

EXERCICE N°1

$ABCD$ est un carré de côté a et m est un réel de l'intervalle $]0; 1[$.

Les points A' , B' , C' et D' sont tels que $\overrightarrow{DA'} = m \overrightarrow{DA}$, $\overrightarrow{AB'} = m \overrightarrow{AB}$, $\overrightarrow{BC'} = m \overrightarrow{BC}$ et $\overrightarrow{CD'} = m \overrightarrow{CD}$.

Démontrer que le quadrilatère $A'B'C'D'$ est un carré.

EXERCICE N°2

Soit ABC un triangle isocèle en A . On note I le milieu de $[BC]$ et H le projeté orthogonal de I sur la droite (AC) .

1°) Démontrer que : $\overrightarrow{AI} \cdot \overrightarrow{BH} = \overrightarrow{AI} \cdot \overrightarrow{CH}$

2°) Calculer : $\overrightarrow{AH} \cdot (\overrightarrow{HB} + \overrightarrow{HC})$

En déduire que $\overrightarrow{AH} \cdot \overrightarrow{BH} = \overrightarrow{AH} \cdot \overrightarrow{HC}$

3°) A l'aide des résultats précédents, démontrer que $(\overrightarrow{AI} + \overrightarrow{AH}) \cdot \overrightarrow{BH} = 0$

En déduire que si on note J le milieu de $[IH]$, alors (AJ) est orthogonale à (BH) .

EXERCICE N°3

Soit un carré $ABCD$ de côté a , on note I le milieu de $[AB]$ et J le milieu de $[BC]$.

1°) Exprimer les vecteurs \overrightarrow{DI} et \overrightarrow{DJ} en fonction des vecteurs \overrightarrow{AB} et \overrightarrow{AD} .

En déduire la valeur de $\overrightarrow{DI} \cdot \overrightarrow{DJ}$ en fonction de a .

2°) Calculer les longueurs DI et DJ en fonction de a .

3°) Déduire des résultats précédents la valeur exacte de $\cos(\angle IDJ)$

EXERCICE N°4

ABC est un triangle rectangle en A , le point H est le pied de la hauteur issue de A , le point I est le milieu de $[AB]$, le point J est le milieu de $[AC]$.

Prouver que les droites (HI) et (HJ) sont perpendiculaires.

EXERCICE N°5

Soit ABC un triangle isocèle de sommet A . On note A' le milieu de $[BC]$, H le projeté de A' sur (AC) et I le milieu de $[A'H]$.

1°) Démontrer que $\overrightarrow{AA'} \cdot \overrightarrow{CH} = \overrightarrow{AH} \cdot \overrightarrow{CH}$

2°) Démontrer que $\overrightarrow{A'H} \cdot \overrightarrow{BC} = 2 \overrightarrow{AH} \cdot \overrightarrow{A'C}$

3°) Démontrer que $\overrightarrow{AI} \cdot \overrightarrow{BH} = \overrightarrow{AA'} \cdot \overrightarrow{CH} + \frac{1}{2} \overrightarrow{A'H} \cdot \overrightarrow{BC}$

4°) Déduire des résultats précédents que (AI) et (BH) sont orthogonales.

EXERCICE N°6

$ABCD$ est un carré de centre O , M est un point du segment $[AB]$. La perpendiculaire menée de A à la droite (DM) coupe $[BC]$ en P .

1°) Montrer que $AM = BP$ et que les droites (OM) et (OP) sont perpendiculaires.

2°) Montrer que, lorsque M décrit la droite (AB) , le milieu I de $[MP]$ reste sur la médiatrice de $[OB]$.

EXERCICE N°7

Soit $ABCD$ un carré de côté a . On note I le milieu de $[BC]$ et E le point d'intersection des droites (AI) et (BD) .

- 1°) a) Calculer en fonction de a : $\overrightarrow{AI} \cdot \overrightarrow{DB}$.
 b) Calculer en fonction de a : $\overrightarrow{BA} \cdot \overrightarrow{BD}$ et $\overrightarrow{BI} \cdot \overrightarrow{BD}$,
 et en déduire $\overrightarrow{AI} \cdot \overrightarrow{DB}$

2°) En déduire une valeur à $0,1^\circ$ près de l'angle BEI

EXERCICE N°8

Soit $ABCD$ un carré de côté a . On note I, J et K les milieux des segments $[AB], [AD]$ et $[AI]$, puis H le projeté orthogonal de A sur la droite (DI) .

On se propose de démontrer, de deux façons différentes, que (JH) et (HK) sont perpendiculaires.

1°) 1^{ère} méthode.

- a) Montrer que : $\overrightarrow{HA} + \overrightarrow{HI} = 2\overrightarrow{HK}$ et que $\overrightarrow{HA} + \overrightarrow{HD} = 2\overrightarrow{HJ}$.
 b) En déduire que $4\overrightarrow{HK} \cdot \overrightarrow{HJ} = \overrightarrow{HA}^2 + \overrightarrow{HI} \cdot \overrightarrow{HD}$.
 c) Démontrer que $\overrightarrow{AI} \cdot \overrightarrow{AD} = \overrightarrow{AH}^2 + \overrightarrow{HI} \cdot \overrightarrow{HD}$
 d) En déduire que (JH) et (HK) sont perpendiculaires.

2°) 2^{ème} méthode.

On considère le repère $(A ; \overrightarrow{AB}, \overrightarrow{AD})$.

- a) Déterminer une équation de la droite (DI) et de la droite (AH) .
 b) En déduire les coordonnées du point H .
 c) Vérifier que (JH) et (HK) sont perpendiculaires.

EXERCICE N°9

Dans un plan P on considère un rectangle $ABCD$ tel que $AB=2BC=2$.

Soit J le point du segment $[CD]$ tel que $CJ = \frac{1}{2}$. (BJ) coupe (AC) en I et coupe (AD) en K

Partie I.

1°) a) Faire une figure illustrant les données ci-dessus

b) Vérifier que $AC = \sqrt{5}$.

2°) Calculer : $\overrightarrow{CA} \cdot \overrightarrow{CB}$ et $\overrightarrow{CA} \cdot \overrightarrow{CJ}$

3°) En déduire que $(BJ) \perp (AC)$.

4°) a) Calculer la distance BJ .

b) Démontrer que $BI = \frac{2}{\sqrt{5}}$.

c) Calculer alors le produit scalaire : $\overrightarrow{BC} \cdot \overrightarrow{BJ}$

5°) Démontrer que : $\overrightarrow{AK} \cdot \overrightarrow{BC} = 4$.

Partie II.

On considère les ensembles suivants : $E = \{M, M \in \text{Pet} \mid MA^2 + MB^2 = 6\}$ et $F = \{M, M \in \text{Pet} \mid 3MA^2 + MK^2 = 16\}$

1°) a) Vérifier que $C \in E$.

b) Déterminer alors l'ensemble E et le construire.

2°) a) Vérifier que $A \in F$.

b) Déterminer alors l'ensemble F et le construire.

EXERCICE N°10

ABCD est un rectangle de largeur $AD = a$ et de longueur $AB = a\sqrt{2}$.

E est le milieu de [AB].

Que peut-on dire des droites (AC) et (DE) ?

EXERCICE N°11

Les points I et J sont les milieux des côtés [BC] et [CD] d'un carré ABCD (où $AB = a$, $a > 0$). On note θ l'angle

\widehat{IAJ} . Donner une valeur exacte de $\cos \theta$ à 0,01 près.

EXERCICE N°12

On donne dans le plan (P) un triangle ABC tel que $BC = 8$, $AB = 6$ et $\widehat{ABC} = \frac{2\pi}{3}$ (rad).

Soit f l'application du plan (P) dans \mathbb{R} définie par : $f(M) = \vec{BC} \cdot \vec{AM}$.

On désigne par ζ_a l'ensemble des points M du plan tel que $f(M) = a$. où a est un réel.

1°) Déterminer ζ_0 .

2°) Calculer $f(B)$ et $f(C)$.

3°) Déterminer le réel a tel que ζ_a soit la médiatrice de [BC].

EXERCICE N°13

On considère, dans le plan (P), un triangle AOB rectangle en O. On note M un point quelconque de (P).

1°) Montrer que : $MA^2 + MB^2 - 2MO^2 = AB^2 + 4\vec{MO} \cdot \vec{OI}$ où I est le milieu de [AB].

2°) Déterminer l'ensemble Δ , des points M de (P) tels que l'on ait : $MA^2 + MB^2 - 2MO^2 = \frac{AB^2}{2}$.

EXERCICE N°14

On donne, dans un plan (P), un triangle ABC rectangle en A et isocèle et on a : $AB = AC = 5$.

1°) Déterminer le barycentre G du système (A, -1), (B, 1), (C, 1).

2°) Montrer que : $MB^2 + MC^2 - MA^2 = MG^2$

3°) Déterminer l'ensemble Γ des points M du plan (P) tels que $MB^2 + MC^2 - MA^2 = 25$.

4°) Déterminer l'ensemble (Δ) des points N du plan (P) tels que : $\|\vec{NA} + \vec{NC} - \vec{NA}\| = NO$ où O est le milieu de [BC].

EXERCICE N°15

Soit un triangle ABC.

1°) Déterminer l'ensemble (E) des points M du plan tels que : $\vec{AB} \cdot \vec{AM} = \vec{AC} \cdot \vec{AM}$

2°) Déterminer l'ensemble (F) des points M du plan tels que : $\vec{AB} \cdot \vec{AM} = -\vec{AC} \cdot \vec{AM}$

