

Bac Rouge Série C

Année : 2008

Exercice 1 :

Dans un plan orienté, on considère le cercle (C) de centre O ; A et B deux points de (C) tel que $(\overrightarrow{OB}, \overrightarrow{OA}) = \pi$, E le point de (C) tel que $(\overrightarrow{AB}, \overrightarrow{AE}) = 35^\circ$. La droite $[OG]$ où G est le milieu du $[AE]$ coupe le cercle en un point (AE) et (BC) se coupent en point D .

1. Démontrer que les points D, E, F, C sont cocycliques avec $\{F\} = (AC) \cap (BE)$.
2. a) Démontrer que le triangle ABF est un triangle isocèle en B .
b) En déduire qu'il existe une rotation R de centre B qui transforme F en A .
3. a) Démontrer que $S_{BF} \circ S_{OC}$ est une translation T
b) Déterminer son vecteur est \overrightarrow{AE} .
4. a) Déterminer le centre Ω et l'angle θ de la rotation $g = R \circ T$.
b) Déterminer $g(C)$ en utilisant la composée $R \circ T$.
c) Déterminer que la droite (FD) est une hauteur du triangle ABF .

Exercice 2 :

On considère la suite définie par $V_0 = 1$ et $\forall n \in \mathbb{N}$, $V_{n+1} - 4V_n + 6 = 0$.

1. a) Démontrer que $\forall n \in \mathbb{N}^*$, $V_{n+1} \equiv [6]$.
b) En déduire que (V_n) est périodique dans la division euclidienne par 6.
2. a) Détermine les restes dans la division euclidienne de 4^n par 6 suivant les valeurs de n .
b) Démontrer que $\forall n \in \mathbb{N}$, $V_n \equiv 4^n \pmod{6}$.
c) En déduire le reste dans la division euclidienne du terme V_{1956} par 6.
3. Soit $S_n = V_0 + \dots + V_n$.
a) Détermine le reste dans la division euclidienne de S_n par 6 suivant les valeurs de
b) En déduire le reste dans la division euclidienne de la somme S_{1956} par 6.

Problème :

Le plan (p) est rapport à un repère orthonormé (o, \vec{i}, \vec{j}) .

A. Soit S similitude plane directe de centre A (-2,2) qui transforme la droite (D) d'équation $y = x$ en la droite (o, \vec{i}) qui est l'axe des abscisses.

1. Détermine l'angle θ et le rapport K de S .

2. Démontrer que l'expression complexe de S est $z' = \left(\frac{1}{2} - \frac{1}{2}i\right)z - 2$ où z' est l'affixe du point M' image du point M d'affixe z de S .

B. Soit f la fonction définie par :

$$\begin{cases} f(x) = \frac{|x^2 - 3x|}{x+1} & \text{si } x > -1 \\ f(-1) = -1 \\ f(x) = x - (x+1) \ln|x+1| & \text{Si } x < -1 \end{cases}$$

On note (C) la courbe représentative de f dans le repère orthonormé (o, \vec{i}, \vec{j}) . Unité graphique 1cm.

- 1) Démontrer que l'ensemble définition Ef de \mathbb{R} .
- 2) Etudier la continuité et la de variation de f de $x_0 = -1$; $x_1 = 0$ et $x_2 = 3$
- 3) Dresser le tableau de variation de f .
- 4) Démontrer que pour $x < -1$, l'équation $f(x) = 0$ admet une solution un φ avec $-4,6 < -4,5$. Construire (C) dans le repère orthonormé (o, \vec{i}, \vec{j}) .
- 5) On désigne par (H) la partie de (C) dont les abscisses appartiennent à $I =]-\infty, -1] \cup [0, 3]$.

a) Construire (H') le symétrique de (C) par rapport à l'axe des abscisses.

b) Soit (E_0) le domaine limité par (H) , (H') et les droites d'équations α , $x = -1$ et $x = -3$. On prendra $\alpha \approx -4,55$. Calculer l'aire A_0 de (E_0) en centimètre carré.

6) On pose $S^n = S \circ S \circ \dots \circ S$ et $(E_n) = S^n((E_0))$.

a) Calculer l'aire $A_0 + A_1 + \dots + A_n$ en fonction de A_0 et de n .

b) Calculer $A_0 + A_1 + \dots + A_n$ en fonction de n .