

Exercice 1

Soit ABC un triangle. On considère :

- * le barycentre I de $(A ; 2)$ et $(C ; 1)$;
- * le barycentre J de $(A ; 1)$ et $(B ; 2)$;
- * le barycentre K de $(C ; 1)$ et $(B ; -4)$.

1. Montrer que B est le barycentre de $(K ; 3)$ et $(C ; 1)$.
2. En déduire le barycentre de $(A ; 2)$, $(K ; 3)$ et $(C ; 1)$;
3. Montrer que J est le milieu de $[IK]$.

Exercice 2

Soit $ABCD$ un parallélogramme. On appelle E le barycentre de $(A, 2)$ et $(B, 1)$, F celui de $(B, 2)$ et $(C, 1)$, G celui de $(C, 2)$ et $(D, 1)$ et H celui de $(D, 2)$ et $(A, 1)$.

Faire une figure et montrer que $EFGH$ est un parallélogramme.

Exercice 3

$ABCD$ est un quadrilatère convexe. I est le milieu de $[AC]$, J le milieu de $[BD]$, K est le barycentre de $(A, 1)$ et $(B, 2)$ et L celui de $(C, 1)$ et $(D, 2)$. M est le milieu de $[LK]$.

1. Montrez que le point M est barycentre des points pondérés $(A, 1)$; $(B, 2)$; $(C, 1)$; $(D, 2)$.
2. Montrez que $\vec{MI} = -2\vec{MJ}$ et conclure.

Exercice 4

ABC est un triangle de centre de gravité G (isobarycentre de A, B, C). On appelle I le milieu de $[BC]$. La parallèle à (BC) menée par G coupe (AC) en E .

1. Faire la figure et construire le point D défini par $\vec{AD} = 2\vec{AB}$.
2. Montrer que $\vec{AE} = \frac{2}{3}\vec{AC}$. Trouver les coefficients a et b tels que E soit le barycentre de (A, a) ; (C, b) .
3. Montrer que B est le barycentre de $(A, 1)$; $(D, 1)$.
4. Montrer que I est le barycentre de $(A, 1)$, $(D, 1)$ et $(C, 2)$. En déduire que les points I, D et E sont alignés. Préciser la position de I sur $[DE]$.

Exercice 5

Dans un triangle ABC , soit E le point défini par $\vec{AE} = \frac{1}{3}\vec{AB}$ et soit A' le milieu de $[BC]$.

1. Exprimer le point E comme barycentre des points A et B .
2. Exprimer le point A' comme barycentre des points B et C .
3. On considère le point I barycentre de $(A, 2)$, $(B, 1)$ et $(C, 1)$.
 - a. Montrer que I est le milieu de $[AA']$.
 - b. Montrer que les points I, E et C sont alignés.

Exercice 6

ABC est un triangle, O est le milieu de $[BC]$, J celui de $[AC]$, I est le point tel que $3\vec{AI} = \vec{AB}$ et K le point tel que $3\vec{KI} = -2\vec{KJ}$.

Le but de cet exercice est de démontrer que les points A, K et O sont alignés.

1. Exprimer I comme barycentre de A et B ; exprimer J comme barycentre de A et C puis exprimer K comme barycentre de I et J .
2. Construire les points O, I, J et K .
3. Montrer que les points A, K et O sont alignés.

Exercice 7

Soit ABC un triangle, I le barycentre de $(B, 1)$, $(C, 2)$, J celui de $(A, -3)$, $(C, 2)$ et K celui de $(B, 1)$, $(A, -3)$. Démontrer que les droites (AI) , (BJ) et (CK) sont parallèles.

Exercice 8

ABC est un triangle.

1. Construire le barycentre G de $(A, 1)$; $(B, 2)$ et $(C, 3)$

M étant un point quelconque du plan, exprimer $\|\overrightarrow{MA} + 2\overrightarrow{MB} + 3\overrightarrow{MC}\|$ en fonction de MG .

2. Construire le barycentre K de $(A, 8)$; $(B, -1)$ et $(C, -1)$;

M étant un point quelconque du plan, exprimer $\|8\overrightarrow{MA} - \overrightarrow{MB} - \overrightarrow{MC}\|$ en fonction de MK .

3. Quel est l'ensemble des points M tels que $\|\overrightarrow{MA} + 2\overrightarrow{MB} + 3\overrightarrow{MC}\| = \|8\overrightarrow{MA} - \overrightarrow{MB} - \overrightarrow{MC}\|$ Le construire.

4. Soit Γ l'ensemble des points M tels que $\|\overrightarrow{MA} + 2\overrightarrow{MB} + 3\overrightarrow{MC}\| = \|\overrightarrow{MA} + 2\overrightarrow{MB} - 3\overrightarrow{MC}\|$. Vérifier que C appartient à Γ . Déterminer et construire Γ .

Exercice 9

Soit $ABCD$ un rectangle tel que $AB = 3$ et $BC = 4$.

1. Déterminez les coefficients α, β, γ tels que D soit le barycentre du système (A, α) ; (B, β) et (C, γ) .

2. Déterminez l'ensemble des points M tels que $\|\overrightarrow{MA} - \overrightarrow{MB} + \overrightarrow{MC}\| = 5$.

Exercice 10

A, B et C sont trois points non alignés tels que $AB = AC = 5$ et $BC = 4$. I est le milieu de $[BC]$.

J est défini par $\overrightarrow{BJ} = -2\overrightarrow{BC}$.

G est le barycentre de $(A, 1)$, $(B, 3)$ et $(C, -2)$.

1. Exprimer le point J comme barycentre des points B et C .

2. a. Montrer que G est le barycentre des points A et J .

b. En déduire la position de G sur le segment $[AJ]$.

3. a. Exprimer, pour tout point M du plan, le vecteur $\overrightarrow{MA} + 3\overrightarrow{MB} - 2\overrightarrow{MC}$ en fonction de \overrightarrow{MG} .

b. Exprimer alors en fonction d'une seule distance la norme $\|\overrightarrow{MA} + 3\overrightarrow{MB} - 2\overrightarrow{MC}\|$.

c. Déterminer l'ensemble Γ des points M tels que : $\|\overrightarrow{MA} + 3\overrightarrow{MB} - 2\overrightarrow{MC}\| = \|\overrightarrow{MB} + \overrightarrow{MC}\|$.

d. Tracer l'ensemble Γ .

4. a. Déterminer l'ensemble Δ des points M tels que : $(3\overrightarrow{MB} - 2\overrightarrow{MC}) \perp \overrightarrow{MA}$.

b. Justifier que le point I appartient à l'ensemble Δ puis tracer l'ensemble Δ .

Exercice 11

Soient A et B deux points du plan tels que $AB = 8$ cm. On appelle I le milieu de $[AB]$.

1. a. Construire le barycentre G des points $(A, 5)$ et $(B, 3)$.

b. Déterminer l'ensemble (E) des points du plan tels que $\|5\overrightarrow{MA} + 3\overrightarrow{MB}\| = 16$. Tracer cet ensemble (E).

2. a. Construire le barycentre H des points $(A, 5)$ et $(B, -3)$.

b. Déterminer l'ensemble Γ des points du plan tels que $(5\overrightarrow{MA} + 3\overrightarrow{MB})$ est $(5\overrightarrow{MA} - 3\overrightarrow{MB})$ sont orthogonaux

Exercice 12

ABC est un triangle du plan tel que $AB = 10$ cm, $BC = 12$ cm et $AC = 14$ cm et I, J et K sont tels que :

$\overrightarrow{AI} = \frac{2}{5} \overrightarrow{AB}$, $\overrightarrow{CJ} = \frac{1}{3} \overrightarrow{CB}$ et $\overrightarrow{AK} = \frac{4}{7} \overrightarrow{AC}$. On note L le milieu de $[AB]$.

1. Faire un schéma et construire I, J, K et L .

2. Exprimer : a) I comme barycentre de A et B ; b) J comme barycentre de C et B ; c) K comme barycentre de C et A

3. En utilisant H le barycentre de $\{(A; \alpha), (B; \beta), (C; \gamma)\}$ où α, β et γ sont des réels que vous choisirez convenablement, montrer que les droites (AJ) , (BK) et (CI) sont concourantes.