

Mathématiques. 1S1 et 1S2.
PREMIERE PARTIE. 1 heure. A faire sur cette feuille et à rendre .
Calculatrice autorisée.

EXERCICE 1. Les propositions suivantes sont-elles vraies ou fausses ? Justifier votre réponse.

1. le produit scalaire de deux vecteurs est un nombre réel positif.

2. si \vec{u} et \vec{v} sont colinéaires alors, $\vec{u} \cdot \vec{v} = \|\vec{u}\| \times \|\vec{v}\|$

3. si $\vec{u} \cdot \vec{v} = 0$ alors $\vec{u} = \vec{0}$ ou $\vec{v} = \vec{0}$

4. pour tous vecteurs \vec{u} et \vec{v} , $\|\vec{u} + \vec{v}\|^2 = \|\vec{u}\|^2 + 2\vec{u} \cdot \vec{v} + \|\vec{v}\|^2$

5. A est un point et \vec{u} est un vecteur non nul. L'ensemble des points M du plan tels que $\vec{AM} \cdot \vec{u} = 0$ est une droite.

6. ABC est triangle. $bc \sin \hat{A} = ac \sin \hat{B} = ab \sin \hat{C}$

7. Si ABC est un triangle équilatéral de centre O et de côté a, alors $\vec{OB} \cdot \vec{OC} = -a^2/6$

EXERCICE 2.

Sans justification, indiquer la bonne réponse.

Une réponse juste rapporte 1 point, une réponse fausse enlève 0,5 point, l'absence de réponse n'est pas comptée.

1. ABCD est un carré de centre O tel que $AB = 1$. $\vec{OB} \cdot \vec{OD}$ est égal à :

- a. 0 b. $\frac{1}{2}$ c. $-\frac{1}{2}$

2. ABCD est le carré ci-dessus. $\vec{DC} \cdot \vec{DB}$ est égal à :

- a. 1 b. $\sqrt{2}$ c. 0

3. O, A, B sont trois points tels que $OA = 1$, $OB = 2$ et $(\vec{OA} ; \vec{OB}) = \pi/4$. $\vec{OA} \cdot \vec{OB}$ est égal à :

- a. 2 b. $\sqrt{2}$ c. $\sqrt{2}/2$

4. Dans un repère orthonormé, \vec{u} et \vec{v} ont pour coordonnées respectives $(2 ; -3)$ et $(4 ; 5/3)$. $\vec{u} \cdot \vec{v}$ est égal à :

- a. 0 b. 3 c. 13

5. Dire que $\vec{u}^2 = \vec{v}^2$ équivaut à dire que :

- a. $\vec{u} = \vec{v}$ ou $\vec{u} = -\vec{v}$ b. $\vec{u} = \vec{v}$ c. $\vec{u} + \vec{v}$ et $\vec{u} - \vec{v}$ sont orthogonaux.

6. ABC est un triangle tel que $AB = 4$, $BC = 6$ et $\widehat{ABC} = 40^\circ$. La longueur AC arrondie au centième est :

- a. 3,9 b. 15,23 c. 3,91

7. ABC est le triangle ci-dessus. L'arrondi au centième de son aire est :

- a. 15,43 b. 8,94 c. 7,71

8. ABC est un triangle rectangle en A. H est le pied de la hauteur issue de A. BH = 1 et CH = 2. AH est égale à :

- a. 2 b. $\sqrt{2}$ c. $\sqrt{2}/2$

9. ABC est un triangle tel que $AB = 3$, $AC = 5$, $BC = 6$. I est le milieu de $[BC]$. la distance AI est égale à :

- a. 4 b. $2\sqrt{2}$ c. $\sqrt{26}$

10. Dans un repère orthonormé, la droite D passe par A(1 ; 1) et admet comme vecteur normal $\vec{u}(-2 ; 3)$. Une équation de D est :

- a. $-2x + 3y = 0$ b. $3x - 2y - 1 = 0$ c. $-2x + 3y - 1 = 0$

PARTIE 1.

EXERCICE 1. Les propositions suivantes sont-elles vraies ou fausses ? Justifier votre réponse

1. le produit scalaire de deux vecteurs est un nombre réel positif.

Faux : par exemple, $(-\vec{AB}) \cdot \vec{AB} = -\vec{AB}^2 = -AB^2 < 0$

2. si \vec{u} et \vec{v} sont colinéaires alors, $\vec{u} \cdot \vec{v} = \|\vec{u}\| \times \|\vec{v}\|$

Faux : voir contre-exemple du 1. $(-\vec{AB}) \cdot \vec{AB} = -\vec{AB}^2 = -AB^2 \neq AB^2$

si \vec{u} et \vec{v} sont colinéaires alors, $\vec{u} \cdot \vec{v} = \|\vec{u}\| \times \|\vec{v}\|$ si \vec{u} et \vec{v} sont de même sens

$\vec{u} \cdot \vec{v} = -\|\vec{u}\| \times \|\vec{v}\|$ si \vec{u} et \vec{v} sont de sens contraires

3. si $\vec{u} \cdot \vec{v} = 0$ alors $\vec{u} = \vec{0}$ ou $\vec{v} = \vec{0}$

Faux : \vec{u} et \vec{v} peuvent être orthogonaux.

avec les vecteurs \vec{i} (1 ; 0) et \vec{j} (0 ; 1) : $\vec{i} \cdot \vec{j} = 0$ mais $\vec{i} \neq \vec{0}$ et $\vec{j} \neq \vec{0}$

4. pour tous vecteurs \vec{u} et \vec{v} , $\|\vec{u} + \vec{v}\|^2 = \|\vec{u}\|^2 + 2\vec{u} \cdot \vec{v} + \|\vec{v}\|^2$

Faux : $\vec{u} \cdot \vec{v} = (1/2)(\|\vec{u} + \vec{v}\|^2 - \|\vec{u}\|^2 - \|\vec{v}\|^2)$

donc $2\vec{u} \cdot \vec{v} = \|\vec{u} + \vec{v}\|^2 - \|\vec{u}\|^2 - \|\vec{v}\|^2$

d'où $\|\vec{u} + \vec{v}\|^2 = \|\vec{u}\|^2 + 2\vec{u} \cdot \vec{v} + \|\vec{v}\|^2$

5. A est un point et \vec{u} est un vecteur non nul. L'ensemble des points M du plan tels que $\vec{AM} \cdot \vec{u} = 0$ est une droite.

Vrai : C'est la droite passant par A et admettant \vec{u} comme vecteur normal.

6. ABC est triangle. $\sin \hat{A} = a/c$, $\sin \hat{B} = b/c$, $\sin \hat{C} = a/b$

Vrai : en divisant par le produit abc, on obtient $\sin \hat{A}/a = \sin \hat{B}/b = \sin \hat{C}/c$ formule du cours ...

7. Si ABC est un triangle équilatéral de centre O et de côté a, alors $\vec{OB} \cdot \vec{OC} = -a^2/6$

Vrai : dans un triangle équilatéral de côté a, médianes, hauteurs, médiatrices et bissectrices sont confondues et ont pour longueur $a\sqrt{3}/2$

O est le point d'intersection des médianes, il est situé à 2/3 d'un sommet et 1/3 du côté opposé

donc $OB = OC = (2/3)(a\sqrt{3}/2) = a\sqrt{3}/3$

O est le point d'intersection des bissectrices donc $(\vec{OB}; \vec{OC}) = 2\pi/3$

on a alors $\vec{OB} \cdot \vec{OC} = OB \times OC \times \cos(2\pi/3) = (a^2/3)(-1/2) = -a^2/6$

EXERCICE 2.

Sans justification, indiquer la bonne réponse.

1. ABCD est un carré de centre O tel que $AB = 1$. $\vec{OB} \cdot \vec{OD}$ est égal à :

a. 0 b. $1/2$ c. $-1/2$

$$\vec{OB} \cdot \vec{OD} = -OB \times OD = -(\sqrt{2}/2)(\sqrt{2}/2) = -1/2$$

2. ABCD est le carré ci-dessus. $\vec{DC} \cdot \vec{DB}$ est égal à :

a. 1 b. $\sqrt{2}$ c. 0

C est le projeté orthogonal de B sur (DC) donc $\vec{DC} \cdot \vec{DB} = \vec{DC} \cdot \vec{DC} = DC^2 = 1$

3. O, A, B sont trois points tels que $OA = 1$, $OB = 2$ et $(\vec{OA}; \vec{OB}) = \pi/4$. $\vec{OA} \cdot \vec{OB}$ est égal à :

a. 2 b. $\sqrt{2}$ c. $\sqrt{2}/2$

$$\vec{OA} \cdot \vec{OB} = OA \times OB \times \cos(\pi/4) = 1 \times 2 \times \sqrt{2}/2 = \sqrt{2}$$

4. Dans un repère orthonormé, \vec{u} et \vec{v} ont pour coordonnées respectives (2 ; -3) et (4 ; 5/3). $\vec{u} \cdot \vec{v}$ est égal à :

a. 0 b. 3 c. 13

$$\vec{u} \cdot \vec{v} = (2)(4) + (-3)(5/3) = 8 - 5 = 3$$

5. Dire que $\vec{u}^2 = \vec{v}^2$ équivaut à dire que :

a. $\vec{u} = \vec{v}$ ou $\vec{u} = -\vec{v}$

b. $\vec{u} = \vec{v}$

c. $\vec{u} + \vec{v}$ et $\vec{u} - \vec{v}$ sont orthogonaux.

$$\vec{u}^2 = \vec{v}^2 \Leftrightarrow \vec{u}^2 - \vec{v}^2 = 0 \Leftrightarrow (\vec{u} + \vec{v}) \cdot (\vec{u} - \vec{v}) = 0 \Leftrightarrow \vec{u} + \vec{v} \perp \vec{u} - \vec{v}$$

6. ABC est un triangle tel que $AB = 4$, $BC = 6$ et $\widehat{ABC} = 40^\circ$. La longueur AC arrondie au centième est :

a. 3,9

b. 15,23

c. 3,91

$$AC^2 = AB^2 + BC^2 - 2AB \times BC \times \cos 40 = 52 - 48 \cos 40 \approx 15,23$$

$$\text{et donc } AC = \sqrt{15,23}$$

7. ABC est le triangle ci-dessus. L'arrondi au centième de son aire est :

a. 15,43

b. 8,94

c. 7,71

$$\text{aire} = (1/2) \times BA \times BC \times \sin 40 \approx 7,71$$

8. ABC est un triangle rectangle en A. H est le pied de la hauteur issue de A. $BH = 1$ et $CH = 2$. AH est égale à :

a. 2

b. $\sqrt{2}$

c. $\sqrt{2}/2$

$$AH^2 = BH \times CH = 2 \text{ donc } AH = \sqrt{2}$$

9. ABC est un triangle tel que $AB = 3$, $AC = 5$, $BC = 6$. I est le milieu de [BC]. la distance AI est égale à :

a. 4

b. $2\sqrt{2}$

c. $\sqrt{26}$

$$AB^2 + AC^2 = 2AI^2 + BC^2/2 \Leftrightarrow 34 = 2AI^2 + 18 \Leftrightarrow AI^2 = 8 \text{ donc } AI = 2\sqrt{2}$$

10. Dans un repère orthonormé, la droite D passe par $A(1 ; 1)$ et admet comme vecteur normal $\vec{u}(-2 ; 3)$.

Une équation de D est :

a. $-2x + 3y = 0$

b. $3x - 2y - 1 = 0$

c. $-2x + 3y - 1 = 0$

$$\vec{u}(-2 ; 3) \text{ est normal à D donc son équation est de la forme } -2x + 3y + c = 0$$

$$A(1 ; 1) \in D \text{ donc } c = -1$$