

Repérage dans le plan

I Coordonnées d'un point dans un repère

Pour repérer un point dans le plan, on définit un repère et on indique les coordonnées de ce point dans le repère.

Définition : Repère

Définir un repère, c'est donner trois points O , I et J non alignés dans un ordre précis.

On note $(O; I, J)$ ce repère.

- Le point O est appelé l'**origine du repère**.
- La droite (OI) est l'**axe des abscisses** orienté de O vers I .
La longueur OI indique l'unité sur cet axe.
- La droite (OJ) est l'**axe des ordonnées** orienté de O vers J .
La longueur OJ indique l'unité sur cet axe.

Exemple 1 : Lire les coordonnées d'un point

Dans le repère $(O; I, J)$ ci-contre :

- Les coordonnées du point M sont $(2; -1)$.
- Le point A a pour coordonnées $(-2; 3)$.

Définitions : Différents types de repères

- Si le triangle OIJ est rectangle en O , le repère $(O; I, J)$ est dit **orthogonal**.
- Si le triangle OIJ est isocèle en O , le repère $(O; I, J)$ est dit **normé**.
- Si le triangle OIJ est isocèle et rectangle en O , il est dit **orthonormal** ou **orthonormé**.

Exemples 1 :

Repère orthogonal

Repère normé

Repère orthonormé

Dans les trois repères ci-dessus, place le point M de coordonnées $(-2; 3)$.

II Coordonnées du milieu d'un segment

Propriété : Milieu d'un segment

Dans le plan muni d'un repère, on note $(x_A; y_A)$ et $(x_B; y_B)$ les coordonnées de A et B . Les coordonnées du milieu du segment $[AB]$ sont données par la formule suivante :

$$\left(\frac{x_A + x_B}{2}, \frac{y_A + y_B}{2} \right)$$

Remarques :

- 1) Cette propriété est valable dans n'importe quel type de repère.
- 2) Pour trouver les coordonnées du milieu, il faut donc calculer la moyenne des abscisses et la moyenne des ordonnées des extrémités du segment.

Exemple 2 : Calculer les coordonnées d'un milieu

- 1) Dans un repère $(O; I, J)$, placer les points suivants : $R(-1; 4)$; $S(-2; 1)$; $T(3; 0)$ et $U(4; 3)$.
- 2) Calculer les coordonnées du milieu du segment $[RT]$ puis du segment $[SU]$. Conclure.

Correction :

- 1) Choisissons un repère non orthogonal : 2) $\frac{x_R + x_T}{2} = \frac{-1 + 3}{2} = 1$ et $\frac{y_R + y_T}{2} = \frac{4 + 0}{2} = 2$.

Les coordonnées du milieu du segment $[RT]$ sont $(1; 2)$.

$$\frac{x_S + x_U}{2} = \frac{-2 + 4}{2} = 1 \quad \text{et} \quad \frac{y_S + y_U}{2} = \frac{1 + 3}{2} = 2.$$

Les coordonnées du milieu du segment $[SU]$ sont $(1; 2)$.

Le quadrilatère $RSTU$ a ses diagonales $[RT]$ et $[SU]$ qui se coupent en leur milieu.

Donc $RSTU$ est un parallélogramme.

Un petit algorithme :

```
1 #On demande les coordonnées de deux points :
2 x1=int(input("Abscisse du 1er point : "))
3 y1=int(input("Ordonnée du 1er point : "))
4 x2=int(input("Abscisse du 2ème point : "))
5 y2=int(input("Ordonnée du 2ème point : "))
6 #On calcule les coordonnées du milieu :
7 xm=(x1+x2)/2
8 ym=(y1+y2)/2
9 #On affiche le résultat :
10 print("Les coordonnées du milieu sont : ")
11 print("(",xm,";",ym,")")
```

```
Abscisse du 1er point : 5
Ordonnée du 1er point : 7
Abscisse du 2ème point : 6
Ordonnée du 2ème point : 8
Les coordonnées du milieu sont :
( 5.5 ; 7.5 )
```

III Distance entre deux points

Propriété : Distance entre deux points

Dans le plan muni d'un repère **orthonormé**, on note $(x_A; y_A)$ et $(x_B; y_B)$ les coordonnées de A et B . La **distance** entre deux points A et B donnée par la formule suivante :

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

Remarques :

- 1) Cette propriété n'est valable que dans un repère **orthonormal**.
- 2) Ce calcul vient du théorème de **Pythagore** :

Exemple 3 : Calculer une longueur

Dans un repère $(O; I, J)$ orthonormal, on donne les points de coordonnées suivantes.

$R(1; -1)$ $S(-2; 0)$ $T(0; 6)$ et $U(3; 5)$

- 1) Placer les points dans le repère $(O; I, J)$.
- 2) Conjecturer la nature du quadrilatère $RSTU$. Calculer les longueurs RT et SU . Conclure.

Correction :

- 1) Dans le repère orthonormal :

- 2) Il semblerait que $RSTU$ soit un rectangle.

$$RT = \sqrt{(x_T - x_R)^2 + (y_T - y_R)^2} \quad SU = \sqrt{(x_U - x_S)^2 + (y_U - y_S)^2}$$

$$RT = \sqrt{(0 - 1)^2 + (6 - (-1))^2} \quad SU = \sqrt{(3 - (-2))^2 + (5 - 0)^2}$$

$$RT = \sqrt{50}$$

$$SU = \sqrt{50}$$

Or : « Si un quadrilatère a ses diagonales de même longueur qui se coupent en leur milieu alors c'est un rectangle ».

$[RT]$ et $[SU]$ sont les diagonales de $RSTU$ avec $RT = SU$. Il reste à vérifier qu'elles se coupent en leur milieu.

$$\frac{x_R + x_T}{2} = \frac{1 + 0}{2} = \frac{1}{2} \quad \text{et} \quad \frac{y_R + y_T}{2} = \frac{-1 + 6}{2} = \frac{5}{2};$$

$$\frac{x_S + x_U}{2} = \frac{-2 + 3}{2} = \frac{1}{2} \quad \text{et} \quad \frac{y_S + y_U}{2} = \frac{0 + 5}{2} = \frac{5}{2}.$$

Les coordonnées des deux milieux sont les mêmes donc il s'agit du même point.

Donc $RSTU$ est un rectangle.

Écris un algorithme Python permettant de calculer la distance entre deux points de coordonnées données.

```
1 #On importe une librairie :
2 from math import sqrt
3 print(sqrt(36)) #Racine carrée : sqrt
4 print(4**2) #4**2 donne 4 puissance 2
```