

DS 8 seconde 504 28/03/2017

Mathématiques

EXERCICE 1

7 points

Soit f la fonction définie sur $[-2;3]$ par $f(x) = x^2 - x - 2$

1. Ecrire $f(x)$ sous forme canonique

$$f(x) = \left(x - \frac{1}{2}\right)^2 - \frac{9}{4}$$

2. Factoriser $f(x)$

$$f(x) = \left(x - \frac{1}{2}\right)^2 - \frac{9}{4} = \left(x - \frac{1}{2} - \frac{3}{2}\right)\left(x - \frac{1}{2} + \frac{3}{2}\right) = (x - 2)(x + 1)$$

3. Dresser le tableau de variations de f sur $[-2;3]$

x	-2	$\frac{1}{2}$	3
$f(x)$	4	$-\frac{9}{4}$	4

4. Tracer la courbe de f sur $[-2;3]$

5. Résoudre $f(x) > 0$

On utilise la forme factorisée et on fait un tableau de signes ; on obtient $S =]-\infty; -1[\cup]2; +\infty[$

6. Résoudre $f(x) = -2$

$$x^2 - x - 2 = -2 \iff x^2 - x = 0 \iff x(x - 1) = 0 \iff x = 0 \text{ ou } x = 1$$

EXERCICE 2**8 points**

Dans un repère orthonormé (O, I, J) , on donne les points $A(3;2)$, $B(6;-1)$, $C(9;2)$ et $D(6;5)$

1. Faire une figure

2. Calculer les coordonnées de \overrightarrow{AB} , \overrightarrow{DC} et \overrightarrow{AC}
 $\overrightarrow{AB}(3;-3)$; $\overrightarrow{DC}(3;-3)$; $\overrightarrow{AC}(6;0)$

3. Montrer que ABCD est un parallélogramme

$\overrightarrow{AB} = \overrightarrow{DC}$ donc ABCD est un parallélogramme.

4. Montrer que ABCD est un carré

On sait déjà que ABCD est un parallélogramme. Il reste à montrer que ABCD possède deux côtés consécutifs égaux et un angle droit.

$$AB = \sqrt{9+9} = 3\sqrt{2} \text{ et } BC = \sqrt{9+9} = 3\sqrt{2} \text{ donc } AB = BC$$

$AC = \sqrt{36+0} = 6$ et $AC^2 = AB^2 + BC^2$ donc par la réciproque de Pythagore, ABC est un triangle rectangle en B.

On a donc bien montré que ABCD est un carré.

5. Calculer les coordonnées du point E tel que $\overrightarrow{AC} = \overrightarrow{BE}$

Notons $E(x;y)$ alors $6 = x - 6$ et $0 = y + 1$ donc $x = 12$ et $y = -1$. Donc $E(12;-1)$

6. Déterminer par le calcul les coordonnées de F tel que CBEF soit un parallélogramme.

CBEF est un parallélogramme si et seulement si $\overrightarrow{CB} = \overrightarrow{FE}$. Notons $F(x;y)$. Alors : $6 - 9 = 12 - x$ et $-1 - 2 = -1 - y$ donc $x = 15$ et $y = 2$. Donc $F(15;2)$

7. Déterminer par le calcul une équation de la droite (BC)

Soit $M(x;y)$ un point de (BC). Alors \overrightarrow{BM} et \overrightarrow{BC} sont colinéaires.

$$\overrightarrow{BC}(3;3) \text{ et } \overrightarrow{BM}(x-6;y+1). \text{ On a } \det(\overrightarrow{BC}; \overrightarrow{BM}) = 0 \text{ donc } 3(y+1) - 3(x-6) = 0 \iff -3x+3y+21=0 \iff x-y-7=0 \text{ ou } y=x-7$$

EXERCICE 3**5 points**

Soit ABCD un rectangle . On appelle I le milieu de [AB] et J le milieu de [BC] . Le point E vérifie $\vec{AE} = \vec{AC} + \frac{1}{2}\vec{DC}$.

1. Faire une figure

2. On travaille dans le repère $(A; \vec{AB}; \vec{AD})$

a. Donner les coordonnées de A , B , C et D .

$A(0;0)$, $B(1;0)$, $C(1;1)$ et $D(0;1)$.

b. Déterminer par le calcul les coordonnées de I et J

$I(\frac{0+1}{2}; \frac{0+0}{2})$ donc $I(\frac{1}{2}; 0)$. De même , $J(1; \frac{1}{2})$

c. Déterminer par le calcul les coordonnées de E

Notons $E(x;y)$. Alors $x - 0 = 1 + \frac{1}{2}(1 - 0)$ et $y - 0 = 1 + \frac{1}{2}(1 - 1)$ donc $x = \frac{3}{2}$ et $y = 1$.

Donc $E(\frac{3}{2}; 1)$

d. Déterminer les coordonnées de \vec{IJ} et de \vec{IE}

$\vec{IJ}(\frac{1}{2}; \frac{1}{2})$ et $\vec{IE}(1; 1)$

e. Les points I , J et E sont-ils alignés ? Justifier la réponse par un calcul .

$\vec{IE} = 2\vec{IJ}$ donc les vecteurs sont colinéaires et les points I , J et E sont alignés .