

CALCUL VECTORIEL

EXERCICE 1

ABC est un triangle.

Les points D et E sont définis par : $\vec{AD} = \frac{1}{2}\vec{AB} + \vec{BC}$ et $\vec{AE} = \frac{3}{2}\vec{AC} + \vec{BA}$

- 1) Faire un dessin.
- 2) Exprimer \vec{AD} puis \vec{AE} en fonction de \vec{AB} et \vec{AC} .
- 3) Déterminer les coordonnées des points A, B, C, D et E dans le repère (A, \vec{AB}, \vec{AC})
- 4) Démontrer que les droites (DE) et (BC) sont parallèles.

EXERCICE 2

Dans le dessin ci-contre, vous avez un triangle ABC.

- I est le milieu de [BC].
- G le **centre de gravité** du triangle ABC
- Le point D est défini par : $\vec{AD} = \frac{3}{4}\vec{AB}$
- Le point E est défini par : $\vec{AE} = \frac{3}{5}\vec{AC}$

1) Prouver que $\vec{ED} = \frac{3}{4}\vec{AB} - \frac{3}{5}\vec{AC}$

2) Prouver que $\vec{GD} = \frac{5}{12}\vec{AB} - \frac{1}{3}\vec{AC}$

3) En déduire que les points E, G et D sont alignés

4) a- Déterminer les coordonnées des points A, B, C, D, E, I et G dans le repère (A, \vec{AB}, \vec{AC})

b- Déterminer les composantes des vecteurs $\vec{AD}, \vec{AE}, \vec{ED}$ et \vec{GD} dans la base (\vec{AB}, \vec{AC})

EXERCICE 3

Soit un triangle ABC. On considère les points M et N définis par : $\vec{AM} = \frac{5}{4}\vec{AB}$ et $\vec{AN} = \frac{3}{4}\vec{AC} + \frac{1}{2}\vec{AB}$

Démontrer que les droites (MN) et (BC) sont parallèles.

EXERCICE 4

On donne A (3 ; 2), B(x+2 ; 3) et C(5 ; x).

- 1) Calculer la ou les valeurs de x pour que les vecteurs \vec{AB} et \vec{AC} soient colinéaires.
- 2) Calculer la ou les valeurs de x pour que les vecteurs \vec{AB} et \vec{AC} soient orthogonaux.

EXERCICE 5

Étudier la colinéarité des vecteurs suivants : $\vec{U} \begin{pmatrix} 2 - \sqrt{3} \\ \sqrt{2} + \sqrt{3} \end{pmatrix}$ $\vec{V} \begin{pmatrix} \sqrt{3} - \sqrt{2} \\ 2 + \sqrt{3} \end{pmatrix}$

EXERCICE 6

Dans un repère orthonormé (O, \vec{i}, \vec{j}) , on considère le triangle OAB rectangle en A.

On donne AB = 4 et OA = 3.

- 1) Calculer la distance OB et en déduire les coordonnées de B.
- 2) On pose A (x ; y) avec x > 0 et y > 0.
Calculer les coordonnées du point A

EXERCICE 7

Soit un carré $ABCD$. On construit un rectangle $APQR$ tel que :

P et R sont sur les côtés $[AB]$ et $[AD]$ du carré $ABCD$

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

On désigne par x l'abscisse du point P .

- Déterminer les coordonnées des autres points de la figure.
- Calculer les composantes des vecteurs \overrightarrow{PR} et \overrightarrow{CQ} .
- montrer que les droites (PR) et (CQ) sont perpendiculaires.

BARYCENTRE

EXERCICE 1

Soit A et B deux points distincts. Construire le barycentre G des points pondérés (A, α) et (B, β) dans chacun des cas suivants:

- 1- $\alpha = 1$ et $\beta = 3$ 2- $\alpha = -1$ et $\beta = 2$ 3- $\alpha = -1$ et $\beta = 4$ 4- $\alpha = 2$ et $\beta = -3$

EXERCICE 2

On considère trois points A, B et C , le point M défini par : $\overrightarrow{AM} = 2\overrightarrow{AB} - 4\overrightarrow{AC}$
le point G barycentre des points pondérés $(A, 3)$ et $(B, 2)$

- Construire les points M et G
- Montrer que M est le barycentre des points pondérés $(G, 5)$ et $(C, -4)$

EXERCICE 3

On considère un parallélogramme $ABCD$ et les points M et N tels que :

- M est le barycentre de $(A, 2)$ et $(B, 1)$
 - N est le barycentre de $(C, 2)$ et $(B, 1)$
- Montrer que les droites (MN) et (AC) sont parallèles
 - Les droites (BD) et (MN) se coupent au point G .
Montrer que G est le centre de gravité du triangle ABC

EXERCICE 4

Dans chacun des 4 figures ; Déterminer α, β et γ pour que G soit barycentre des points $(A, \alpha), (B, \beta)$ et (C, γ) .

Indication : Pour les cas de figures 3 et 4 on pourra calculer les coordonnées de G dans un repère bien choisi

EXERCICE 5

ABC est un triangle. On considère les points I, J et K définis par $\overrightarrow{AI} = -2\overrightarrow{AB}$, $\overrightarrow{CJ} = \frac{3}{4}\overrightarrow{CA}$

et K le symétrique de C par rapport à B .

- Construire les points I, J et K .
- Déterminer des coefficients a, b, c pour lesquels :
 - I est le barycentre des points (A, a) et (B, b) ;
 - J est le barycentre des points (A, a) et (C, c) ;
 - K est le barycentre des points (C, c) et (B, b) .

3- Soit G le barycentre des points $(A, 3), (B, -2)$ et $(C, 1)$
démontrer que les droites $(IC), (BJ)$ et (AK) sont concourantes en G .

EXERCICE 6

Sur la figure, les points M et N sont tels que $\overrightarrow{AM} = \frac{3}{2}\overrightarrow{AB}$ et $\overrightarrow{BN} = \frac{3}{2}\overrightarrow{BC}$.

I, J et K désignent les milieux respectifs de $[AB], [BC]$ et $[MN]$.

- Ecrire M comme un barycentre de A et B puis N comme un barycentre de B et C .
- Choisir un repère du plan et prouver que les points I, J et K sont alignés.

EXERCICE 7

Soit ABCD un rectangle. On note I le milieu de [AB] et E le centre de gravité du triangle ABC. G le milieu de [DE] et O le milieu de [BC]

1. a- recopier la figure : AB=8cm et BC=6cm
b- Construire F le barycentre de (C, 1) et (D, 3).
- 2- Démontrer que : $\vec{GA} + \vec{GB} + \vec{GC} + 3\vec{GD} = \vec{0}$
- 3- en déduire que G appartient à la droite (IF).
- 4- Soit K le point défini par $\vec{AK} = \frac{3}{4}\vec{AD}$

- a- montrer que (AK) // (CF)
- b- vérifier que le point K est barycentre de (A, 1) et (D, 3).
- c- Montrer que le point O appartient à la droite (GK).

5- déterminer et construire l'ensemble Δ des points M du plan tels que : $\|\vec{MC} + 3\vec{MD}\| = \|\vec{MA} + 3\vec{MD}\|$

EXERCICE 8

Soit ABC triangle rectangle en A. AB = 4cm et AC = 6cm, soit I milieu de [AB], A' milieu de [AC]

- 1) a) Placer le point G tel que $\vec{AG} = \vec{AB} + \frac{1}{2}\vec{AC}$
b) Quelle est la nature du quadrilatère BAA'G ?
c) Calculer AG
- 2) Démontrer que G est le barycentre de (A ; -1), (B ; 2), (C ; 1)
- 3) a) Déterminer l'ensemble E_1 des points M du plan tels que $\|\vec{MA} - 2\vec{MB} - \vec{MC}\| = 2AG$
b) Montrer que A et C appartiennent à E_1
- 4) Soit $\vec{V} = -\vec{MA} - \vec{MB} + 2\vec{MC}$
a) Montrer que $\vec{V} = 2\vec{IC}$
b) Déterminer l'ensemble E_2 des points M du plan tels que $\|\vec{MA} - 2\vec{MB} - \vec{MC}\| = \|\vec{V}\|$
- 5) Soit G' le barycentre des points pondérés (A;2), (B;-3) et (C;-1)
a) Construire le point G'
b) Montrer que G, G' et A' sont alignés

EXERCICE 9

Soient A et B deux points distincts tels que AB = 4cm

1- Déterminer l'ensemble des points M du plan tels que :

a- $\|\vec{MA} + 3\vec{MB}\| = 12$; b- $\|\vec{MA} + 3\vec{MB}\| = \|\vec{2MA} + 2\vec{MB}\|$

EXERCICE 10

Dans la figure si contre on a :

- ABDC et AIKJ sont deux parallélogrammes
- J est le milieu de [AC]
- I et I' deux points de [AB] tels que AI' = I'I = IB
- M est le point d'intersection de (BJ) et (CI)

1-a- écrire I comme barycentre des points A et B.

b- écrire K comme barycentre des points A, B et C.

2- Montrer que le point M est barycentre des points pondérés (A,1), (B,2) et (C,1).

3- Montrer que les droites (BJ), (CI) et (DK) sont concourantes au point M.

4- Montrer que les quatre points I', M, K et D sont alignés.

5- Construire en justifiant le centre d'inertie O du plaque homogène grise

EXERCICE 11

- ABC est un triangle dont les 3 angles sont aigus
- On appelle A', B', C' les pieds des hauteurs
- H l'orthocentre du triangle ABC
- On pose $BC = a$, $CA = b$, $AB = c$

- 1-Démontrer que A' est le barycentre de $(B, b \cos \hat{C})$ et $(C, c \cos \hat{B})$
- 2-En déduire que A' est le barycentre de $(B, \tan \hat{B})$ et $(C, \tan \hat{C})$
- 3- Démontrer que le point H est le barycentre des points pondérés $(A, \tan \hat{A})$, $(B, \tan \hat{B})$ et $(C, \tan \hat{C})$

COMPLEMENT : CENTRE D'INERTIE D'UNE PLAQUE HOMOGENE

EXERCICE 1

ABDE représente une plaque métallique homogène carrée de centre C
 On retire la partie triangulaire BCD pour obtenir la plaque P_1 pentagonale ABCDE
 On appelle G le centre d'inertie de la plaque BCD et O celui de ABCDE.
 On cherche à construire O.

- 1-Justifier que C est le barycentre de $(G, 1)$ et $(O, 3)$
- 2-En déduire que O est le barycentre de $(C, 4)$ et $(G, -1)$. Construire le point O.

On peut ainsi, selon le même principe, déterminer le centre d'inertie d'une plaque évidée, à l'aide du centre d'inertie de la plaque « avant évidement » et du centre d'inertie de la «partie évidée »

- 3- On appliquant le même principe construire le centre d'inertie de la plaque homogène P_2 si dessous

EXERCICE 2

Construire le centre d'inertie de chacune des plaques homogènes colorés en gris si dessous :

1

2

3

4

5

6