

Devoir de mathématiques

N°13

Exercice 1) (7 points)

ABC est un triangle, I est le milieu de $[AC]$, D est le symétrique de B par rapport à C .

- 1) Faire une figure que l'on complétera par la suite.
- 2) Exprimer I et D comme barycentres de A , B et C munis de coefficients que l'on précisera.
- 3) On appelle G le barycentre de $\{(A, 2) (B, -1) (C, 2)\}$. Montrer que G est le point d'intersection de (AD) et (BI) .
- 4) (CG) coupe (AB) en K . Montrer que A est le milieu de $[BK]$

Exercice 2) (9 points)

ABC est un triangle, I est le milieu de $[AB]$, J est le milieu de $[CI]$

- 1) Faire une figure que l'on complétera par la suite.
- 2) Exprimer J comme barycentre de A , B , C munis de coefficients que l'on précisera.
- 3) M étant un point quelconque du plan, simplifier l'expression des vecteurs \vec{u} et \vec{v} définis par $\vec{u} = \vec{MA} + \vec{MB} + 2\vec{MC}$, $\vec{v} = \vec{MA} + \vec{MB} - 2\vec{MC}$. Que peut-on dire de ces vecteurs quand M est en C ?
- 4) On appelle \mathcal{C} l'ensemble des points M du plan définis par $\|\vec{u}\| = \|\vec{v}\|$, et \mathcal{D} l'ensemble des points M du plan tels que \vec{u} et \vec{v} soient colinéaires. Déterminer \mathcal{C} et \mathcal{D} , ainsi que leur intersection.

Exercice 3) (4 points)

Les deux questions sont indépendantes.

- 1) Soit $ABCD$ un parallélogramme, et M un point quelconque. Montrer que MAC et MBD ont même isobarycentre.
- 2) Soit G le barycentre de $(A, -a) (B, a) (C, c)$. Montrer que G est sur la parallèle à (AB) passant par C (a désigne un réel, c un réel non nul).