1.S

Devoir de Mathématiques n(2

Exercice I.

Soient ABC un triangle non rectangle et A', B' et C' les milieux respectifs des côtés [BC], [AC] et [AB]. On note O le contre du cercle circonscrit au triangle.

1. Soit H le point du plan défini par :
[image: image1.wmf]¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

+

+

=

OC

OB

OA

OH

a. Montrer que :
[image: image2.wmf]¾

®

¾

¾

®

¾

¾

®

¾

=

+

'

2

OA

OC

OB

b. En déduire
[image: image3.wmf]¾

®

¾

AH

 en fonction de
[image: image4.wmf]¾

®

¾

'

OA

.

c. Montrer que la droite (AH) est perpendiculaire à la droite (BC).

d. Pourquoi la droite (BH) est-elle perpendiculaire à (AC) ? En déduire la nature du point H pour le triangle ABC.

2. On note G le centre de gravité du triangle ABC.

a. Montrer que
[image: image5.wmf]¾

®

¾

OH

 = 3
[image: image6.wmf]¾

®

¾

OG

b. Dans quel cas a-t-on O = G = H ?

c. Le cas précédent excepté, montrer que les points O, G et H sont alignés sur une droite, que l'on appelle la droite d'Euler du triangle.

d. Montrer que le résultat précédent reste valable si le triangle est rectangle.

Exercice II.

(unité : 1 cm).

1. Construire un triangle ABC tel que AC CARSPECIAUX 61 \f "Symbol" 12, BA CARSPECIAUX 61 \f "Symbol" 10 et CB CARSPECIAUX 61 \f "Symbol" 8, et placer le barycentre G de (A, 1), (B, 2) et (C, 1)

2. Déterminer et représenter l'ensemble des points M tels que ||
[image: image7.wmf]MA

2

MB

MC

¾

®

¾

¾

®

¾

¾

®

¾

+

+

|| CARSPECIAUX 61 \f "Symbol" AC.

3. Soit E l'ensemble des points N tels que ||
[image: image8.wmf]NA

2

NB

NC

¾

®

¾

¾

®

¾

¾

®

¾

+

+

|| CARSPECIAUX 61 \f "Symbol" ||
[image: image9.wmf]BA

BC

¾

®

¾

¾

®

¾

+

||.

3.a. Montrer que le point B appartient à E .

3.b. Déterminer et représenter l'ensemble E .

Exercice III.
Soit un triangle ABC. Déterminer et construire l'ensemble (E) des points M du plan tels que
[image: image10.wmf]¾

®

¾

¾

®

¾

¾

®

¾

+

+

MC

MB

MA

2

 soit colinéaire au vecteur
[image: image11.wmf]¾

®

¾

AC

.

Exercice IV.
ABC est un triangle isocèle rectangle en A, de coté a, c’est à dire que a désigne la longueur AB.

Pour chaque question déterminer le lieu des points vérifiant la relation donnée.

1()

[image: image12.wmf]A

M

B

M

C

M

r

r

r

r

+

+

=

2

2

0

2()

[image: image13.wmf]2

2

A

M

B

M

C

M

a

r

r

r

+

+

=

3()

[image: image14.wmf]2

2

A

M

B

M

C

M

A

M

B

M

C

M

r

r

r

r

r

r

+

+

=

-

-

Exercice V.

Soit la fonction définie par

 . On désigne par (C) la courbe représentant

.

Préciser le domaine de définition de

. Montrer que

 est impaire. Graphiquement, que peut-on en

déduire ?

Eléments de corrigé :

1. a. Comme A ' est le milieu de [BC], pour tout point M du plan, on a :
[image: image15.wmf]¾

®

¾

¾

®

¾

¾

®

¾

=

+

'

2

MA

MC

MB

 et on obtient le résultat en remplacant M par O.

b.
[image: image16.wmf]¾

®

¾

¾

®

¾

¾

®

¾

+

=

OH

AO

AH

 ;
[image: image17.wmf]¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

+

+

+

=

OC

OB

OA

AO

AH

 d'où
[image: image18.wmf]¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

=

+

=

'

2

OA

OC

OB

AH

c. (OA ') est la médiatrice du segment [BC], donc (OA ') est perpendiculaire à (BC). L'égalité
[image: image19.wmf]¾

®

¾

¾

®

¾

=

'

2

OA

AH

 montre que les droites (AH) et (OA ') sont parallèles. On en déduit que (AH) est perpendiculaire à (BC).

d. On démontre de la même manière que
[image: image20.wmf]¾

®

¾

¾

®

¾

=

'

2

OB

BH

 et donc que les droites (BH) et (AC) sont perpendiculaires.

Les droites (AH) et (BH) sont donc deux hauteurs du triangle ABC ; elles ont le point H en commun, lequel est ainsi le point de concours des hauteurs, c'est à dire l'orthocentre du triangle ABC.

2. a. G étant le centre de gravité du triangle, on a :
[image: image21.wmf]¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

=

+

+

MG

MC

MB

MA

3

 pour tout point M du plan.

Pour M = O on obtient
[image: image22.wmf]¾

®

¾

¾

®

¾

¾

®

¾

¾

®

¾

=

+

+

OG

OC

OB

OA

3

 donc
[image: image23.wmf]¾

®

¾

¾

®

¾

=

OG

OH

3

b. O = G = H seulement dans le cas où ABC est équilatéral.

c. D'après la relation vue en a.
[image: image24.wmf]¾

®

¾

¾

®

¾

OG

et

OH

 sont colinéaires, d'où O, G et H sont alignés.

d. Si le triangle est rectangle en A, par exemple, alors H = A et O = A ' et on a bien
[image: image25.wmf]¾

®

¾

¾

®

¾

=

OG

OH

3

 car
[image: image26.wmf]¾

®

¾

¾

®

¾

=

G

A

AA

'

3

'

 La droite d'Euler est (OA).

_1056088352.unknown

_1056088717.unknown

_1056089136.unknown

_1056089483.unknown

_1095507003.unknown

_1056089446.unknown

_1056089261.unknown

_1056089009.unknown

_1056089033.unknown

_1056088903.unknown

_1056088499.unknown

_1056088620.unknown

_1056088401.unknown

_1056087758.unknown

_1056088048.unknown

_1056088297.unknown

_1056087857.unknown

_1056088030.unknown

_890110356.unknown

_1056087574.unknown

_890110408.unknown

_879185017.unknown

_879185081.unknown

_890110273.unknown

_879185071.unknown

_879184952.unknown

