3x = -4
y = x¡ 3½

x = 4
3

y = x¡ 3

½
x = 4

3
y = 4

3 ¡ 9
3

½
x = 4

3
y = - 53

4
3

-5
3


