

Devoir de mathématiques

N°9

L'usage de la calculatrice est interdit.

Exercice 1) (3 points)

Dans le plan muni d'un repère polaire (O, \vec{i}) et d'un repère orthonormal (O, \vec{i}, \vec{j}) , d'unité 1cm, on donne les points suivants :

$A(2\sqrt{3}; -2)$ $B[2; \frac{5\pi}{6}]$ $C(-5; 0)$ $D[3; \frac{5\pi}{3}]$ $E(-\pi; \pi)$ $F[\frac{1}{2}; \frac{1727\pi}{3}]$. Déterminer les coordonnées manquantes pour chaque point.

Exercice 2) (5 points)

- 1) Dans le plan muni d'un repère polaire (O, \vec{i}) et d'un repère orthonormal (O, \vec{i}, \vec{j}) , d'unité 1cm, on considère le point $M_0(1; 0)$. Donner les coordonnées polaires de M_0 . On appelle M_1 le point d'angle polaire $\theta_1 = \frac{\pi}{3}[2\pi]$, et de même abscisse que M_0 . Déterminer l'ordonnée de M_1 ainsi que la distance OM_1 . Placer M_0 et M_1
- 2) On construit maintenant M_2 de sorte que les triangles OM_0M_1 et OM_1M_2 soient directement semblables. Prouver que l'on a $M_2[4; \frac{2\pi}{3}]$ et en déduire les coordonnées de M_2 . Que vaut la distance M_1M_2 ? Placer M_2
- 3) On construit ainsi de suite $M_3, M_4 \dots$. Placer M_3 , déterminer ses coordonnées cartésiennes et polaires. Déterminer les coordonnées cartésiennes et polaires de M_{2001} .

Exercice 3) (3 points)

A, B, C, D sont 4 points dans cet ordre, en sens direct sur un cercle de centre O , tels que (AC) et (BD) soient orthogonales et sécantes en E . On appelle I le milieu de $[AB]$.

- 1) Montrer que $(\vec{EI}, \vec{EB}) = (\vec{BD}, \vec{BA})$
- 2) Montrer que $(\vec{EB}, \vec{CD}) = -\frac{\pi}{2} + (\vec{CA}, \vec{CD})[2\pi]$
- 3) Déduire des résultats précédents la valeur de (\vec{EI}, \vec{CD})
- 4) Quel théorème vient on de prouver ?