

Devoir de mathématiques

N°6

Exercice 1)(6 points)

Soit ABC un triangle équilatéral de côté a , I le milieu de $[BC]$, et D le symétrique de A par rapport à (BC) .

- 1) Faire une figure que l'on complétera au fur et à mesure.
- 2) Quelle est la nature de $ABDC$?
- 3) Calculer le produit scalaire $\overrightarrow{AB} \cdot \overrightarrow{AC}$ en fonction de a .
- 4) Pour tout point M du plan, montrer que $\overrightarrow{MB} \cdot \overrightarrow{MC} = MI^2 - \frac{a^2}{2} = MA^2 + \overrightarrow{MA} \cdot \overrightarrow{AD} + \frac{a^2}{2}$.
- 5) En déduire l'ensemble E des points M du plan tels que $\overrightarrow{MB} \cdot \overrightarrow{MC} = \frac{a^2}{2}$ et l'ensemble F des points M du plan tels que $\overrightarrow{MB} \cdot \overrightarrow{MC} = MA^2$.

Exercice 2)(7 points)

On appelle x et y les réels suivants : $x = \cos \frac{\pi}{5}$, $y = \sin \frac{\pi}{5}$.

- 1) Montrer que $\cos \frac{2\pi}{5} = 1 - 2y^2$, $\sin \frac{2\pi}{5} = 2xy$, $\sin \frac{3\pi}{5} = y(4x^2 - 1)$
- 2) Montrer que $\sin \frac{2\pi}{5} = \sin \frac{3\pi}{5}$ et en déduire que x vérifie l'équation $4x^2 - 2x - 1 = 0$.
- 3) En déduire les valeurs de $\cos \frac{\pi}{5}$, $\cos \frac{2\pi}{5}$, $\sin \frac{\pi}{5}$
- 4) Justifier la construction suivante pour un pentagone régulier : \mathcal{C} est un cercle de centre O , $[AA']$ et $[BB']$ sont deux diamètres perpendiculaires de \mathcal{C} . I est le milieu de $[A'O]$, le cercle de centre I , passant par B , coupe $[OA]$ en J , K est le milieu de $[OJ]$. La perpendiculaire à (OA) en K coupe \mathcal{C} en C et C' . $[AC]$ est un des côtés du pentagone.
- 5) Déterminer le côté et l'apothème du pentagone régulier convexe en fonction du rayon de son cercle circonscrit.

Note à l'usage des incultes : l'apothème d'un polygone régulier est la distance du centre du cercle circonscrit au milieu d'un côté. C' est aussi le rayon du cercle inscrit.

Exercice 3 (7 points)

\mathcal{C} est un cercle de centre O et de rayon R et A un point donné tel que $OA = 2R$. Une droite d variable passant par A et distincte de (OA) coupe \mathcal{C} en B et C . Les tangentes à \mathcal{C} menées par B et C se coupent en M . La droite (OM) coupe (BC) en I et M se projette en H sur (OA) .

- 1) Faire une figure que l'on complétera au fur et à mesure.
- 2) Quels sont les éléments fixes et les éléments mobiles du problème ?
- 3) Démontrer que $\overrightarrow{OH} \cdot \overrightarrow{OA} = \overrightarrow{OM} \cdot \overrightarrow{OA} = \overrightarrow{OM} \cdot \overrightarrow{OI}$.
- 4) Démontrer que $\overrightarrow{OM} \cdot \overrightarrow{OI} = \overrightarrow{OM} \cdot \overrightarrow{OB} = OB^2$
- 5) En déduire que $\overrightarrow{OH} \cdot \overrightarrow{OA} = R^2$ et que H est un point fixe que l'on précisera.
- 6) En déduire que M appartient à une droite Δ fixe quand d varie.
- 7) Le lieu de M est-il la droite Δ ?